

TOMAHAWK

GUIDE TO GREEK LIFE AT FLORIDA STATE UNIVERSITY

TABLE OF CONTENTS

WELCOME LETTER	PAGE 4
LETTER FROM OFFICE OF GREEK LIFE	PAGE 5
COMMUNITY AT A GLANCE	PAGE 6
WHY GO GREEK	PAGE 7
UNIVERSITY POLICIES	PAGE 8
FREQUENTLY ASKED QUESTIONS	PAGE 10
COUNCIL INFORMATION	PAGE 11
LEADERSHIP	PAGE 12
SCHOLARSHIP	PAGE 13
BROTHERHOOD/SISTERHOOD	PAGE 14
COMMUNITY SERVICE & PHILANTHROPY	PAGE 15
SIGNATURE EVENTS	PAGE 16
INTERNAL HONORS SOCIETIES	PAGE 17
HOW TO JOIN	PAGE 18
FINANCIAL INFORMATION	PAGE 19
CHAPTER PROFILES	PAGE 20
VOCABULARY	PAGE 39

WELCOME LETTER

FROM COUNCIL PRESIDENTS

Greetings Noles!

We are so glad that you are interested in Greek Life at Florida State University. Our community constitutes more than 5,800 members who represent 57 chapters, and each council continues to grow every year as we recruit new members. College is an amazing experience, but what makes it a unique and life-changing experience is becoming a part of a fraternity or sorority. We hope that you explore all of the incredible possibilities and experiences that Greek Life has to offer.

Our FSU Greek community has a long history and is deeply rooted in each organization's values. There are many different clubs on campus, but what sets Greek Life apart from other organizations is our commitment to our four core values of scholarship, service, leadership, and sisterhood/brotherhood. By upholding these four principles, the Greek community at Florida State represents an outstanding group of students who achieve and succeed on a daily basis.

The Greek community also fosters unparalleled opportunities for involvement and leadership. Through on-campus leadership opportunities, positions within each specific Greek organization, and positions serving the Greek community, students are exposed to a multitude of opportunities that can enhance their college experience and develop them into strong leaders. Furthermore, the personal enrichment that accompanies the brotherhood/sisterhood of a Greek organization proves to be one of the most treasured friendships that last far beyond the four years of college.

We have a passion for not only our councils, but for the Greek experience. It has undoubtedly molded us into the leaders we are and the people that we will be. This community is unlike any other, and we will always appreciate and recognize the impact that this community had on us.

Go Noles!

Patricia F.
*Panhellenic Association
President*

Cordy S.
*National Pan-Hellenic Council
President*

Yohana A.
*Multicultural Greek Council
President*

Justin L.
*Interfraternity Council
President*

LETTER FROM OFFICE OF GREEK LIFE

Dear Future Members,

Congratulations on your acceptance to Florida State University! On behalf of the 5,800 members of the Greek community at FSU, we welcome you to the University. You are about to embark on an exciting journey that will help you grow and change in ways you never thought possible. You will not only have fun, but will be challenged both intellectually and personally.

This publication is a brief introduction to our wonderful and exciting Greek community at FSU and is designed to help you explore the extraordinary opportunities that our community has to offer. As you begin your college career, you will find that there are many organizations on campus for you to become involved with. Although each and every one of these organizations will contribute to your development as a student, none are quite as exciting and rewarding as becoming a member of a fraternity or sorority.

The Greek community exists as a proven support system for hundreds of thousands of men and women across the country and around the world. The mission of the Office of Greek Life is to enhance the quality of student life at Florida State University by empowering members of the Greek community through advising with a developmental approach, educating with purpose, communicating with stakeholders, and cultivating collective partnerships. We advocate for the expression of ritual through the shared values of leadership, scholarship, service, and brotherhood/ sisterhood within the Greek community. It is our hope that Florida State University's Greek community can help personalize your college experience by offering close friendships, scholastic assistance, leadership opportunities, educational programming, social interaction and enrichment, and the chance to help others through philanthropic events and community service projects. Your involvement will build character and an appreciation for others, as well as enhance awareness of personal responsibility.

We encourage you to participate in Recruitment/Rush/Intake and to remain open minded about all the opportunities that our Greek community has to offer. Fraternities and sororities are a source of pride at FSU and every chapter has something unique to offer. The Office of Greek Life looks forward to working with you and we are here to assist you in any way possible!

In Seminole Pride,

The Office of Greek Life Staff

COMMUNITY AT A GLANCE

FLORIDA STATE UNIVERSITY GREEK COMMUNITY 2012

Total Dollars Raised for Philanthropic Efforts: **\$534,588.13**

Total Number of Community Service Hours: **25,700.25 Spring 2012**

KEY:

Interfraternity
Council

Multicultural
Greek Council

National
Pan-Hellenic
Council

Panhellenic
Association

AVERAGE CHAPTER SIZE (NUMBER OF MEMBERS)

NUMBER OF CHAPTERS (TOTAL)

STUDENT PROFILE

YOHANA A. / SENIOR

INVOLVEMENT & AFFILIATIONS

**MULTICULTURAL GREEK
COUNCIL**

To me, being Greek means becoming part of a group of people who share the same goals, dreams, and aspirations and strive to help each other achieve them. It's a home away from home, a place where I have made my truest friends, and most of all, a lifetime bond built with memories and experiences that can never be forgotten.

WHY GO GREEK?

At first glance, FSU can seem overwhelming with a population of more than 40,000 students. The Greek community gives students the chance to make a big campus feel small. When choosing a fraternity or sorority, you should look for a comfortable fit – a place where you share values and interests with the other members. By choosing to become a member of a Greek organization, you will meet people who grow to be your closest friends, those who will cheer you on when you are successful and will support you when the going gets tough. Greek organizations promote the development of close ties between members through living, studying, working, and having fun together.

BROTHERHOOD/SISTERHOOD

Joining a fraternity or sorority at Florida State will give you a home away from home. As a member of a Greek organization, you will form meaningful connections and lifelong friendships with a diverse group of students who all share a common set of values and ideals.

LEADERSHIP

Fraternities and sororities are learning laboratories that give students the opportunity to learn, test, and grow as they develop as individuals and as leaders. As student-run organizations, fraternities and sororities elect members to serve in positions ranging from Committee Chair to President.

SERVICE

Every fraternity and sorority believes in making a difference in the world, and members of the Florida State Greek community never stop giving back. Greek organizations at FSU host their own community service and philanthropic activities as well as participate in Dance Marathon, Relay for Life, and other major campus service events, devoting countless hours and millions of dollars to causes greater than themselves.

SCHOLARSHIP

All members of fraternities and sororities share one commonality: they are students first. Greek organizations at Florida State consistently rank at or above the undergraduate grade point average, and many chapters host intentional programming geared at improving the scholastic performance of its members.

RITUAL

Each one of the chapters at FSU is a part of a larger national or international organization. This provides a unique opportunity to have a shared experience with members of the same organization across the country and even the world. The rituals are private ceremonies that are values-based, unique, and the same for every single member joining the organization.

UNIVERSITY POLICIES

ALCOHOL POLICY

The Florida State University affirms the guiding ethical principle of responsible freedom. Students, staff and faculty are expected to show respect for order, ethical conduct, and the rights of others, and to model in daily living a high sense of personal honor and integrity. Florida State University neither encourages nor condemns the legal consumption of alcoholic beverages. The university recognizes, however, that the majority of undergraduate students are below the legal drinking age and that there are serious health risks and behavior problems associated with the use of alcohol in the collegiate environment. Consequently, alcohol will be permitted at Florida State University or programs sponsored by Florida State University or its direct support organizations only in those settings which:

1. Comply with federal or state laws, local ordinances, University regulations, foreign country laws (in the case of study abroad programs conducted by Florida State University International Programs, Inc.), Student Conduct Code, and this policy;
2. Present minimal health and safety risks; and
3. In no way inhibit the full participation of those who choose not to drink alcohol.

Events and activities that encourage excessive drinking and/or lead to the endangerment of individuals will not be permitted. Any person or group in violation of federal or state laws, local ordinances, or of this policy will be reported to the proper federal, state, local or university authorities for appropriate action.

ENROLLMENT POLICY

Fraternities and sororities can only open their membership to Florida State University students who are full-time (9+ credit hours), degree seeking students in good standing with the University. Because our community believes so strongly in the values of the Greek experience, we believe this expectation is critical and necessary to preserve the high quality of students that become involved in the Greek community. Membership in Greek organizations is a privilege that should be reserved for students who are matriculating and contributing to the University community. Fraternities or sororities that have non-University affiliated individuals within their chapters are operating outside of the University's expectations and subject to review under the Student Conduct Code.

UNIVERSITY POLICIES

HAZING POLICY

Florida is widely viewed as having the nation's toughest hazing law for several reasons:

1. Florida is the first State in the nation to create a felony designation for hazing-related harm
2. The law clearly establishes that the following statements cannot be used as an excuse for hazing: (a) All people voluntarily participated; (b) All people could have left at any time and still would have been able to join the group; and (c) The leaders/officers of the group were not aware of the incident and the hazing activity was not officially approved or sponsored by the group.

We believe the law was written this way to make a clear statement that people share responsibility for the safety of others within their social environment. We also believe the law was written to insure that those found responsible for causing hazing harm will be held accountable.

What does the FSU Student Conduct Code say about hazing?

Any activity that a reasonable person would conclude: endangers a student's mental or physical health, unreasonably interferes with a student's academic

performance, creates unnecessary fatigue (e.g., late night tasks/activities or calisthenics that are not supported by a University office or department), or that subjects another student to embarrassment, degradation or humiliation may be considered hazing at FSU. It is also a violation of the Student Conduct Code to retaliate against a person for reporting a hazing concern. An incident can be considered 'hazing' in our community when any of the above characteristics are present. An incident can also be considered 'hazing' in our community even when it is not considered 'hazing' under State law.

