AAFCS NEW MEMBERSHIP APPLICATION AND ANNUAL RENEWAL

A. MEMBER CATEGORY

Membership is valid for one year, at which time members will receive a renewal invitation. Privileges of all members include affiliate membership. engaging in groups of the Association, a subscription to AAFCS' official publication, the Journal of Family & Consumer Sciences, and access to all online learning webinars.

Please choose y	our appropriate	level of membersh	ip below:
-----------------	-----------------	-------------------	-----------

☐ Professional \$150*

Members in the Professional category are individuals with a degree or professional-level credential who support the field of family & consumer sciences. Professional category members are eligible to hold elected

*Special introductory rate of \$100 is offered for the first year of Professional membership (one-year only).

☐ Emeritus \$100

Members who meet the Professional category criteria who are retired and at least 60 years of age may elect the Emeritus category.

☐ Student \$50

Student Signature

Members in the Student category are enrolled as full-time students in a postsecondary program, as confirmed by a completed Student Status Statement, below. Student category members are eligible to hold elected office, and receive online access to the Journal of Family & Consumer

Student Status Statement

☐ I am currently enrolled on a full-time basis as a student.
Full Name Of School / College / University / Institution (No Acronyms)

Date

Zip

Mobile Phone

Content Focus

Family Studies

Arts, and Tourism

Consumer Studies and Merchandising

☐ FCS Broad Field (includes FCS Education)

Wellness

(check all that apply)

☐ Human Development and

☐ Food Science, Nutrition and

☐ Hospitality Services, Culinary

☐ Consumer Economics (includes

Personal and Family Finance)

Textiles, Apparel and Design

Housing and Interior Design

Country

B. MEMBER INFORMATION

☐ New Member ☐ Renewing Member: ID #_

Referred/Sponsored By			
Preferred Mailing Address	Office	Home	
Name			
Title/Occupation			
Employer Name			

Email for Member Communications

State

Practice Setting

(check all that apply)

Street Address

City

Telephone

- ☐ Extension ☐ Early Childhood Education Secondary Education
- ☐ Post-Secondary Education
- ☐ Health and Human Services ☐ Elementary Education
- Government (Federal, State, or Local) Home and Community
- ☐ Business/Consulting
- Retired

C. FEES

AAFCS Membership Dues (from section A) \$					
Optional Upgrades ☐ FCS Research Journ ☐ Contribution to the A	nal Subscription \$45 (Hard-copy and online				
Total Amount \$ upgrades)	(AAFCS dues + fees for optional				
D. METHOD OF PAY	YMENT				
☐ AmEx ☐ Discover [☐ Visa ☐ MasterCard ☐ Check #				
PO#N purchase order.	Membership will be active upon payment of				
Account Number	Exp. Date				
Cardholder's Name					
Signature	Date				

Total Amount to be charged (From Section C)

The American Association of Family & Consumer Sciences has been helping members grow more, both personally and professionaly, since our founding in 1909 as the American Home Economics Society. Though our profession has expanded and evolved through the years, our core values remain.

Association members:

- Believe in the family as a fundamental unit of society.
- Embrace diversity and value all people.
- Support life-long learning and diverse scholarship.
- Exemplify integrity and ethical behavior.
- Seek new ideas and initiatives and embrace change.
- Promote an integrative and holistic approach, aligned with the FCS body of knowledge, to support professionals who work with individuals, families, and communities.

"Family and consumer sciences offers so much to so many. It is a field that is seated at the heart of the quality of life; something that touches each and every one of us."

- Gus Vouchilas, San Francisco State University

JOIN TODAY! www.aafcs.org/join

CONNECTING PROFESSIONALS. TOUCHING LIVES.

American Association of Family & Consumer Sciences 400 N. Columbus Street, Suite 202 Alexandria, VA 22314

Phone 703.706.4600 / 800.424.8080

Fax 703.706.4663

Email membership@aafcs.org

Web www.aafcs.org

AAFCS serves as the sole accreditation agent in the U.S. for family and consumer sciences university undergraduate programs.

AAFCS is a 501(c-3) not-for-profit organization. Contributions beyond basic dues are tax deductible to the fullest extent of the law