

INVITATION TO APPLY FOR
SOCIAL MEMBERSHIP
OF
MACKIE ACADEMY FORMER PUPILS
RUGBY FOOTBALL CLUB
FOR THE SEASON
2020/2021

TO ENCOURAGE THE DEVELOPMENT OF
JUNIOR, YOUTH AND SENIOR RUGBY IN
ABERDEENSHIRE SOUTH

INTRODUCTION

Mackie Academy Former Pupils Rugby Football Club are seeking applicants for Social Membership. The money this generates will be used to develop a sporting centre of excellence for youth and senior rugby within the Aberdeenshire South area.

SCHOOLS IN THE AREA INCLUDE :

- Mackie Academy, Mearns Academy and Portlethen Academy.
- Arduithie, Auchenblae, Banchory-Devenick, Carronhill, Catterline, Dunnottar, Fettercairn, Fishermoss, Glenbervie, Gourdon, Inverbervie, Johnshaven, Kinneff, Lairhillock, Laurencekirk, Luthermuir, Marykirk, Mill o' Forest, Newtonhill, Portlethen, Redmyre and St. Cyrus primary schools.

THE GOALS OF THE CLUB ARE :

- To have rugby, supported by the Club, on the curriculum in the three senior schools and twenty two primary schools in the region.
- To help the youth in Aberdeenshire South understand the concept of team spirit and team building, and to give them a sense of commitment.
- To have National League status for the senior 1st XV side.
- To ensure the Club has qualified SRU coaches to support the goals.
- To support the Aberdeenshire District League Referees Association.
- To develop a comprehensive, rugby centric sports complex at Redcloak, Stonehaven (or similar site).

CLUB HISTORY

The Club was founded in 1976 by former pupils of Mackie Academy, and in the early years used the rugby pitches at the Academy. The Club now supports Senior 1st, a thriving Mammoths section, three youth teams, 10 junior teams and a large "Micro" section on three pitches in Stonehaven, two of which have been developed by the Club at their own cost from agricultural land. The Club 1st XV presently plays in Caledonia Regional League Division 2 (North) and the 2nd XV in the Grampian Alliance League.

SOCIAL MEMBERSHIP BENEFITS

- ☐ Inclusion on Club Email Distribution List
- ☐ Access to members area of official club website <http://www.mafprfc.org>
- ☐ Invitation to join monthly "100 Club" fund raising prize draw

- ☐ Invitation to purchase tickets for MAFPRFC events (including Annual Club Dinner).
- ☐ Access to Clubrooms at Redcloak on Match days unaccompanied

Mackie Academy Former Pupils
Rugby Football Club

SOCIAL MEMBERSHIP APPLICATION FORM
FOR 20/21 SEASON

NAME

ADDRESS

.....

POSTCODE

CONTACT TELEPHONE

MOBILE NUMBER

CONTACT EMAIL

COST is £30 per Playing Season (Aug-May)

CREDIT TRANSFER DETAILS

Club Bank Sort Code 83-27-10

Club Bank Account 00221246

Completed forms should be handed into the club or posted to Ardgour ,Stonehanve.