At FSU we believe students should not be demeaned or exposed to harm when pursuing involvement in campus life. Our community wants to increase student involvement and engagement. Hazing has the reverse effect. Hazing creates an unsafe environment that does not support our educational mission and is not consistent with our community's values.

To learn more about this please visit www.hazing.fsu.edu

To read the full definition of hazing from the Code of Conduct please visit <http://srr.fsu.edu/Student-Conduct-Code>

FREQUENTLY ASKED QUESTIONS

HOW CAN BEING GREEK HELP ME SUCCEED ACADEMICALLY?

Academic success is an important part of college life. One of the central purposes of fraternities and sororities is to promote academic excellence. Each organization requires a minimum grade point average to remain an active member of the chapter. All chapters emphasize the value of academic success and will help you succeed with scholarship programs, study halls, incentive programs, and study buddies.

ARE GREEK STUDENTS INVOLVED ON CAMPUS?

Greek organizations give members the opportunity to enhance and develop their leadership skills. Members of the Greek community are represented in most campus groups including Student Government Association, Student Alumni Association, Orientation Leaders, Dance Marathon, Homecoming and many more. As a chapter member, you will have the opportunity to become involved in a variety of Greek organizations including the Interfraternity Council, Multicultural Greek Council, National Pan-Hellenic Council, and the Panhellenic Association.

DO GREEKS PARTICIPATE IN COMMUNITY SERVICE?

Every year Greek students give thousands of hours of service to the community. Members donate their time to projects such as: Habitat for Humanity, reading to underprivileged children, Adopt-A-Highway, and the Special Olympics. Greeks also sponsor fundraising activities for charitable organizations.

Each fraternity and sorority chapter has its own national philanthropy, which it supports on an ongoing basis. Chapters have special events to raise money for their particular project. Some of the projects that chapters are involved with include raising money for research for the blind, children with terminal illnesses, women with breast cancer, and victims of domestic violence.

DOES BEING A MEMBER OF A GREEK LETTER ORGANIZATION HAVE BENEFITS AFTER GRADUATION?

With the job market becoming increasingly competitive, a college degree no longer guarantees a successful career. What you know is now just as important as who you know. When someone joins a fraternity or sorority, they begin building relationships with the families and friends of those chapter members. Members are also introduced to alumni of their chapters all over the country. By joining a Greek letter organization, you can create an entire network of people, from which could possibly come a future employer, spouse, or lifelong friend.

WHAT'S THE COST ASSOCIATED WITH BEING GREEK?

Joining a fraternity or sorority does carry a financial commitment. Each chapter is self-supporting through dues paid by members. When students join a Greek letter organization, they also agree to pay dues and to maintain membership. Although chapters may make accommodations for special needs, students should discuss the financial obligations with their family and chapter leaders before deciding to join.

COUNCIL INFORMATION

INTERFRATERNITY COUNCIL (IFC)

The Interfraternity Council (IFC) at Florida State University is the governing body for 22 men's fraternities on campus. The Interfraternity Council is dedicated to the academic and social development of its respective fraternities and their members. Members in IFC organizations are active in every aspect of campus. With a diverse array of fraternities, each with its own unique qualities, there is a perfect fit for each individual looking to join a fraternity in the council.

PANHELLENIC ASSOCIATION (PH)

The Panhellenic Association (PH) is the governing body for 17 women's sororities on campus. The women of chapters within The Panhellenic Association are highly active both on campus and within the community. The Panhellenic Association acts as the liaison for sororities, other campus organizations and administration. As the largest women's organization on campus, each chapter makes its mark through its stance for Philanthropy, Scholarship, Leadership and Sisterhood. The various leadership opportunities created by the women who've paved the way, provides an array of opportunity for those seeking membership into any Panhellenic Organization.

MULTICULTURAL GREEK COUNCIL (MGC)

The Multicultural Greek Council (MGC) at The Florida State University is the governing body for 11 culturally based organizations on campus. The Multicultural Greek Council is dedicated to the assembling of these varying groups in promoting diversity and cultural awareness, while performing acts of service both on campus and throughout the community. The cultural basis of these organizations provides a sense of a home away from home for its members, while building lifelong bonds. The pride and commitment to culture and tradition within each MGC organization, makes joining an MGC chapter a prime selection for individuals who share the same passion.

NATIONAL PAN-HELLENIC (NPHC) COUNCIL

The National Pan-Hellenic Council (NPHC) at The Florida State University is the governing body for 7 historically African American Greek-letter organization on campus. The premise of these organizations bloomed during a time when African American's were denied the right of equal opportunity. Today, these organizations serve both the campus and community through platforms and initiatives that include Politics, The Environment, Education, Health and Economics. Through fellowship and acts of community service, everlasting bonds and friendships are built both within each individual organization as well as throughout the council. The opportunity to experience such rich tradition and history, while adding to a great legacy, makes NPHC organizations ideal for perspective members.

LEADERSHIP

Greek students play a proactive role in leading Florida State's campus! Not only does the Greek community provide leadership opportunities, Greek students set a positive example in many campus-wide student organizations, including:

- » Student Alumni Association
- » Seminole Student Boosters
- » Garnet and Gold Key
- » Garnet and Gold Guides
- » Student Government Association
- » Hispanic Latino/a Student Union
- » Orientation Leaders
- » Resident Assistant
- » Student United Way
- » CARE Counselors
- » Black Student Union
- » Asian American Student Union
- » Student Foundation
- » Garnet and Gold Scholars
- » And many more...

All members are encouraged to run for positions to maintain the traditions of leadership and Seminole pride that each chapter proudly upholds. Greek leaders become adept at managing their time as they balance their academic and social schedules, while improving their problem-solving, decision-making, communication, and leadership skills.

STUDENT PROFILE CORDY S. / SENIOR

INVOLVEMENT & AFFILIATIONS
NATIONAL PAN-HELLENIC COUNCIL
GARNET & GOLD KEY HONORS SOCIETY
GOLDEN KEY INTERNATIONAL HONOURS SOCIETY
MINORITY ASSOCIATION OF PRE-MEDICAL STUDENTS
BLACK STUDENT UNION
CARIBBEAN STUDENT ASSOCIATION

Being a Greek Man at Florida State University means I am a leader on campus. I hold myself to a higher standard as a role model for many students. Being Greek means being part of something bigger than yourself; a bond called brotherhood and sisterhood.

SCHOLARSHIP

Despite all of the activities available to Greek students, the Greek community still manages to excel academically. Each chapter has varying GPA requirements, study hours, and/or incentive programs to promote academic excellence. Fraternities and sororities recognize that academics are a priority and promote and reward you for your scholastic achievements. Furthermore, chapter involvement in honorary organizations is phenomenal, with members participating in Mortar Board, Omicron Delta Kappa Honor Society, Phi Beta Kappa Honor Society, Phi Eta Sigma Honor Society, and many more.

2012 GPA

Overall Undergraduate
GPA: **3.040**

Overall Undergraduate Women
GPA: **3.140**

Overall Undergraduate Men
GPA: **2.910**

Overall Greek New Member
GPA: **2.970**

Overall Sorority GPA: **3.151**

Overall Fraternity GPA: **2.854**

Overall Greek GPA: **3.037**

Fun Fact:

The average GPA of a chapter member in Fall 2012 was 3.109

STUDENT PROFILE
PATRICIA F. / JUNIOR

INVOLVEMENT & AFFILIATIONS PANHELLENIC ASSOCIATION

Panhellenic chapters have been at Florida State University for 108 years. What most people don't realize is that when you join a sorority you are not just joining a chapter on Florida State's campus, you are joining a community with years of tradition. The bond of sorority sisters is so much deeper than any other friendship you'll find because we eat together, study together, do community service together, live together, and above all want and value the same things.

BROTHERHOOD / SISTERHOOD

One of the most memorable benefits of joining the Greek community is the long-lasting friendships that develop. Being a member of a Greek organization is not the only way to expand your social circle at FSU; however, it is a consistent and exciting approach to meeting many diverse students. Joining a fraternity or sorority is not about conformity; instead, it teaches students how to develop their individuality and still be able to participate in group dynamics. Memories, internship opportunities and employment opportunities are limitless as students connect with their peers in the Greek community. Life-long connections are formed as a student becomes more involved within their chapter and their council.

The Greek community is an amazing social resource because it means there is always someone you can study with, or go to the gym, catch a concert or movie, enjoy Tallahassee nightlife, or just sit, chat, and relax! In addition to the typical bonding activities, Greek students have found other ways to have fun and meet people. Homecoming, Dance Marathon, and Greek leadership conferences are other ways that Greek organizations are paired up to network.

"Each chapter is unique on our campus, but we all make up one Greek community. So, I encourage you to keep an open mind to which council and chapter that you are interested in. I love my chapter and my community, and I would encourage anyone who is thinking about going through recruitment to do it." - Patricia F.

COMMUNITY SERVICE & PHILANTHROPY

Greek students are committed to being a positive entity in our Tallahassee community by participating in many campus-wide philanthropies and local projects. Each fraternity and sorority has its own philanthropy that it supports every year. These many service hours not only benefit the community but are documented in transcripts which act as a valuable asset for applications to graduate school, scholarships, awards, and professional organizations. The time devoted to and the funds raised for various philanthropies are a way for Greek students to enjoy an enriching experience at FSU, while making a positive difference in the lives of others.

ALTERNATIVE SPRING BREAK *SIGNATURE EVENT*

The Greek community at Florida State University holds four values very close: leadership, brotherhood/sisterhood, scholarship and service. In an effort to strengthen the value of service, our office created an Alternative Spring Break. Spring of 2013, 10 students and one staff member ventured to Jamaica. Throughout the week, students participated in hands on service with members of the Jamaican community. The group visited Negril and Treasure Beach, assisting in helping to restore and build school buildings. Participants also had the opportunity to immerse themselves in the Jamaican culture.

