

DeMolay

Is what the members want it to be.
How much you participate will
determine the value of your
membership.

Started in Kansas City,
Missouri by nine young men,
DeMolay has grown to include all
fifty states as well as Canada, Japan,
Australia, Brazil, Germany and many
other countries world wide. Over one
million young men have enjoyed
membership in DeMolay.
Based upon the life of Jacques
DeMolay, the last Grand Master of
the Knights Templar, DeMolay today
teaches loyalty, brotherhood,
responsibility, cooperation and
leadership skills.

TOMORROW'S LEADERS TODAY
WWW.demolay.org

DeMolay

Are 12 to 21 years old
Are good citizens
Believe in a Supreme Being
Are Young Men Such as yourself

Activities you may choose to
participate in include

Basketball, Dances, Soccer,
Softball, Drama, Volleyball,
Eassay Contests, Bowling,
Chess, Speech Competitions,
Trips, Golf, Parties, Attending
Sporting Events, Ping Pong and
much more!

For More Information Please Contact

Bill Millett
49 Kelley Rd.
Hillsborough
N.B. E1A 3R9
Ph.506-384-4574

Or visit our web sites
<http://demolay.nbmf.org>

THE PREMIER YOUTH
ORGANIZATION DEDICATED
TO
TEACHING YOUNG MEN TO
BE
BETTER PERSONS AND
LEADERS
Application
For
Membership
By

Providing opportunities to have fun, to
grow, to learn and to lead while making
new friends.

TOMORROW'S LEADERS TODAY

MEMBERSHIP APPLICATION

(Petition)

An Organization for Young Men

Personal Information: To be Completed by Applicant

1. Name: _____ 2. Date: _____

3. Address: _____

4. City: _____ 5. Prov. _____ 6. PostalCode: _____

7. Phone: () _____ 8. Birth Date: _____

9. E-Mail: _____

10. School Attending: _____ 11. Grade: _____

12. Favourite School Subjects: _____

13. Hobbies/ Interests: _____

14. Clubs/Organizations: _____

15. Church: _____

References: To be Completed by Applicant

16. References: List 3 Friends (your age) you have known for one year.

Name: _____ Address: _____ Phone: _____

Name: _____ Address: _____ Phone: _____

Name: _____ Address: _____ Phone: _____

Consent: To be Completed by Parents/Guardian

My Parents/Guardians approve of my joining DeMolay.(Yes/No): _____

17. Father's Full Name: _____ 18. Mother's Full Name: _____

19. Is your Father a Senior DeMolay? (Yes/No): _____ If so, where? _____

20. Is your Father a Mason? (Yes/No): _____ If so, where? _____

21. Parent/Guardian Signature: _____

Sponsorship: To be Completed by 1st, 2nd line signers and Masonic Sponsor

22. DeMolay Sponsor's Name and Signature: _____

23. DeMolay Sponsor's Name and Signature: _____

24. Masonic Sponsor's Name and Signature: _____

Your Life Membership Fee of: \$ _____ must accompany this application.