Sigma Theta Tau International

Honor Society of Nursing

REQUEST FORM FOR

MEMBERSHIP IN MORE THAN ONE CHAPTER

Members of the Honor Society of Nursing can belong to more than one chapter. A common reason for belonging to more than one chapter is to retain membership in the chapter which one was inducted into during school and join a local chapter that is near a new place of residence. There are several other reasons one may choose to have membership in more than one chapter.

To join one (or more) additional chapters:

1. Complete the form below

2. Send it to Sigma Theta Tau International
3. Enclose the chapter membership fee(s) for the chapter(s) you are adding*

4. Enclose an additional US$5.00 processing fee
Member Number:      
Name:      
Mailing Address:      
City:      

State/Province:      
Zip/Postal Code:      

Country:      
Telephone Number:      

E-mail Address:      
Current Chapter Membership:      
Additional Chapter(s) to Join:      
Amount Enclosed (additional chapter’s fee + $5 processing fee):      
Payment Method:
 FORMCHECKBOX
 Check
 FORMCHECKBOX
 Credit Card (Visa, Mastercard or Discover)

Credit Card Number:      

Expiration Date:      

Signature:

Send to:

Sigma Theta Tau International
550 West North Street

Indianapolis, IN 46202

USA

Fax: +1.317.634.8188

* To determine the chapter’s membership fee, visit the society’s Web site at www.nursingsociety.org/chapters and click on chapter directory or call the Constituent Center at 888.634.7575 (toll free, US and Canada) or +1.317.634.8171.