SIGNATURE EVENTS

EMERGING LEADERS

The Emerging Leaders Course is a three credit-hour course in the leadership certificate series that is taught by staff from the Office of Greek Life. This highly selective leadership development course is open to newer members of the Greek community who are chosen through an application and interview process. Blending academic and co-curricular content, the course helps students identify and formulate personal values in the context of their Greek experience, develop relationship skills through interactive dialogue and presentations, and demonstrate cognitive development through self-evaluation and the creation of leadership action plan.

GREEK LEADERSHIP SUMMIT

Greek Leadership Summit is a leadership retreat offered in January of each year for chapter presidents and officers of governing councils. The January Summit is a two-night, weekend retreat held outside of Tallahassee that focuses on leadership development, community-building, and risk management.

"In order to get the most out of your time in Greek life, you need to realize you only get out what you put in. That means giving your chapter 100% and dedicating yourself to the values your founders created." - Cordy S.

IMPORTANT DATES

PH RECRUITMENT

August 18 - 25, 2013

For more information,
refer to:

www.fsupanhellenic.com

IFC RUSH

September 9 - 11, 2013

For more information,
refer to:

greeknole.com

MGC/NPHC

(Mandatory Interest Meeting)

July 29, 2013

6:00 PM • SSB 203

September 19, 2013

5:30 PM • SSB 203

8:30 PM • SSB 213

October 15, 2013

8:00 PM • SSB 201

For more information,
please refer to:

[greeklife.fsu.edu/
prospectivemembers/
How-Do-I-Join](http://greeklife.fsu.edu/prospectivemembers/How-Do-I-Join)

INTERNAL HONOR SOCIETIES

ORDER OF OMEGA

Order of Omega Greek Honor Society was founded in 1959 to honor leaders within the Greek community who excel in academics and leadership.

The Omega Epsilon chapter of Order of Omega was established at Florida State University in 1998. Our chapter dedicates itself especially to recognizing a need for continued leadership, scholarship, action in programming, increased communication and cohesion among the members of the Greek Community. The Omega Epsilon chapter of Order of Omega unites Greek Life at Florida State University by holding representation from all four Greek councils. We use our common bond as Greek leaders to better our campus, our community, and ourselves.

RHO LAMBDA

The women of the Theta chapter of Rho Lambda Honor Sorority at Florida State University exemplify the ideals of leadership, service, scholastic achievement, and integrity through reputable endeavors. They promote personal and professional growth through community outreach, campus involvement, and professional development while striving to foster quality relationships through meaningful programs that facilitate networking opportunities and teamwork.

STUDENT PROFILE
JUSTIN L. / JUNIOR

INVOLVEMENT & AFFILIATIONS **INTERFRATERNITY COUNCIL**

Being Greek means no matter the letters you wear, you always will have a unique connection with people across the world whom are committed to unity and the uplifting of the human race.

HOW TO JOIN

Each governing council at Florida State University has a different process to join a fraternity or sorority.

INTERFRATERNITY COUNCIL

Each fall and spring the Interfraternity Council coordinates a "Rush Week" where men interested in joining a chapter have an opportunity to preview each organization. Chapters offer bids, or invitations to join, at any time before, during, and after "Rush Week." For more information about joining an IFC fraternity, visit the Interfraternity Council homepage: greeklife.fsu.edu/Current-Members/Interfraternity-Council

MULTICULTURAL GREEK COUNCIL

Fraternities and sororities in the Multicultural Greek Council choose the time when they wish to accept new members. Individual chapters have their own processes for membership intake. For more information about membership intake in the MGC, visit the Multicultural Greek Council homepage: greeklife.fsu.edu/Current-Members/Multicultural-Greek-Council

NATIONAL PAN-HELLENIC COUNCIL

The fraternities and sororities that make up the "Divine Nine" of the National Pan-Hellenic Council (NPHC) conduct membership intake at a time of a chapter's choosing. The intake process differs from organization to organization. For more information about membership intake in the NPHC, visit the National Pan-Hellenic Council homepage: greeklife.fsu.edu/Current-Members/National-Pan-Hellenic-Council

PANHELLENIC ASSOCIATION

The Panhellenic Association uses a formal recruitment process the week before classes begin each fall semester when interested women visit each chapter on a specific schedule. In addition, some Panhellenic chapters are eligible to accept new members after formal recruitment and during the spring semester. For more information about joining a Panhellenic Association organization, visit the Panhellenic Association homepage: greeklife.fsu.edu/Current-Members/Panhellenic-Association

**** MANDATORY INTEREST MEETING (MIM)**

The Office of Greek Life hosts several Mandatory Interest Meetings (MIM) where you will receive a wealth of information about the FSU Greek community, the National Pan-Hellenic and Multicultural Greek councils and the membership intake process. During this event, we will discuss topics such as personal values, hazing, time management, and preparedness for the membership intake process. You will also receive information regarding updated community statistics, chapter academic standings and important recruitment dates.

Attendance at one MIM session is MANDATORY before you can begin any intake activities/programs. Students will not be eligible for MGC or NPHC membership intake until they have attended a MIM session within the academic year.

FINANCIAL INFORMATION

INTERFRATERNITY COUNCIL

IFC Dues range from \$500 - \$1000 per semester and can be subject to change.

Payment of these dues typically cover:

- Chapter socials and functions
- Chapter retreats
- Use and maintenance of Chapter house or facility
- Meal Plan
- Organization Paraphernalia
- IFC Dues

MULTICULTURAL GREEK COUNCIL

MGC New Member Fees range from \$200 - \$550.

This one time fee is paid during the intake process, and payment methods vary per organization.

Payment of these fees cover amenities such as:

- Organization Paraphernalia
- Probate/Campus Presentation Expenses
- Chapter Dues
- National Fees
- Social Event Materials

Active Member Dues range from \$60 - \$300 per semester

NATIONAL PAN-HELLENIC COUNCIL

NPHC New Member Fees can range from \$500 - \$2500.

This is a one time only fee which varies by organization.

The amenities covered by these fees also vary per organization. In general, these fees cover:

- Chapter Dues
- National Dues
- Registration for Regional Conferences
- Intake Materials
- Probate/Campus Presentation Materials
- Organization Paraphernalia

Active Member Dues range from \$100 - \$250 per semester

PANHELLENIC

New Member Fee: \$2000 – \$3700

These fees are one time only and paid in installments for many of the chapters.

Out-Of-House Dues: \$2500 - \$3500

In-House Dues: \$3000 - \$4500

Payment of Dues begin after the first semester, and are paid per-semester. Dues coverage vary for each organization, however, general payment of these dues cover amenities such as:

- Chapter socials and functions
- Chapter retreats
- Use and maintenance of sorority house and facility
- Meal Plan
- Organization Paraphernalia
- Philanthropy
- Panhellenic dues

The same amenities apply for both In-House and Out-of-House dues, however In-House dues also cover rent payments.

CHAPTER PROFILES

BY ALPHABETICAL ORDER

ALPHA CHI OMEGA (PH)

Chapter Name: Beta Eta

National Founding Date: October 15, 1885

National Website: <http://alphachiomega.org>

Chapter Website:

<http://axofloridastate.com/site/>

Philanthropy: Support of victims of domestic violence, Refuge House

Minimum GPA: 3.0

Colors: Scarlet Red and Olive Green

Motto: Together let us seek the heights

Founding Values: Friendship, Leadership, Learning, Service

President: Katelyn Trane

President Email: Kmtrane@gmail.com

Alpha Chi Omega was founded at DePauw University in Greencastle, Indiana. It was originally founded as a musical sorority and although, we have expanded our membership beyond music students, we still hold a deep appreciation for the fine arts and recognize our original founding with our national symbol of the lyre. Our sisterhood is based on the values of friendship, leadership, learning, and service.

ALPHA DELTA PHI (IFC)

Chapter Name: Florida State University
Affiliate

National Founding Date: October 29, 1832

National Website:

<http://www.alphadeltaphi.org>

Chapter Website: <http://alphadeltfsu.com>

Philanthropy: Boys and Girls Club

Minimum GPA: 2.7

Colors: Emerald Green and White

Motto: Manus Multæ Cor Unum (Many Hands, One Heart)

President: Martin Zenk

President Email: mmz10@my.fsu.edu

The mission of Alpha Delta Phi is to provide a comprehensive and positive experience for all undergraduate and alumni brothers through their development of social, ethical, leadership, and scholastic skills; as well as instilling in its members the importance of community service and literary merit. Many special benefits accrue to member of Alpha Delta Phi, which include opportunities for a practical leadership experience while connecting with both the Florida State and Tallahassee communities.

ALPHA DELTA PI (PH)

Chapter Name: Iota

National Founding Date: May 15th, 1851

National Website:

<http://www.alphadeltapi.org>

Chapter Website: <http://adpiseminole.com>

Philanthropy: Ronald McDonald House Charities, ADPi-athlon, Homers and Hogs

Minimum GPA: 3.0

Colors: Azure Blue and White

Motto: We Live For Each Other

President: Rachel Yanger

President Email: rly10c@my.fsu.edu

Founded at Wesleyan College in Georgia, Alpha Delta Pi holds the distinction of being the first secret society for college women. The qualifications for membership have remained unchanged: scholarship, high principles, strong traditions, and true friendship. We pride ourselves on our sisterhood and always uphold our open motto, We Live for Each Other. ADPi is more than just a college experience; it's a friendship, a bond, and a love that will last a lifetime.

ALPHA EPSILON PI (IFC)

Chapter Name: Phi Tau

National Founding Date: November 7, 1913

National Website: <http://www.aepi.org>

Chapter Website: N/A

Philanthropy: Students Against Destructive Decisions (SADD Greek Idol)

Minimum GPA: 2.5

Colors: Gold and Blue

Motto:

No one could tell me where my soul might be; I searched for God, but He eluded me; I sought my brother out and found all three.

Founding Values: honesty, perseverance, mutual helpfulness, faith, and humility

President: Benjamin Platt

President Email: Plattalyst@yahoo.com

Alpha Epsilon Pi provides opportunities for Jewish men seeking the best possible college and fraternity experience. Alpha Epsilon Pi's role is to encourage brothers to remain dedicated to our fraternity's ideals, values, and ethics. The fraternity will prepare a member to be one of tomorrow's leaders so that he may help himself, his family, and community.

