

Criteria for Membership Chi Sigma Iota Lambda Upsilon Chapter

Dr. Sharon M. Brown- Faculty Advisor

Students must meet the following requirement of the CSI International Honor Society:

Student has demonstrated academic excellence through completion of at least one full academic semester (12 hours) with an overall GPA of 3.5 or better. (*Provide student's current semester and overall GPA*)

If the above requirement is met, students must meet the following criteria of the CSI Lambda Upsilon Chapter:

- (A) Student has demonstrated general moral excellence through adherence to the six (6) ethical principles of counseling (i.e., autonomy, beneficence, fidelity, justice, nonmaleficence, and veracity)
- (B) Student has demonstrated leadership qualities through participation in school organizations or professional counseling organizations
- (C) Student has demonstrated professionalism in academic integrity (e.g. non-engagement in cheating or plagiarism) and interactions with faculty and fellow students

Evaluation of Criteria of the CSI Lambda Upsilon Chapter (Revised)

Each faculty member will submit names of students to be inducted into CSI Lambda Upsilon Chapter. It will be understood that faculty members have evaluated the students based on the above criteria and the students have met all criteria. The faculty member will provide students' current semester and overall GPA. Thus, the nomination of the faculty members will be accepted by faculty advisors of CSI Lambda Upsilon Chapter.

Nominated students will be sent an invitation to join CSI Lambda Upsilon Chapter and will be provided instructions to apply online. Students will provide faculty advisors with copy of online membership.

Students will be notified when Induction ceremony will take place