[bookmark: _GoBack]

ORDER OF OMEGA NATIONAL HONOR SOCIETY

Order of Omega is an honor society for members of Oklahoma State University’s fraternities and sororities. Membership selection is based on a combination of the applicant’s scholarly achievements, campus leadership, character and involvement in the fraternity and sorority community.
	
Responsibilities of Order of Omega members are to attend weekly meetings, assist with the application and selection of new members, to raise money for a scholarship fund and to plan, to attend various service events and to produce the annual Greek Awards banquet held each spring semester. Please recognize that this opportunity is much more than an honor or an award. It is an opportunity for continued leadership and service to the Greek Community. Please consider these responsibilities as you apply.
	
If you have any questions regarding this application, please contact Molly Bennett, Order of Omega Advisor at 744-2701 or molly.bennett@okstate.edu.

Applications are due Friday, September 8th at 4:30 p.m. to 211J Student Union (Melisa’s Office)

ORDER OF OMEGA
National Greek Honorary
Membership Application
Top 3% of the Greek Community

Purpose: First, to recognize those students who have attained a high standard of leadership in inter-Greek activities, to encourage them to continue along this line, and to inspire others to strive for similar conspicuous achievement. Second, to bring together the most representative fraternity and sorority members, and to create an organization which will help to mold the sentiment of their institution on questions of local and intercollegiate affairs. Third, to bring together members of the faculty, alumni, and student members of the institution’s fraternities and sororities on a basis of mutual interest, understanding, and helpfulness.

Qualifications:
1. Must be an active member of a Greek letter social organization.
2. Must express character, scholarship, intelligence, and service in inter-Greek affairs.
3. Must have completed one full academic year of residence at OSU.
4. Must have completed at least 60 hours of coursework.
5. Must have an overall grade point average of 3.0 or higher.
6. Must pay a $50 initiation fee at the time of Initiation.
7. Must commit to attending all required events including initiation, meetings, and other events. Initiation is set for Thursday, September 21st at 7:30 p.m. and meetings will take place on Thursdays at 7:30 p.m.

Name 								 ID# 					

Local Address 							 Phone 				

Major 								 Chapter 				

Email Address 										

Overall Grade Point Average 				 Anticipated graduation date 			

Classification: Senior 		 Junior 		

Please type, double space and no front and back, the following information on no more than two attached pages; ANY MORE THAN TWO PAGES WILL NOT BE CONSIDERED. Make no reference to your name or chapter name in filling out the additional pages. List activities by semester and please list length of involvement. If you include VR or Freshman Follies, please indicate if you made the show.

I. Greek Activities (Be sure to include any offices held)
a. Chapter (Please indicate if an executive position)
b. IFC/Panhellenic/Pan-Hellenic/MGC
II. Awards and Scholarships
a. Honorary Organizations
b. Honors and Awards
I. Campus Activities
a. Leadership Positions/Campus Organizations
b. Athletics/Intramurals
c. Publications, Speech, Music, and Drama
II. Other
a. Volunteer Service
b. Work Experience (hours/week)
V. Please provide a short paragraph (150 words or less) indicating why you want to be a member of the Order of Omega
VI. Please attach an official transcript to this application

I hereby certify that the above information is correct, and I give permission to the officers of Order of Omega to check my permanent college records for verification.

								
Signature

Please return all completed applications to 211J Student Union by Friday, September 8th at 4:30 p.m.
