


State of Louisiana
Office of Tobacco and Alcohol and Control
Ernest Legier Jr., Commissioner


Retail Keg Registration Form

Retailer Information:

Owner Name (Individual, Partnership, LLC, Corporation)		Trade Name (Name listed on State Alcohol Permit)	
Location Address (Street, City, State, & Zip Code)		Permit Number	
Sales Person	Location Parish	Business Phone Number	

Purchaser Information:

Name of Purchaser (print/type full legal name)		ID#, State (Driver's License, State ID, etc.)	Phone Number
Date of Birth (month, day, & year)	Age	Residence Address (Street, City, State, & Zip Code)	

Keg(s) Information (to be filled out by retailer):

Date & Time of Purchase:

at

Keg Identification Number(s):	
(1)	(4)
(2)	(5)
(3)	(6)
*NOTE: If the keg does not have an identification number, it is not authorized to be sold under Louisiana Revised Statute 26:306.	
Was the purchaser's identification thoroughly checked at the time the keg was purchased? <input type="checkbox"/> Yes <input type="checkbox"/> No	
If yes, what type of ID was checked?	
Check Type: <input type="checkbox"/> Driver's License <input type="checkbox"/> State ID <input type="checkbox"/> Military ID <input type="checkbox"/> Passport/VISA	
Deposit:	\$

I, _____, am of legal age to purchase and possess this keg of alcoholic beverage
Print or type name (purchaser)
identified above and will not knowingly allow any person under the age of twenty-one (21) years to
illegally consume this beverage. I will not obliterate, or allow to be removed the Identification Number
required on this keg.

Purchaser:

Apply Signature

Date

Retail Representative:

Apply Signature

Date

Date Keg Was Returned:

Retailer Recipient (print/sign) _____

This form must be completed prior to purchaser receiving keg. Provide copy to purchaser. Original must be kept on file for not less than six months from the date keg is returned to retailer.