ALPHA GAMMA DELTA (PH)

Chapter Name: Gamma Beta

National Founding Date: May 30, 1904

National Website:

<http://www.alphagammadelta.org>

Chapter Website:

<https://websites.omegafi.com/omegaws/alphagammadeltafloridastate/>

Philanthropy:

Water Wars, Alpha Gamma Delta Foundation

Minimum GPA: 2.5

Colors: Red, Buff and Green

Motto: Live With Purpose

President: Iza O'Neal

President Email: iro10@my.fsu.edu

Members of Alpha Gamma Delta at Florida State are dedicated to academic excellence, leadership development, philanthropic activities, and sisterhood. Alpha Gams can be found on campus in a variety of organizations and honor societies. With our annual formals, socials, sisterhood retreats, intramural sports, it is hard not make memories that will last a lifetime. We look forward to inviting you into our circle of sisterhood, where you will grow, learn, and be inspired.

ALPHA KAPPA ALPHA (NPHC)

Chapter Name: Zeta Omicron

National Founding Date:

January 15, 1908

National Website: www.AKA1908.com

Philanthropy: Health Initiatives, Global Poverty, Human Rights

Minimum GPA: 2.5

Colors: Salmon Pink and Apple Green

Motto: By Culture and By Merit

Founding Values: Service To All Mankind.

President: Ashley Atkinson

President Email: aea09d@my.fsu.edu

Founded in 1908, Alpha Kappa Alpha Sorority Inc. became America's first Greek-letter organization established by Black college women. Today, Alpha Kappa Alpha thrives as a sisterhood of women who have consciously chosen the affiliation as a means of self-fulfillment through volunteer service in the areas of our Five Targets, which include Education, The Black Family, Health, Economics, and the Arts.

CHAPTER PROFILES

BY ALPHABETICAL ORDER

αΚΔΦ

**alpha
KAPPA
DELTA
PHI (MGC)**

Chapter Name: Phi

National Founding Date: February 7, 1990

National Website: <http://akdphi.org>

Philanthropy: Breast Cancer Awareness

Minimum GPA: 2.5

Colors: Purple and White

Motto:

Timeless Friendship Through Sisterhood

Founding Values: alpha Kappa Delta Phi was founded upon the principles of Sisterhood, Scholarship, Leadership, Service and Asian American awareness

President: Simone Chin-Lee President

Email: akdphinoles.president@gmail.com

alpha Kappa Delta Phi fosters the making of successful leaders by assisting and challenging our members to reach their maximum potential. We strive to maintain the highest levels of integrity and innovation in the promotion of sisterhood, philanthropy, scholastic excellence, and Asian-Awareness in the community while creating lifelong relationships.

ΑΟΠΙ

**ALPHA
OMICRON
PI (PH)**

Chapter Name: Alpha Pi

National Founding Date: January 2, 1897

National Website:

<http://www.alphaomicronpi.org>

Philanthropy: Arthritis Research and Education

Colors: Cardinal

Motto: Women Enriched through Lifelong Friendship

Contact Person: Mary Catherine Stewart

Contact Email:

mstewart@alphaomicronpi.org

The Alpha Pi chapter of Alpha Omicron Pi is the newest Panhellenic chapter at Florida State. Our mission as an international women's fraternity is to "promote friendship for a lifetime, inspire academic excellence and lifelong learning, and develop leadership skills through service to the fraternity and community."

ΑΦ

**ALPHA
PHI (PH)**

Chapter Name: Gamma Phi

National Founding Date: October 10, 1872

National Website:

<https://www.alphaphi.org/Home>

Chapter Website:

<http://fsualphaphi.wix.com/fsualphaphi>

Philanthropy: Red Dress Gala

Minimum GPA: 2.8

Colors: Silver and Bordeaux

Motto: Union hand in hand

President: Molly Gasparini

President Email:

fsu.alphaphi.president@gmail.com

Alpha Phi is dedicated to promoting sisterhood, cultivating leadership, encouraging intellectual curiosity and advocating service. Alpha Phi develops character for a lifetime. In Alpha Phi there is encouragement, understanding, and opportunities to grow. With members all over the world and collegiate and alumnae chapters throughout the United States and Canada—our sisterhood knows no bounds.

ΑΦΑ

**ALPHA
PHI
ALPHA (NPHC)**

Chapter Name: Iota Delta

National Founding Date: December 4, 1906

National Website:

<http://www.alpha-phi-alpha.com>

Chapter Website: <http://www.iotadelta.net>

Philanthropy: March of Dimes

Minimum GPA: 2.5

Color: Black and Old Gold

Motto: First Of All, Servants Of All, We
Shall Transcend All

Founding Values: Manly Deeds, Scholarship,
and Love For All Mankind

President: Carl Sharpe

President Email: cas09g@my.fsu.edu

Since its inception, Alpha Phi Alpha Fraternity, Inc has strived to fulfill its mission of developing leaders, promoting service and advocacy for our communities through manly deeds, scholarship, and love for all mankind. By carrying out these duties to society, Alpha Phi Alpha fulfills its purpose to its members and surrounding communities.

ΑΤΩ

**ALPHA
TAU
OMEGA (IFC)**

Chapter Name: Epsilon Sigma

National Founding Date:

September 11, 1865

National Website: <http://www.ato.org>

Chapter Website: fsuato.airset.com

Philanthropy: fratiATΩR

Minimum GPA: 2.8

Colors: Old Gold and Sky Blue

Motto: LEADERS SHAPE THE FUTURE, AND
ATO SHAPES LEADERS

Founding Values: True Brotherhood,
Loyalty, Service, Leadership, Athletics, and
Scholarship.

President: Matt Berman

President Email: mab10f@my.fsu.edu

Members of Alpha Tau Omega Fraternity strive for greatness, academic excellence, campus and community involvement, leadership skills and brotherhood. Striving to become better leaders, our brothers are involved in numerous organizations and the community. At Alpha Tau Omega we live by a saying of renowned Alumnus Skip Smith, "We do not apologize for having high standards". Our Fraternity is for a lifetime and our substantial Alumni go to show that even after college, your life as an ATO is never ending.

ΧΩ

**CHI
OMEGA (PH)**

Chapter Name: Gamma

National Founding Date: April 5, 1895

National Website:

<http://www.chiomega.com/Home>

Chapter Website: chiomegafsu.com

Philanthropy: Make-A-Wish-Foundation
(Sandslam Sand Volleyball Tournament in
spring and Chi O Casino Night in fall)

Minimum GPA: 3.0

Colors: Cardinal and Straw

Motto: Hellenic Culture and Christian Ideals

Founding Values: Career Development,
Sisterhood, Campus Involvement, Dedication
to Service, High Standards of Personal
Integrity, and Scholarship Excellence

President: Baird Elam

President Email: sbe10@my.fsu.edu

Chi Omega is a sisterhood that aims to provide a network of friends and lifelong development for both collegiate and alumnae members. Chi Omega is committed to: personal integrity, excellence in academic and intellectual pursuits, inter-generational participation, community service, leadership opportunities, and social enrichment. Chi Omega provides its members with unique opportunities in leadership, scholarship, and lifelong friendship.

CHAPTER PROFILES

BY ALPHABETICAL ORDER

XΦ

**CHI
PHI (IFC)**

Chapter Name: Nu Delta

National Founding Date:

December 24, 1824

National Website: <http://chiphi.org>

Chapter Website: <http://www.fsuchiphi.com>

Philanthropy: Boys and Girls Club of America

Minimum GPA: 2.5

Colors: Scarlet and Blue

Motto: Truth, Honor and Personal Integrity

Founding Values: Friendship, Respect, Honesty, Responsibility, Commitment, and Personal Development

President: Joe Crozier

President Email: jrc09f@my.fsu.edu

The Brothers of Chi Phi uphold three basic principles laid down during the foundation of our fraternity in 1824: truth, honor, and personal integrity. With these values, a man sets himself above his peers, and above what is expected of him. Chi Phi brothers strive for excellence in all areas of life, to be a scholar, athlete, leader and most of all, a gentleman. Chi Phi is a place where leaders are made and life-long bonds of brotherhood are formed.

ΔX

**DELTA
CHI (IFC)**

Chapter Name: Florida State Colony

National Founding Date: October 13, 1890

National Website: <http://www.deltachi.org>

Chapter Website: <http://dxfsu.com>

Philanthropy:

Cancer Research- V Foundation

Minimum GPA: 2.65

Colors: Red and Buff

Motto: Leges

Founding Values: Friendship, Character, Justice, and Education

President: Drew Katzer

President Email: ape10d@my.fsu.edu

Founded 1890, the Delta Chi Fraternity has continued to uphold the principles of friendship, justice, character, and education as the hallmark for a well-rounded individual. Delta Chi is a close brotherhood that encourages members to be the best man they can be through service, philanthropy, leadership, and involvement on campus and in the community. Delta Chi seeks men who desire personal and professional development, and who seek opportunities for achievement and merit.

ΔΔΔ

**DELTA
DELTA
DELTA (PH)**

Chapter Name: Alpha Eta

Date Established: November 7, 1888

National Website:

<http://www.tridelta.org/Home>

Chapter Website:

<http://www.trideltafsu.com>

Philanthropy: St. Jude Children's Research Hospital, I-Hop, Dodge Ball Tournament, Sincerely Yours

Minimum GPA: 3.0

Colors: Silver, Gold and Blue

Motto: Let us steadfastly love one another

President: Patricia Miller

President Email: prm10@my.fsu.edu

It shall be the purpose of Delta Delta Delta to promote and develop mutually beneficial relationships between the Fraternity and the colleges and universities where the Fraternity has established chapters, to develop qualities of unselfish leadership among its members, and to encourage them to assume, with integrity and devotion to moral and democratic principles, the highest responsibilities of college women.

