Joint Application for Membership

To Economics Honor Society and

Economics Club of Queens College
Instructions for joining the Economics Club: Clearly fill in the two page application. Then, place the application and a check for $10 one-time Economics Club Fee (made out to the Economic Honor Society Escrow Fund in an envelope. Please leave it in the Economics Club/Honor Society mailbox in the Economics Department PH300. Please leave a printout of your transcript (and copies of transcripts from other institutions) with the Economics Department secretary in PH 300.
The Economics Honor Society: Membership in the Economics Honor Society is open to those who participate actively in the QC Economics Club, and who meet the grade requirements of B+ (3.5) described below. After one semester of active participation, you will be invited officially to join the Economics Honor Society. At this time, you will be asked to fill out a special Omicron Delta Epsilon application, and give it and a check for $35 made out to Economic Honor Society Escrow Fund and give them to Professor Vamsi, the Membership Advisor.
Requirements for Economics Club: In order to receive official recognition of Membership in the Economic Club of Queens College, you must fulfill the following in addition to paying the $10 fee.
1) Completion or in process of taking Economics 101 and 102 with an eventual of C or better average.
2) Come to our club events and participation in helping run the club.
Requirements for Membership in the Delta Chapter of the QC Economics Honor Society:

1) Active participation in Economics Club/Honor Society events for at least 1 semester (preferably during sophomore or junior year).Active participation means actively assisting in running the club and their projects.
2) Completion of, or enrolled in, at least 6 Economics courses, including 3 at Queens College.
3) Overall GPA of 3.3 and Economics GPA of 3.3 including any courses in the process of being completed.
4) Your application, if approved, will be submitted to the National Society on meeting these requirements, especially participation, at the beginning of the junior year or when the requirements are met.
PLEASE PRINT CLEARLY

Last:

First:

MI:

Gender:

Last 4 digits of Student ID:

Street Address:

City, State, Zip:

Home Phone:

Mobile Phone:

Email:

Expected graduation:

Career Plans:

Major(s):

Minor(s):

Date:

Best course in Economics

How would you like to participate in Economics Club (which leads to membership in the EHS)? Circle where apply
● Publicity

● Office Work
● Organizes events

● Membership History
● Work on Website

● Alumni Employment Profiles
● Activity Manager

● Other_____________

Willing to be Webmaster: YES NO
(Optional) Ethnicity:
□ African-American □ Asian □ Caucasian □ Hispanic □ Other:

Would you be interested in summer internships?
Computer Skills: Excel, Access, HTML, web page design, statistics programs, etc. __

Comments on Place of Work: Description of responsibilities; is or will lead to a permanent job; just working to support myself, etc. __

What would you like to be doing in five years: Type of job, graduate school, preferred city or country etc. __

(Please leave this page directly along with a printout of your transcripts with the Economics Department secretary in PH 300.)

Name_____________________________________ _________

Economics Major and concentration (if any)

BBA Major______________

Other Majors (Math, Accounting)

	Course
	Title
	When Taken
	Grade
	NUM
	CR
	QP

	Econ 101
	Introductory to Macro
	
	
	
	
	

	Econ 102
	Introductory to Micro
	
	
	
	
	

	Econ 205/225
	Price Theory
	
	
	
	
	

	Econ 206/226
	Macroeconomics Analysis
	
	
	
	
	

	Econ 249
	Statistics
	
	
	
	
	

	Econ 382
	Introductory to Econometrics
	
	
	
	
	

	Econ/Bus
	
	
	
	
	
	

	Econ/Bus
	
	
	
	
	
	

	Econ/Bus
	
	
	
	
	
	

	Econ/Bus
	
	
	
	
	
	

	Econ/Bus
	
	
	
	
	
	

	
	
	
	
	
	
	

	Eng 110
	English Composition
	
	
	
	
	

	Math
	Calculus
	
	
	
	
	

Overall G.P.A:

Economics G.P.A (Use table above to calculate):

