[image: image1.jpg]A

International Headache Society

Affiliate Membership

The Japanese Headache Society
Online-only membership

· Online subscription to Cephalalgia, published 16 times per year
· Online access to Cephalalgia and The Neuroscientist via the IHS website

· Access to the Online Learning Centre and the members’ pages of the IHS website
· Entitlement to apply for IHS Fellowships
· Early access to IHS guidelines and other publications

· Reduced registration to biennial International Headache Congress (Berlin, June 2011)
· Voting rights and eligibility to sit on IHS committees

Membership application - declaration must be completed by all applicants:

 FORMCHECKBOX
 Please accept my application for membership, and in the event of being accepted I hereby consent

to membership in IHS and will abide by the Memorandum and Articles of Association.
 FORMCHECKBOX
 I certify that I am professionally engaged or interested in headache or related fields.
 FORMCHECKBOX
 I agree to the Company's request to send or supply documents and information to me in electronic form.

Preferred website Username: ___________________________ Preferred website Password: _________________________

(to enable access to the members area (including Cephalalgia and Learning Centre) of the IHS website)

Name in capitals and signature of applicant

__

(Name in capitals) (Signature)

Address __

__

Telephone: ______________________________________ Fax: __

E-mail: ___
Specialty: _______________________________ Purely clinical/Basic research/Clinical research (delete as appropriate)
To keep our costs low, most of our communication is now done by email. Please ensure you provide an email address.

Affiliate Society
I confirm I am a member of the Japanese Headache Society, an Affiliate Member Society of the International Headache Society.

Method of payment

Membership is on a calendar-year basis. Membership fees for 2011: Full membership: US$ 220; € 165; £ 140

Online-only membership: US$ 120; €90; £75, Clinical trainee/full-time student: US$65; €50; £40

Please charge my: FORMCHECKBOX
 VISA FORMCHECKBOX
 Eurocard/Mastercard FORMCHECKBOX
 AmEx US$ FORMCHECKBOX
 € FORMCHECKBOX
 £ FORMCHECKBOX
 (please tick)
Card no: __ Expiry date: _________________________

Name (as on card): __

Signature: __

Your contact details will be included in our website members directory which is available ONLY to other IHS members. If you do not wish to be included please tick here (.

In the normal course of business, your details may be shared with IHS' associates. Please tick this box if you do not consent to this (.

Send to: International Headache Society, 41 Welbeck Street, London W1G 8EA UK.
E-mail: carol.taylor@i-h-s.org; Fax: +44 207 504 8788