ΔΓ

**DELTA
GAMMA (PH)**

Chapter Name: Gamma Mu

Date Established: December 25, 1873

National Website:

<http://www.deltagamma.org>

Chapter Website: <http://www.deltagammasfu.com>

Philanthropy: Delta Gamma Foundation, Service For Sight

Minimum GPA: 2.75

Colors: Bronze, Pink and Blue

Motto: "Do Good"

President: Christie Nowels

President Email: can10c@my.fsu.edu

Delta Gamma offers to women of all ages a rich heritage based on principles of personal integrity, personal responsibility, and intellectual honesty. Its primary purpose is to foster high ideals of friendship, promote educational and cultural interests, create a true sense of social responsibility, and develop the finest qualities of character.

ΔΤΔ

**DELTA
TAU
DELTA (IFC)**

Chapter Name: Delta Phi

National Founding Date: 1858

National Website: <http://www.delts.org>

Chapter Website: <http://www.fsu-delts.com>

Philanthropy: William J. (Billy Joe) Rish Recreational Park for the Handicapped

Minimum GPA: 2.5

Colors: Royal Purple and Gold

Motto: "Labor for the beautiful and the good."

Founding Values: Truth, Courage, Faith and Power.

President: Justin Saenz

President Email: js11as@my.fsu.edu

Delta Tau Delta seeks bold leaders interested in leaving a legacy on campus. Our mission "committed to lives of excellence" drives our actions, programming, and essence. Delt fulfills many purposes from honing its members' leadership skills, helping them grow personally, and providing a nurturing environment to enjoy their collegiate and post collegiate experience.

ΔΖ

**DELTA
ZETA (PH)**

Chapter Name: Alpha Sigma

National Founding Date: October 24, 1902

National Website:

<http://www.deltazeta.org/Home>

Chapter Website: <http://www.dzfsu.com>

Philanthropy: Hamburgers for Hearing, Clay Classic, Painted Turtle Camp

Minimum GPA: 3.0

Colors: Rose and Nile Green

President: Haylie Collins

President Email: hjc11c@my.fsu.edu

Delta Zeta strives to maintain high standards of excellence in service, scholarship, and unity, standards that all our sisters exhibit every day. Delta Zeta bonds of sisterhood extend beyond the borders of college to create friendships and memories that will last a lifetime. At DZ, it's not about who you'll become, but who you've always been.

CHAPTER PROFILES

BY ALPHABETICAL ORDER

ΓΦΒ

**GAMMA
PHI
BETA (PH)**

Chapter Name: Beta Mu

National Founding Date:
November 11, 1874

National Website:
<http://www.gammaphibeta.org>

Chapter Website: <http://fsugphib.com/website/>

Philanthropy:
Campfire USA, Crescent Classic

Minimum GPA: 2.8

Colors: Pink, Brown and Mode

Motto: Founded Upon A Rock

President: Emily Pagnotta

President Email: erp10d@my.fsu.edu

Our sisterhood, the first to be named a sorority, was built on the ideals of the highest type of womanhood. It is here that you will have the opportunity for individual growth through academic excellence, leadership development, social enrichment, and philanthropic involvement. Our priority is to set a principle of loving friendships. To be a Gamma Phi Beta is to strive for excellence in all that we achieve. Shoot for the moon. Even if you miss, you will land among the stars.

ΙΦΘ

**IOTA
PHI
THETA (NPHC)**

Chapter Name: Epsilon Nu

National Founding Date:
September 19, 1963

National Website:
<http://www.iotaphitheta.org>

Philanthropy: American Heart Association
Minimum GPA: 2.5

Colors: Charcoal Brown and Gilded Gold
Motto: Building A Tradition, Not Resting Upon One

President: Tyrell Strickland

President Email: tcs09@my.fsu.edu

On September 19, 1963, at Morgan State College, 12 men founded what is now the nation's fifth largest predominately African-American social service fraternity, Iota Phi Theta Fraternity, Inc. The purpose of this organization is the development and perpetuation of scholarship, leadership, citizenship, fidelity and brotherhood among men.

KA

**KAPPA
ALPHA
ORDER (IFC)**

Chapter Name: Gamma Eta

National Founding Date:
December 21, 1865

National Website: <http://www.kappaalphaorder.org>

Philanthropy: Muscular Dystrophy Association

Minimum GPA: 2.7

Colors: Crimson and Old Gold

Motto: Dieu et les Dames

President: Logan Opsahl

President Email: ka.floridastate@gmail.com

Kappa Alpha Order prides itself on holding members to higher moral, social, and scholastic levels than society dictates. Kappa Alpha provides an environment that builds strong bonds, lasting memories, and brothers for a lifetime. We have a 100% bid process, which means that every single brother gets to meet and know you. This is what makes getting a bid from KA different from any other Greek organization, and what makes our brotherhood so strong.

**KAPPA
ALPHA
PSI (NPHC)**

Chapter Name: Theta Eta

National Founding Date: January 5, 1911

National Website:

<http://www.kappaalphapsi1911.com>

Chapter Website: N/A

Philanthropy: Toys for Tots

Minimum GPA: 2.5

Colors: Crimson and Cream

Motto: Achievement In Every Field Of Human Endeavor

President: Christian Williams

President Email: cw09j@my.fsu.edu

Kappa Alpha Psi Fraternity, Inc. was founded by ten pioneers, led by "The Dreamer" known as Elder Watson Diggs, established this grand fraternity with Achievement as our purpose and our motto of "Achievement in every field of Human Endeavor." The five objectives of our fraternity are: 1) to unite college men of culture, patriotism, and honor in a bond of fraternity; 2) to encourage honorable achievement in every field of human endeavor; 3) to promote the spiritual, intellectual, and moral welfare of its members; 4) to assist in the aims and purpose of colleges and universities; and 5) to inspire service in the public interest.

**KAPPA
ALPHA
THETA (PH)**

Chapter Name: Beta Nu

National Founding Date: January 27, 1870

National Website:

<http://www.kappaalphatheta.org>

Chapter Website: <http://www.fsukat.com>

Philanthropy: CASA (Court Appointed Special Advocates), Kappa Alpha Theta Foundation

Minimum GPA: 2.8

Colors: Black and Gold

Motto: True Promise

Founding Values: personal excellence, friendship/sisterhood, scholarship, service, and leadership

President: Kristi Katopis

President Email: kak10c@my.fsu.edu

Yesterday, today, and tomorrow, Kappa Alpha Theta exists to nurture each member throughout her college and alumnae experience and to offer a lifelong opportunity for social, intellectual, and moral growth as she meets the higher and broader demands of mature life. When a new Theta sister enters through the doors, she leaves a changed person, with a socially, intellectually, and morally different view on life.

**KAPPA
DELTA (PH)**

Chapter Name: Kappa Alpha

Date Established: October 23, 1897

National Website:

<http://www.kappadelta.org>

Chapter Website:

<http://www.fsukappadelta.com>

Philanthropy: Prevent Child Abuse America, Girl Scouts of The USA, Orthopedic Research Awards, Children's Hospital Of Richmond Virginia, Confidence Coalition

Minimum GPA: 2.6

Colors: Olive Green and Pearl White

Motto: Let us strive for that which is honorable, beautiful and highest

President: Aynsley Hoffman

President Email: aeh10d@my.fsu.edu

Kappa Delta Sorority is a national organization for women committed to: Inspiring our members to reach their full potential; Preparing our members for community service, active leadership and responsible citizenship; Creating opportunities for lifetime involvement through innovative and responsive programs, and strategic collaborations and partnerships; and Fostering the development of our time-honored values within the context of friendship.

CHAPTER PROFILES

BY ALPHABETICAL ORDER

KΔΧ

**KAPPA
DELTA
CHI (MGC)**

Chapter Name: Alpha Sigma

National Founding Date: April 6, 1987

National Website:

<http://www.kappadeltachi.org>

Philanthropy: American Cancer Society

Minimum GPA: 2.5

Colors: Pink and Maroon

Motto: Leading with Integrity, United through Service

President: Alexandra Noriega

President Email: alphasigma.president@kappadeltachi.org

Kappa Delta Chi is strongly committed to promoting service and raising awareness of important issues concerning our school, the Tallahassee community and our nation as a whole. Our purpose is to promote the values of Unity, Honesty, Integrity and Leadership among women at colleges and universities. We are a non-traditional sorority full of diverse young ladies, ready and eager to make a difference; by touching lives and giving hope to as many people as possible.

KΚΓ

**KAPPA
KAPPA
GAMMA (PH)**

Chapter Name: Epsilon Zeta

National Founding Date: October 13, 1870

National Website: <https://www.kappakappagamma.org/kappa/>

Chapter Website: <http://kkgfsu.com>

Philanthropy: Reading is Fundamental, Kappa Kappa Gamma Foundation

Minimum GPA: 3.0

Colors: Light Blue and Dark Blue

President: Kayleigh Whitman

President Email: kkgezpresident@gmail.com

Kappa Kappa Gamma is an organization of women, which seeks for every member throughout her life bonds of friendship, mutual support, opportunities for self-growth, respect for intellectual development, and an understanding of and an allegiance to positive ethical principles. Here at Kappa Kappa Gamma, we live as young women filled with grace, poise, leadership, elegance, style, and determination. Our sisterhood lasts a lifetime, extending past college life, which provides Kappas with the opportunity to learn, mature, and experience life with one another.

KΣ

**KAPPA
SIGMA (IFC)**

Chapter Name: Epsilon Sigma

National Founding Date: December 10, 1869

National Website:

<http://www.kappasigma.org>

Chapter Website:

<http://www.kappasigmafsus.com>

Philanthropy: Wounded Warriors Project

Minimum GPA: 2.5

Colors: Scarlet, White and Emerald Green

Motto: Bononia Docet (Bologna Teaches)

Founding Values: FELLOWSHIP, LEADERSHIP, SCHOLARSHIP and SERVICE

President: Matt Emidy

President Email: mje10c@my.fsu.edu

At the heart of Kappa Sigma lie the Fraternity's Four Pillars, which guide our ambitions and underpin our successes. Striving for excellence in Fellowship, Leadership, Scholarship and Service produces brothers who are involved in all aspects of campus life; who excel academically as students and professionally upon graduation; who develop lifelong bonds with those around them and who support those peers; and who serve their colleges and communities. Becoming a Kappa Sigma provides the framework to build yourself into the man you want to be.

