Donations

If you wish to make a donation please make it direct to our bank account or send a cheque to us made out to the OGHS Alumni Association (along with this completed form).

	,				
would like t	o make a (Tick box)	donat	ion o	of:	
\$ 20	(TICK DOX)		\$ 50		
\$100			\$250		
\$500					
	(sp	pecify ar	nount	<u>.</u>)	
tick if you require a receipt (donations are tax deductible)					
would like to make regular monthly payments of					
\$10		\$20			\$30
Name:					_
Address:					_
					_
mail:					_
Phone:					_
Bank Account: ANZ North Dunedin 06 0909 0399914 00					

Remember us in your will.

Otago Girls' High School Alumni Assoc.
41 Tennyson Street
Dunedin 9016
03 474 0496

alumni@otagogirls.school.nz otagogirls.school.nz

OTAGO GIRLS' HIGH SCHOOL ALUMNI ASSOCIATION

Alumni Objectives

To foster a spirit of loyalty and warm relations among alumni and the current School Community.

To further the mission of Otago Girls' High School, being a commitment to provide the highest quality education for all girls in a safe, caring and inclusive environment.

To keep alive friendships made at the school and to provide opportunities for social interaction among alumni.

To promote interest in the school among its alumni and others.

To recognise distinguished alumni service and career achievement.

To build commitment, involvement and financial support for, and enhance the image of, Otago Girls' High School.

Membership (join for free)

Membership details can be:

- Submitted on the Alumni page of our web site at otagogirls.school.nz
- Emailed or posted to OGHS Alumni Association (see address on rear of brochure).
 Please include name, maiden name, full postal and email addresses, years at OGHS and your current (or former) occupation.

What can the Alumni offer you?

- Three newsletters per year with updates on activities at OGHS and fellow alumni members.
- Social functions to enable you to mix with other ex-students.
- Notification of and invitations to special events held at OGHS.
- The opportunity to mentor students as part of our Big Sister mentoring scheme.
- Regular updates on development for the OGHS 150th Celebrations to be held at Waitangi Weekend 2021.
- The opportunity to make a donation or bequest to OGHS.

Who can be a member of the Alumni Association?

Membership of the Association (which will NOT incur a subscription) is open to:

- Girls formerly enrolled at the School.
- Girls enrolled at the School.
- Parents and caregivers of girls formerly enrolled at the School.
- Parents and caregivers of girls enrolled at the School.
- Current and former teaching and general staff of the School.
- Any persons who wishes to support the betterment of the School.

Donations

The Alumni Association aims to become financially independent of the School and will require funds in order for it to operate and to meet its objectives. As well as for administration costs (including newsletters), funds will be required for organising functions, supporting the Big Sister mentoring scheme, establishing Scholarships, and supporting the School in general. See the reverse of this brochure for details on how to donate to the Association.