

Alpha Omicron Pi Membership Information Form

Please mail this form to the AOII address for the college/university the Potential New Member is attending. The addresses are listed on the private side of the AOII web site, or you may contact International Headquarters at (615) 370-0920. If you have gathered this information in response to a chapter's request, please send your materials directly to the address indicated by the chapter.
Collegiate chapter recruitment depends on supplying available and accurate information.

Optional:
Attach Photo
(used only for
identification)

For the AOII Chapter at _____

Potential New Member Information (PNM)

Name of PNM _____
first preferred name last age

Home Address _____
street city state/province zip/postal code

College Classification (check one) ___ Freshman ___ Sophomore ___ Junior ___ Senior

Parents'/Guardians' Information _____
full names

_____ address city state/province zip/postal code

_____ home phone number (including area code) cell phone number (including area code)

Family Information

Does the PNM have an AOII relative? (check) Step- ___ Sister ___ Mother ___ Grandmother ___ Other ___
(Please see Legacy Introduction Form)

Name of AOII relative (including maiden) _____

Address of AOII relative _____

Phone (day): (____) _____ (evening): (____) _____ (cell): (____) _____

Does the PNM have affiliations with any other Greek letter organizations? If yes, list affiliation, relationship, and college/university (i.e. Zeta Tau Alpha, Mother, University of South Carolina).

Does the PNM have a special interest in AOII? If yes, please explain.

Have you talked with this PNM about AOII and its obligations? (check one) ___ Yes ___ No

Academics

High School Attended _____
name city state

High School GPA _____ Scale _____ Class Rank/Class Size _____ of _____ SAT/ACT Score _____

List Any School(s) Attended After High School _____

Major _____ Cumulative GPA _____ Scale _____ Number of Credits Completed _____
name city state

Scholastic Honors:

Activities

Please list names of high school and collegiate organizations (explain type - school, church, community, etc.) and the PNM's participation, leadership, and level of involvement in each one. Attach additional information on a separate sheet if necessary. (i.e. Beta Club – School: 4 years, Pres. 1 year, Sec. 2 years.)

List any other special recognitions and/or honors received.

Personality/Leadership Qualities

Include information about the PNM's character traits, leadership qualities, and personality characteristics using specific examples whenever possible. Indicate the individual's special interests, talents, and any other information to aid the chapter in getting to know her better and to indicate the contributions she could add to AOII.

AOII Recommendation for Membership (please attach PNM's resume if possible)

___ 1. I recommend this individual for AOII membership.

___ I know this individual personally.

___ I do not know this individual personally, but I am basing my recommendation on information from these sources: (check as many as may apply)

___ Another AOII ___ Panhellenic Files ___ High School Faculty ___ Clergy

___ Peers of the Individual ___ A Mutual Friend ___ Other (please specify) _____

___ 2. I do not recommend this individual for AOII membership based on information received. If further clarification is desired, the Chapter Adviser may contact me at ().

___ 3. I am unable to commit my opinion on this individual for AOII membership:

___ Due to limited information received.

___ After contacting all available sources and receiving no information.

Additional comments (if any):

Recommendation Given By: _____ Phone: () _____
Signature

Printed Name _____
First Initiated/Maiden Last

_____ Address City, State/Province Zip/Postal code

Collegiate Chapter _____ College/University _____

Alumnae Chapter _____ Life Loyal Member Number _____

Are you an Alumnae Advisory Committee member? If yes, list position and chapter.

FOR CHAPTER USE ONLY

Group Pledged _____ Date Pledged _____

Date Acknowledgement Sent to Alumna Supplying MIF _____
(This step is very important to maintaining alumnae support.)

What To Do With MIFs and Recommendations After Recruitment:

Once recommendations have been acknowledged, you are to:

1. Destroy recommendations on all Potential New Members who pledged a NPC sorority.
2. Maintain files on those recommendations for Potential New Members who did not pledge a group.
 - Recommendations should be kept on file for one college generation (4 years).