**LAMBDA
TAU
OMEGA (MGC)**

Chapter Name: Prysmatic Mu

National Founding Date:

October 9, 1988

National Website:

<http://lambdatauomega.org>

Philanthropy: Juvenile Diabetes Research Foundation

Minimum GPA: 2.5

Color: Royal Blue and Light Grey

Motto: Excellence through tUnity, Knowledge and Dedication

President: Kandis Hankerson

President Email: ltomu.pres@yahoo.com

In 1988, sixteen resilient womyn of Montclair State University sought to provide womyn campus wide with an element that prided itself on the prism of ethnic, political, and religious backgrounds reflected throughout their university. Together, these womyn created a sisterhood where each woman contributed a unique persona to learn and build from by coming together as one. Thus, the enchanted mermaids of Lambda Tau Omega Sorority, Inc. were born.

**LAMBDA
THETA
ALPHA (MGC)**

Chapter Name: Gamma Epsilon

National Founding Date: December 1975

National Website: <http://lta.orgsync.com>

Chapter Website:

<http://sga.fsu.edu/organizations/lta/>

National Philanthropy: St. Jude Children's Research Hospital

Chapter Philanthropy: Capital City Youth Services

Minimum GPA: 2.5

Colors: Burgundy and Gray

Motto: Latin By Tradition Not By Definition

Founding Values: Unity, Love, and Respect

President: Elizabeth Molina

President Email:

lta_gepresident@yahoo.com

The year 1975 saw the birth of what started as a vision, an idea of an organization, a sisterhood that would cater to the needs of Latinas and the universal woman. The purpose of LTA is to provide a sisterhood based on Unity, Love, & Respect. To develop strong leaders who will then provide and practice political, social and cultural activities. To promote Latino Unity through charitable and educational programs. To maintain a high standard of learning and serve as a voice for all Latino students.

**LAMBDA
THETA
PHI (MGC)**

Chapter Name: Beta Iota

National Founding Date: December 1, 1975

National Website:

<http://www.lambda1975.org>

Chapter Website: [http://www.](http://www.originallambdas.com/chapters/betaiota/)

[originallambdas.com/chapters/betaiota/](http://www.originallambdas.com/chapters/betaiota/)

Philanthropy: American Heart Association

Minimum GPA: 2.75

Colors: Brown and White

Motto: Chivalry Above Self

President: Andres Ramirez

President Email:

president.fsulambdas@gmail.com

Lambda's founders, as men of vision, realized there was a need to unite the Latino students, develop their leadership skills, impart upon them the value of an education, and instill in them a commitment to their community and culture. Hence, Latino unity and brotherhood would be achieved through a long recognized institution – the fraternity. The ideals of our fraternity include academic excellence, brotherhood, leadership, Latino unity, and service.

CHAPTER PROFILES

BY ALPHABETICAL ORDER

OMEGA PHI BETA (MGC)

Chapter Name: Beta Zeta

National Founding Date: March 15, 1989

National Website:

<http://www.omegaphibeta.org/site/>

Philanthropy: Domestic Violence Awareness

Minimum GPA: 2.75

Colors: Black, Forest Green and Gold

Motto: Sirviendo y Educando a Traves de Nuestra Diversidad (Serving and Educating Through Our Diversity)

President: Maria Silva

President Email:

President.opb.bz@gmail.com

Our membership is comprised of women from various ancestries throughout the world including Latin America, the Caribbean, and parts of Africa, Europe and Asia. Our diversity is not only limited to our ethnicity, but also include the various characteristics and talents we bring as individuals in order to make Omega Phi Beta successful. The purpose of Omega Phi Beta is to serve and educate people of diverse backgrounds through sisterhood, leadership, and guidance. As positive role models, we promote unity of all cultures, focus on the empowerment of our gender, and raise the standards of excellence in our academic, social, and personal endeavors.

PHI BETA SIGMA (NPHC)

Chapter Name: Mu Epsilon

National Founding Date: January 9, 1914

National Website:

<http://www.phibetasigma1914.org>

Philanthropy: March of Dimes, American Cancer Society

Minimum GPA: 2.5

Colors: Royal Blue and Pure White

Motto:

Culture For Service and Service For Humanity

Founding Values: Brotherhood, Scholarship and Service

President: Emir Mizell

President Email: ejm09@my.fsu.edu

Phi Beta Sigma Fraternity, Inc. is an organization of college-educated males that devotes its time to uplifting the community. Our organization has blossomed and grown to continue the ideals of brotherhood, scholarship, and service. The Mu Epsilon Chapter has been blessed with the vision to execute our fraternity's motto: "Culture for Service, Service for Humanity."

PHI DELTA THETA (IFC)

Chapter Name: Florida Gamma

National Founding Date:

December 26, 1848

National Website:

<http://www.phideltatheta.org>

Chapter Website:

<http://fsu.phideltatheta.org>

Philanthropy: Amyotrophic Lateral Sclerosis Association (ALSA)

Minimum GPA: 2.5

Colors: Azure and Argent

Motto: One Man is No Man

Founding Values: Friendship, Sound Learning and Rectitude

President: Michael Geers

President Email: mdg10c@my.fsu.edu

Phi Delta Theta was founded under the principles of friendship, sound learning, and moral rectitude. The goal of Phi Delta Theta is to cultivate an atmosphere in which young men can grow into leaders in their communities. Members of Phi Delta Theta enjoy all that Florida State University has to offer, both academically and socially. Nationally, Phi Delta Theta has produced politicians, astronauts, athletes, and CEO's.

ΦΙΑ

**PHI
IOTA
ALPHA (MGC)**

Chapter Name: Alpha Mu

National Founding Date: December 26, 1931

National Website: <http://www.phiota.info>

Chapter Website:

<http://www.fsuphiotas.com>

Philanthropy: United Nations Children's Fund (UNICEF)

Minimum GPA: 3.0

Colors: Gold, Navy Blue, Red and White

Motto: Semper Parati, Semper Juncti

President: Alex Victoria

President Email: president@fsuphiotas.com

Phi Iota Alpha was founded with the goal of Pan-Americanism or the unification of Latin America via the empowerment of the Latino community by providing intensive social and cultural programming that promotes the appreciation of Latino culture and heritage. Our emphasis is to create a brotherhood that serves as a support network for young men to become leaders in our community.

ΦΚΥ

**PHI
KAPPA
PSI (IFC)**

Chapter Name: Florida Alpha

National Founding Date: February 19, 1852

National Website: <http://www.phikappapsi.com>

Chapter Website: <http://www.fsuphipsi.com>

Philanthropy: Boys and Girls Club of America

Minimum GPA: 2.5

Colors: Cardinal Red and Hunter Green

Motto: The Great Joy of Serving Others

Founding Values: Integrity, Chivalry, Personal Excellence, and Loyalty

President: Trent Sherrod

President Email: sherrodhipsi@gmail.com

The Phi Kappa Psi Fraternity engages men of integrity, further develops their intellect and enhances community involvement. With a legacy built on acceptance and trust, each brother realizes his highest potential through a lifelong experience of service, excellence, and brotherhood. A man who shines in the noble perfection of Phi Kappa Psi is first and foremost a gentleman who promotes excellence in all aspects of his life. Live Ever Die Never.

ΦΚΤ

**PHI
KAPPA
TAU (IFC)**

Chapter Name: Beta Iota

National Founding Date: March 17, 1906

National Website:

<http://www.phikappatau.org>

Chapter Website:

<http://www.fsu.phikappatau.org>

Philanthropy: Serious Fun Network

Minimum GPA: 2.6

Colors: Harvard Red and Old Gold

Motto: To Champion lifelong commitment to brotherhood, learning, ethical leadership and exemplary character.

Founding Values: Brotherhood, Learning, Leadership, Character

President: Ryan Willenborg

President Email: Rcw11d@my.fsu.edu

The mission of Phi Kappa Tau is to champion a lifelong commitment to brotherhood, learning, ethical leadership and exemplary character. Phi Kappa Tau pushes forward into a new decade as an organization truly committed to excellence, as well as creating the true, fully rounded Fraternity Man. Phi Kappa Tau has a strong commitment to academic excellence, unblemished character, and above all else, brotherhood.

CHAPTER PROFILES

BY ALPHABETICAL ORDER

ΦΜ

**PHI
MU (PH)**

Chapter Name: Alpha Epsilon

National Founding Date: March 4, 1852

National Website:

<http://www.phimu.org/Home>

Chapter Website: <http://fsu.phimu.org>

Philanthropy: Children's Miracle Network

Minimum GPA: 2.75

Colors: Pink and White

Motto: Les Soeurs Fideles (The Faithful Sisters)

President: Kate Baumann

President Email: kbg10c@my.fsu.edu

Nearly 160 years ago, three young women came together to create an organization that would uphold the ideals of Love, Honor, and Truth. These very words are etched in the hearts of Phi Mu sisters across the nation and are essential to true friendship. Phi Mu has continued to stand out through our dedication to philanthropy, scholarship, and the Florida State Community.

ΦΣΚ

**PHI
SIGMA
KAPPA (IFC)**

Chapter Name: Beta Septaton

National Founding Date: March 15, 1873

National Website:

<http://www.phisigmakappa.org>

Philanthropy: Muscular Dystrophy Association

Minimum GPA: 2.5

Colors: Red and Silver

Motto: Do unto others as you would have them do unto you

Founding Values: Demand

Excellence Commit to Lifelong Learning Meet Challenges with Innovation Value Brotherhood Above Self

President: Charles (CJ) Wicke

President Email: cjw09g@my.fsu.edu

Phi Sigma Kappa is a lifelong brotherhood dedicated to the betterment of the individual, the university community, and world, by giving its members opportunities to develop leadership skills, participate in service to others, achieve academic excellence, and experience cultural diversity and practice personal integrity. We promise to set an example of true brotherhood not only in our relations with each other, but in our association with people everywhere.

