SORORITY
 RECRUITMENT
REQUEST LETTER

Presented to HPHS Senior Girls

January 26, 2017
What are Sororities?
The oldest sororities were founded in the late eighteen hundreds as “women’s fraternities.” In fact, several of these sororities are still technically fraternities, because the word sorority didn’t exist at the time. Sorority and Women’s Fraternity are interchangeable names. Sororities were established to provide women with the opportunity to establish friendships based on academic support of one another. Remember, very few women attended college at that time, and it was advantageous to be able to associate with other women who shared the same high ideals. These ideals of scholarship, friendship and commitment to a group continue to be goals of sorority life in the 21st century.

What is Panhellenic?
The National Panhellenic Conference is the association of all twenty-six women’s sororities. Many large cities such as Dallas have City Panhellenics which represent all the women’s sororities with alumnae associations located in the communities. All sororities on a given university campus belong to that university’s Panhellenic group.
Visit www.dallaspanhellenic.org for more information on Dallas City Panhellenic. You may register your intent to participate in recruitment online. Should you change schools before recruitment please update your profile. Be aware that this registration does not replace registering with your campus Panhellenic, nor does it eliminate the need for recommendation forms with individual sororities.
What is Recruitment?
Recruitment (formerly known as rush) is a specific period of time for mutual selection among college sororities and undergraduate students; it is the process by which potential new members and Panhellenic member groups mutually select one another for membership. It is the privilege of alumnae (women who have graduated from college and belonged to a sorority) to recommend girls for membership. It is the responsibility of active (girls who are enrolled in college and are currently members of a sorority) collegiate members to select new members. It is the privilege of potential new members (formerly rushees) to accept an invitation to join a sorority. Recruitment is a mutual experience designed to produce a happy association. Sorority membership is for lifetime – a joining with other women of mutual choice to embark on a wonderful adventure of friendship and activity that will last not only through college but throughout one’s life.

Belonging to a sorority is not the essence of college life, but it can be a rich addition that will broaden friendships, encourage academic achievement, support high ideals, and offer another way to grow and discover oneself. Belonging to a sorority involves commitment – giving and receiving.

What is a Legacy?
A legacy is the daughter, sister, granddaughter, or great-granddaughter of a member of a sorority. Be sure to check with your recommendation form writer for the specifics of her sorority. Some sororities no longer recognize granddaughters or great-granddaughters as legacies. Some acknowledge step-relations as legacies. Being a legacy provides no guarantee that a bid will be received from that particular sorority, although legacies are generally given some special consideration. Be mindful of the fact that many of the older sororities have many generations of members now, and many chapters have more legacies going through recruitment than they have spaces available in the new member class.
What Do Sororities Look For?
SORORITIES SEEK POTENTIAL NEW MEMBERS WHO HAVE:

Scholastic Ability
Since each sorority wishes to maintain a high chapter grade point average, each must consider a potential new member’s ability to adhere to its scholastic standards and to attain the GPA required for initiation in to membership. This requirement varies from campus to campus and is sometimes higher than what Panhellenic requires to participate in recruitment.

It is hoped that each girl pledged will place importance on completing her education, and that she has the potential of staying active in school and sorority life for the full four years.

Most sororities require a potential new member to have a GPA that meets their chapter’s specific requirements. These requirements can vary from school to school and also from chapter to chapter. Class rank and SAT/ACT scores are also considered. For deferred recruitment taking place in January, fall semester grades will be considered.

Compatibility
Sororities are based upon shared friendship, congeniality and mutual ideals.

The ability to get along with others and the enjoyment of being with people of diverse personalities are desirable qualities.

Interest and Involvement
Those who are group-oriented and who enjoy working and being with others are more likely to contribute to and benefit from sorority activities.
Activities listed on your resume need to best reflect your interests, the amount of time you invested in an activity and any leadership roles. Include honors and awards received.

Financial Responsibility
Sororities are financed by the dues paid by their members.

Potential new members and their parents should be aware of the cost of sorority membership and be willing to accept this financial obligation.

For specific information regarding individual sorority expenses, contact the college Panhellenic office at your university.
How Do I Go Through Recruitment?
1. Register with your City Panhellenic (optional) and with your University Panhellenic (required)

a. Complete the Dallas Alumnae Panhellenic registration form that can be located on the website www.dallaspanhellenic.org. This form tells sorority representatives that you will be going through recruitment and helps alumnae with writing recommendation forms, but it DOES NOT register you for recruitment at your college campus.
b. Go online to your selected college recruitment website page for the recruitment package, and complete the college Panhellenic form from your selected campus. This is required to participate in recruitment on your college campus, so be sure to meet the deadline! This information is typically available to students in the late spring of each year.

2. Compile your resume and make copies. You will give this to each sorority alumna you have asked to write a recommendation form for you.

a. Don’t hesitate to list all honors received and activities during your high school years. Be sure to include all the information possible, as this will be to your advantage.
b. Scan and make extra copies of your transcript to attach to each resume. College freshmen need to supply only their high school transcripts. Include any summer school courses at junior or community colleges that apply toward your degree at your four-year institution. Be sure to black out your social security number on the transcript.

