

Campbell University Greek Life Altered Membership Status Form

This form is to be completed by chapter presidents when members of their registered organization change their status due to expulsion, suspension, withdrawal, or transferring. This form does not need to be filled out for graduates.

Name of the member who is changing their status:

Reason for status change: Please select one choice

Transferring []

Withdrawal []

Suspension []

Expulsion []

Change in status:

By altering the status of this member, I understand that this member will no longer be on our roster and will be unable to participate in the following:

- Any chapter activities
- Any social events or functions
- Any intermural activities
- Attend chapter meetings
- Attend ritual ceremonies

Is the member an initiated member or a new member?

New Member []

Initiated Member []

By submitting this form, I am notifying the campus that this member is no longer an active part of the chapter.

I agree []

President Signature: _____

In order for this form to be filed, a faculty or chapter advisor must approve it.

Advisor Name:

Advisor Signature: _____