ΠΒΦ

**PI
BETA
PHI (PH)**

Chapter Name: Florida Beta

National Founding Date: April 28, 1867

National Website:

<https://www.pibetaphi.org>

Chapter Website:

<https://www.pibetaphi.org/fsu>

Philanthropy: First Book

Minimum GPA: 3.0

Colors: Wine and Silver Blue

Founding Values: Integrity, lifelong commitment, honor and respect, personal and intellectual growth, philanthropic service to others, and sincere friendship

President: Eva Gavrish

President Email: elg10c@my.fsu.edu

Within Pi Beta Phi, emphasis is placed on personal and developmental leadership training, academic excellence and service to others. Our goal is to cultivate sincere friendships and everlasting bonds. We are who we are because we chose and were chosen. To receive and to revere a special treasure, woven of wisdom, integrity and commitment. To accept it is our privilege, to nurture it is our goal. Our responsibility is to dedicate ourselves to the ideals and the challenge of those whose dream became our heritage.

PI KAPPA ALPHA (IFC)

Chapter Name: Delta Lambda

National Founding Date: March 1, 1868

National Website: <http://www.pikes.org>

Chapter Website: <http://www.fsupikes.com>

Philanthropy: Leukemia and Lymphoma Society, Susan G. Komen for the Cure Foundation

Minimum GPA: 2.5

Colors: Garnet and Old Gold

Motto: Once a Pike, Always a Pike

Founding Values: Scholars, Leaders, Athletes, Gentlemen

President: Austin Albury

President Email: aja09g@my.fsu.edu

Pi Kappa Alpha challenges our members to be pillars of integrity and beacons of success on campus and within the community. Pikes experience what it means to be involved and responsible individuals who promote community service, active campus involvement, excellence in athletics and high standards of academic achievement. Pike is dedicated to developing men of integrity, intellect, success, and high moral character, and to fostering a truly lifelong fraternal experience.

PI KAPPA PHI (IFC)

Chapter Name: Beta Eta

National Founding Date: December 10, 1904

National Website: <http://www.pikapp.org>

Chapter Website: FSUPiKapp.com

Philanthropy: Push America

Minimum GPA: 2.5

Colors: Gold and White

Motto: We Will Lead

Founding Values: Character, Leadership, Achievement, Scholarship, Service

President: Alex Kearney

President Email:
archonfsupikapp@gmail.com

As a lifelong brotherhood of leaders, Pi Kappa Phi seeks to invest in those who live their lives as men of C.L.A.S.S. These values serve as the foundation for our new member education program, enhancing the success of both the Beta Eta Chapter of Pi Kappa Phi, as well as the brother individually.

PI LAMBDA PHI (IFC)

Chapter Name: Epsilon Lambda

National Founding Date: March 21, 1895

National Website:

<http://www.pilambdaphi.org>

Chapter Website: www.pilamfsu.org

Philanthropy: Elimination of Prejudice

Minimum GPA: 2.75

Colors: Purple and Gold

Moto: Not Four Years But a Lifetime

Founding Values: N/A

President: Samuel Northrop

President Email: sn11e@my.fsu.edu

Founded 1895, Pi Lambda Phi was the first non-sectarian fraternity in the United States, accepting men of good character without regard to race or religion. Today, Pi Lam chapters at colleges and universities in the United States and Canada cultivate communities that promote academics, leadership, social skills, and lifelong fraternal bonds. Pi Lam men build skills that will help them succeed in their post-graduate endeavors in an environment free from hazing and drug and alcohol abuse.

CHAPTER PROFILES

BY ALPHABETICAL ORDER

ΣAE

SIGMA ALPHA EPSILON (IFC)

Chapter Name: Florida Beta

National Founding Date: March 9, 1856

National Website: <http://www.sae.net>

Chapter Website: SAEFLBeta.com

Philanthropy: Children's Miracle Network

Minimum GPA: 2.5

Colors: Royal Purple and Old Gold

Motto: Phi Alpha

Founding Values: Loyalty, Honor, Friendship, and Fraternity

President: Chris Smith

President Email: cps11@my.fsu.edu

Our fraternity strives to keep up the key elements of our creed, The True Gentlemen, which include Scholarship, Integrity, Friendship, and Experience. SAE strongly encourages academic and leadership success though opportunities that take on important positions early on in your college career. With over 300,000 initiated members, and countless national events, SAE offers its members some of the best ways to network during and after your collegiate career. The Brotherhood is not just for your years in college, but for life.

ΣBP

SIGMA BETA RHO (MGC)

Chapter Name: Alpha Alpha

National Founding Date: August 16, 1996

National Website: <http://sigrho.com>

Chapter Website: <http://fsu.sigrho.com>

Philanthropy: SOS Children's Village

Minimum GPA: 2.5

Colors: Red, Black and Green

Motto: Brotherhood Beyond All Barriers

Founding Values: Society, Brotherhood, Remembrance

President: Mihir Patel

President Email: president.fsusigrho@gmail.com

All brothers of Sigma Beta Rho strive to uphold the ideals of Society, Brotherhood, and Remembrance because we believe that by doing so, our future may become a more promising one. Our founders realized the unique promise of a Greek-lettered organization that instills positive values amongst its members, provides an avenue for leadership, and promotes self-betterment.

ΣX

SIGMA CHI (IFC)

Chapter Name: Epsilon Zeta

National Founding Date: June 28, 1855

National Website: <http://www.sigmachi.org>

Chapter Website: <http://fsusigmachi.com>

Philanthropy: Huntsman Cancer Institute

Minimum GPA: 2.5

Colors: Blue and Old Gold

Motto: In Hoc Signo Vincas (In This Sign You Shall Conquer)

Founding Values: Friendship, Justice and Learning

President: Charles Stamitoles

President Email: ces11r@my.fsu.edu

Sigma Chi is a brotherhood with roots in the collegiate experience that engenders a lifelong commitment to strive to achieve true friendship, equal justice and the fulfillment of learning as part of our overall responsibilities to the broader communities in which we live. Sigma Chi has given its brothers the opportunity to graduate with something much more rewarding and concrete.

ΣΔΤ

**SIGMA
DELTA
TAU (PH)**

Chapter Name: Gamma Lambda

National Founding Date: March 25, 1917

National Website: <http://www.sigmadeltatau.com>

Chapter Website: <http://www.fsusigdelt.org>

Philanthropy: Prevent Child Abuse America,

Minimum GPA: 2.5

Colors: Café au Lait & Old Blue

Motto: Patriae Multae Spes Una (One Hope of Many People)

President: Kendall Clark

President Email: kac10e@my.fsu.edu

Founded at the prestigious Cornell University, Sigma Delta Tau is a life-long sisterhood. Our mission is to enrich the college experience of women of similar ideals, to build lasting friendships, and to foster personal growth. Sig Delt helps each member reach her fullest potential by providing scholastic, philanthropic, leadership, and social opportunities. Our sorority strives to uphold the ideals of our founders while bettering our college experience and the community. While our sisters are highly involved on campus, above all, they embody the values and morals of Sigma Delta Tau.

ΣΓΡ

**SIGMA
GAMMA
RHO (NPHC)**

Chapter Name: Epsilon Delta

National Founding Date: November 12, 1922

National Website:

<http://www.sgrho1922.org>

Philanthropy: Saint Jude's,

Project Big BookBag

Minimum GPA: 2.5

Colors: Blue and Gold

Motto: Greater Service, Greater Progress

Founding Values: Sisterhood, Scholarship and Service

President: Ashley Pitt

President Email: asp10d@my.fsu.edu

Sigma Gamma Rho Sorority's aim is to enhance the quality of life within the community. Public service, leadership development, and the education of youth are the hallmark of the organization's programs and activities. Sigma Gamma Rho addresses concerns that impact society educationally, civically, and economically.

ΣΙΑ

**SIGMA
IOTA
ALPHA (MGC)**

Chapter Name: Alpha Xi

National Founding Date: September 29, 1990

National Website:

<http://www.hermandad-sia.org>

Chapter Website:

<http://www.floridastatesias.com>

Philanthropy: Children's International and One Heartland

Minimum GPA: 2.5

Colors: Red, Gold and Royal Blue

Motto: Semper Unum et Inseparabilis (Always One and Inseparable)

President: Vitoria Medeiros

President Email:

president@floridastatesias.com

As Hermanas of Hermandad de Sigma Iota Alpha Inc., our mission is to uphold the goals set forth by our thirteen founding mothers. Our goals are: to constantly strive towards the expansion of awareness of the Latino and diverse cultures, to promote sisterhood and leadership among our members, and to serve as models of excellence in education and achievement among women.

CHAPTER PROFILES

BY ALPHABETICAL ORDER

ΣΛΒ

SIGMA LAMBDA BETA (MGC)

Chapter Name: Rho Alpha

National Founding Date: April 4, 1986

National Website:

<http://sigmalambdabeta.com>

Chapter Website: <http://www.fsубetas.com>

Philanthropy: Adopt-A-Street, CRR Awareness, Jaryd Borus Foundation

Minimum GPA: 2.5

Colors: Royal Purple and Pure White

Motto: Opportunity for Wisdom, Wisdom for Culture.

President: Carlos Sepulveda

President Email:

ruthless.presidents@gmail.com

Sigma Lambda Beta International Fraternity, Inc. is a Latino-based Multicultural Fraternity and is the largest fraternity of its kind.

A derivative of 18 founding fathers, our internationally recognized fraternity values brotherhood, scholarship, leadership, community service and cultural awareness to the utmost power. With a vision unlike any other fraternity, our fraternity places emphasis on both leadership and diversity not just at FSU, but in the Tallahassee community as a whole.