3. Select photographs that look like you, and obtain necessary copies. Each sorority will probably request one to three photos. Some sororities require paper photographs and some require digital photographs. You will give or email the photos along with your resume and transcript to each of your recommendation form writers. When submitting paper photographs, it is recommended that you write your name, high school and college attending on the back side of each photo. Labels can easily be made with this information.
a. Your photographs are used as a tool for sorority members to identify you when they meet you for the first time. Recruitment takes place in a very short period of days. Photographs should express your personality, so take time to select those you like.
b. The photos do not need to be from a professional photographer; snap shots are fine. Do not choose photos of you in uniforms, hats, with other people, or with pets. It is best to have one close-up and one three-quarter shot in your selection.

4. Find recommendation form writers. Some sororities also ask for additional letter writers.
a. Begin with your family friends who are alums of national sororities. They will be familiar with the process and helpful to you. Other sources might be a mother of one of your friends, a neighbor, a teacher, someone you have babysat for, someone from your church, etc.
b. A recommendation form does not guarantee an invitation to a recruitment open house at every university, but it is highly recommended.
c. A recommendation form is best completed by an alumna who knows you. If you are having difficulty locating a member of a specific sorority, you may contact the women on the list provided by HPHS. Most often they will be able to assist you in locating an alumna for recommendation form purposes. It is NOT appropriate to request a recommendation form from a stranger or casual acquaintance.

5. Make a list of your recommendation form writers for your own records. Include each recommendation form writer’s name, address, telephone number, her sorority, and the date your information was given to her.
a. Deliver or email your information packet (resume, transcript and photos) to each recommendation form writer as early as possible! It will take time for her to complete your recommendation form. For sororities that still have a paper recommendation form, it is suggested that you place all materials in a large manila envelope, along with any other information or instructions, with the recommendation form writer’s name and your name/school on the front. For sororities that use an electronic recommendation form, attach your resume, transcript and photos and send it by email.
b. Don’t wait to deliver your paperwork for final transcript information! If your final honors or class rank changes, you may contact your recommendation form writer as soon as the information becomes available. The same goes for those who are undecided in their college choice. Final grades are usually communicated from the College Panhellenic to the chapters. Some universities might unweight grade point averages where a student has Pre-AP or AP courses included in the overall GPA.
c. Send each recommendation form writer a thank you note or include the thank you in your packet.

6. Summer “rush dates” are illegal at most universities! Be careful NOT to be involved in any illegal activities with a sorority member.

7. If your selected university has deferred recruitment (later in the fall or in January-March), check the deadlines. They are often the same as they are for fall recruitment.
Recruitment Timeline for Most Colleges and Universities
February/March

· Plan your photographs. Take your own, or schedule time with a photographer. Allow time to order and receive the prints you need.

· Update your resume. REMOVE your social security number if listed.

· Use your official transcript that you received from HPHS in January with SAT/ACT scores noted. You may make copies of the official transcript to use; no need to pay for multiple official transcripts. Be aware that scores are sometimes listed on back side-copy both sides. Cross out your social security number where listed; may be in multiple places.

· Contact one recommendation form writer and 2-3 letter writers if letters are required by the sorority. Seek out friends you know and can count on to be timely. Ask the recommendation form writer if she will need anything besides your resume, transcript, 2-3 photos and for some sororities, 2-3 letters. Note: some sororities with paper recommendation forms may require multiple copies of your paperwork.

· Be mindful of your behavior when you visit college campuses. You don’t know who is observing your behavior.

· Clean up social media!! Make your profile picture slide show appropriate.

April
· Deliver your resume, transcript and required photos (approx. 4x6” or required digital format) to each of your recommendation form writers by April 1. If you’re not sure where you’ll be going to college, tell your recommendation form writers you’ll notify them as soon as you decide.

· Deliver your resume and transcript to your letter writers, if the sorority requires additional letters, by April 1. Letter writers do not need photos.

· Be sure to give your recommendation form writers for each sorority the names and phone numbers of the letter writers, and vice versa. The letter writers will submit their letters to the recommendation form writer, who will include the letters in the sorority packet.

· Campus Panhellenic websites will state deadlines much later than the one set by Dallas alumnae recommendation form committees. It is to your benefit to send your sorority packets through the local recommendation form committees rather than sending them directly to the sorority chapters at your university.
NOTE – the recommendation form writer is responsible for submitting the completed sorority packet to her Dallas alumnae recommendation form chairman.
· Register with your campus Panhellenic no later than end of June so that you make sure you have not missed this important requirement.

· Write a thank-you note to your recommendation form and letter writers.

Summer (for fall recruitment)
· Plan your clothes for recruitment. Some campuses are very casual, and some are more formal. The campus Panhellenic should provide you with guidelines.

· Be friendly and open-minded. There will be more than one house where you can be happy and find great friends.

· Understand the recruitment process and rules established by the Panhellenic at the university you will be attending.
