

12/14
300M

APPLICATION FOR MEMBERSHIP

NATIONAL ALLIANCE • BOX 172 • LAUREL BLOOMERY • TN 37680

I am a White person of good moral character, with no ineligibility. I agree with the goals and the program of the National Alliance outlined in "What is the National Alliance?", and I want to participate in the Alliance's effort to build a secure and healthy future for my race by becoming a member. I will pay the monthly dues I have indicated below. I am enclosing my first month's dues and my \$25 application fee with this application.

Signature of applicant: _____ Date: _____

(Please type or print clearly all information requested below.)

Choice of Monthly Dues Level

The applicant should indicate his dues level in the space below, choosing a whole-dollar value (minimum \$20) as high as his means permit. A member may elect to pay his dues each month or as many months in advance as he wishes (e.g., on a quarterly or an annual basis).

Amount of monthly dues: _____

May we give your name, address, and contact information to a trusted member in your area? Yes No

Were you contacted or given information about the National Alliance by a member? Yes No

If "yes" what is that member's name? _____

If "no" how did you hear about the National Alliance? _____

Name _____

Street _____

City _____ State ____ ZIP _____

Date of Birth _____ Sex ____ Marital Status _____

Occupation _____

Primary email _____

Secondary email _____

Telephone, home _____

work _____ cell _____

I am enclosing my first month's dues (\$____) PLUS my \$25 application fee. Total Enclosed: _____

REQUIREMENTS FOR MEMBERSHIP

Eligibility: Any White person (a non-Jewish person of wholly European ancestry) of good character and at least 18 years of age who accepts as his own the goals of the National Alliance and who is willing to support the program described in "What is the National Alliance?" may apply for membership.

Ineligible persons: No homosexual or bisexual person, no person actively addicted to alcohol or to an illegal drug, no person with a non-White spouse or a non-White dependent, and, except in extraordinary circumstances, no person currently confined in a penal institution may be a member. (The National Alliance does not advocate any illegal activity and expects its members to conduct themselves accordingly.)

Anonymity: The anonymity of members is protected scrupulously; as a general policy, no member's name will be publicized or revealed to any other person without the member's explicit consent. Beyond this, a membership applicant who is concerned that his or her welfare, security, or effectiveness as a member might be jeopardized if there were any possibility at all that his or her membership in the National Alliance were revealed may, if he wishes, hold membership under a *nom de guerre*. Choose an ordinary-sounding name; we do not look with favor on frivolous names.

Supporter category: Those who, because of personal circumstances, wish to support the Alliance's efforts without joining may do so by filling out the supporter form and paying the appropriate fee, and submitting regular donations in lieu of dues. See <http://natall.com> for all documents.