ΣΦΕ

SIGMA PHI EPSILON (IFC)

Chapter Name: Florida Epsilon

National Founding Date: November 1, 1901

National Website: <http://www.sigep.org>

Chapter Website: Sigepfsu.com

Philanthropy: Collegiate Veterans Association at FSU

Minimum GPA: 3.0

Colors: Royal Purple, Dark Red, Gold Accent

Motto: Building Balanced Men

Founding Values: Virtue, Diligence, and Brotherly Love

President: Ryan Rabac

President Email: rkr10c@my.fsu.edu

Instead of a simple pledging system with no challenges for growth after initiation, SigEp develops its members through the continuous Balanced Man Program, which promotes personal development throughout a brother's four years in college. Through our Sound Mind, Sound Body philosophy we prepare brothers for a smooth transition into the professional world, making lifetime friendships along the way.

ΣΠ

SIGMA PI (IFC)

Chapter Name: Eta Epsilon

National Founding Date: February 26, 1897

National Website: <http://www.sigmapi.org>

Chapter Website:

<http://www.angelfire.com/fl/sigpipix/>

Philanthropy: Altruistic Campus Experience (ACE) Project

Minimum GPA: 2.75

Colors: Lavender, White and Gold

Motto: To advance man's quest for excellence.

Founding Values: Promoting fellowship, developing character and leadership, advancing heightened moral awareness, enabling academic achievement, and inspiring service.

President: Alex Sofras

President Email: ars10d@my.fsu.edu

Upon being accepted into Sigma Pi, you will be joining a strong brotherhood of elite Greek men. Brothers of Sigma Pi uphold the timeless values of Truth, Justice, Scholarship, and Chivalry. With the assistance of the Fraternity and the ambition that young men in Sigma Pi hold, we hope that every member of Sigma Pi gains the utmost from not only this Fraternity, but also from his college experience.

**TAU
KAPPA
EPSILON (IFC)**

Chapter Name: Lambda-Iota

National Founding Date: January 10, 1899

National Website: <http://www.tke.org>

Chapter Website: <http://fsutke.com>

Philanthropy: St. Jude Children's Research Hospital, Alzheimer's Association

Minimum GPA: 2.5

Colors: Cherry and Grey

Founding Values: Love, Charity, and Esteem

President: Nathan Carlson

President Email: nec10@my.fsu.edu

Tau Kappa Epsilon creates lifelong relationships that enhance educational, interpersonal, community and professional success. TKE contributes to the advancement of society through the personal growth of our members, and service to others. Our mission is to aid men in their mental, moral, and social development for life. Tau Kappa Epsilon aspires to become the leading 21st century college fraternity with a focused mission on building better men who, in turn, will build a better world.

**THETA
CHI (IFC)**

Chapter Name: Gamma Rho

National Founding Date: April 10, 1856

National Website: <http://www.thetachi.org>

Chapter Website: www.fsuthetachi.com

Philanthropy: Kidz First Fund

Minimum GPA: 2.75

Colors: Military Red and White

Motto: An Assisting Hand

Founding Values: True Friendship, Loyalty to Alma Mater, and the Mutual Benefit and Improvement of its members

President: Robert Holroyd

President Email: reh10c@my.fsu.edu

Since its creation in 1856, Theta Chi Fraternity has held itself to the highest standard of excellence. A gentleman of Theta Chi is a model to all he encounters. Theta Chi prides itself on a brotherhood that is diverse. Joining Theta Chi will provide you with a network of brothers that are there for life. We take pride in the positive things that we do on campus, and will continue to raise the bar for all of Greek Life. The brothers of Theta Chi are leaders in the classroom, on the intramural, in the community, and on campus.

**THETA
NU
XI (MGC)**

Chapter Name: Lambda

National Founding Date: April 11, 1997

National Website: <http://www.thetanuxi.org>

Chapter Website: <http://fsutnx.com>

Philanthropy: Kids Incorporated, Girls For A Change

Minimum GPA: 2.5

Colors: Lavender, Carolina Blue, Black

Motto: Sisters of Diversity, Together as ONE

Founding Values: Sorority tenets are: Sisterhood, Scholarship, Service, Leadership and Multiculturalism

President: Laetecia Small

President Email: fsutnx.president@gmail.com

Our mission is to promote leadership, multiculturalism, and self-improvement through academic excellence, involvement and service to the campus and community; as well as being living examples sisterhood across different races, cultures, religions, backgrounds and lifestyles.

CHAPTER PROFILES

BY ALPHABETICAL ORDER

ZBT

**ZETA
BETA
TAU (IFC)**

Chapter Name: Zeta Alpha

National Founding Date:

December 29, 1898

National Website: <http://www.zbt.org>

Chapter Website: <http://zbtfsu.com>

Philanthropy: Children's Miracle Network

Minimum GPA: 2.5

Colors:

Medium Blue and White with Gold trim

Motto: A Powerhouse of Excellence

Founding Values: Intellectual Awareness, Social Responsibility, Integrity, Brotherly Love

President: Jonathan Rice

President Email: jar10j@my.fsu.edu

The mission of Zeta Beta Tau is to foster and develop in its membership the tenets of its Credo: intellectual awareness, social responsibility, integrity and brotherly love. Zeta Beta Tau has been in the forefront in pioneering new concepts — as evidenced by its very founding, the elimination of pledging membership practices, and ability to solve enormous problems when others had abandoned the effort. We continue to maintain a tradition of leadership and respect in the interfraternity world.

ZΦB

**ZETA
PHI
BETA (NPHC)**

Chapter Name: Rho Kappa

National Founding Date: January 16, 1920

National Website:

<http://www.zphib1920.org>

Chapter Website:

www.rhokappazetas1981.org

Philanthropy: March of Dimes

Minimum GPA: 2.5

Colors: Pure White and Royal Blue

Motto: A community conscious, action-oriented organization.

Founding Values: Scholarship, Sisterly Love, Service, Finer Womanhood

President: Leomie Druinaud

President Email: LD09c@my.fsu.edu

Members of Zeta Phi Beta go above and beyond to uphold the principles: scholarship, service, sisterly love, and finer womanhood. Each year we promote awareness of our philanthropies, the March of Dimes and Storks Nest. We hold drives to collect items for underprivileged women and host an annual baby shower for the women living in the Brehon House.

ZTA

**ZETA
TAU
ALPHA (PH)**

Chapter Name: Beta Gamma

National Founding Date: October 15, 1898

National Website:

<http://www.zetataualpha.org>

Chapter Website: fsu.zetataualpha.org

Philanthropy: Breast Cancer Education and Awareness

Minimum GPA: 2.7

Colors: Gray and Turquoise

Motto: Seek the Noblest

President: Gabbie Owens

President Email: gmo10@my.fsu.edu

The mission of Zeta Tau Alpha is to make a difference in the lives of our members by developing the potential of each individual through visionary programming which emphasizes leadership development, service to others, academic success and continued personal growth for women with a commitment to friendship and the future based on the values and traditions of our past.

VOCABULARY

Active: An initiated member of a fraternity / sorority in good standing

Alumnus/Alumna: A member of a fraternity / sorority who has graduated from college

Bid: A formal invitation to join a sorority or fraternity

Big Sister / Brother: A term fraternity / sorority members use to identify an active member within their organization.

Chapter: The affiliated name of a inter/national organization recognized on campus.

Continuous Open Bidding (COB): A process in which a woman can be offered a bid after Formal Recruitment. Some chapters practice this year round or are allowed to do so when they do not meet quota.

Crossing: A ceremony during which New Members of MGC or NPHC organizations become active, life-long members of their organization.

Formal Recruitment: A structured period in which Panhellenic sororities hold Recruitment activities.

Interfraternity Council (IFC): The collective governing body of certain inter/national fraternities at FSU.

Informal Recruitment: A period of Recruitment less structured than Formal Recruitment that takes place in the spring semester. Only some sororities may choose to recruit in the spring semester.

Initiation: The formal ceremony which brings the New Members/associates/pledges/neophytes into full membership.

Intake: Period where students interested in MGC or NPHC organizations can receive a bid to join.

Legacy: A prospective member whose grandparent, parent or sibling is an alumnus of a particular fraternity or sorority.

Line Brother/Line Sister: Neophytes/New Members in the same fraternity/sorority that were initiated together at the same time.

Multicultural Greek Council (MGC): The council that governs culturally-based fraternities and sororities, including historically African-American, Latino-based and Asian organizations.

National Association of Latino Fraternal Organizations (NALFO): A national umbrella council for Latino Greek Letter Organizations.

New Member: One who has been accepted as a probationary member of a sorority/fraternity. After a period of education about the sorority/fraternity and fulfilling specified requirements, she/he may be initiated (also known as an associate member or pledge)

National Pan-Hellenic Council (NPHC): A national organization composed of the nine historically African-American Greek Letter Organizations at both the college and alumni level.

Philanthropy: A charitable project or event that raises money for a particular cause or organization.

Panhellenic Association: The governing body over the National Panhellenic Conference sororities at FSU.

Potential New Member (PNM): A male or female who is participating in Recruitment.

Quota: The number of women that a Panhellenic sorority may bid during Formal Recruitment (determined by the number of women participating in Formal Recruitment).

Recruitment: A period in which Potential New Members are eligible for sorority membership.

Recruitment Counselor (Rho Gamma): A selected group of sorority members who disassociate from their chapters to give unbiased assistance to Potential New Members during Formal Recruitment.

Rush: A period during the fall and spring semesters that allows an undergraduate to join an IFC organization.

Soror/Frat: Terms to identify sister or brother in a sorority or fraternity.

Stepping: A MGC and NPHC function characterized by synchronized hand and foot movements, along with singing, dancing, chanting and acting.

Strolling: Synchronized hand and foot movements in line formation, along with dancing and chanting as performed by some MGC and all NPHC organizations.

DOWNLOAD THE E-BOOK!

Scan the QR Code on your smart phone to get an electronic copy of the Tomahawk!

FLORIDA STATE UNIVERSITY OFFICE OF GREEK LIFE

Sponsored in part by Student Government Association at Florida State University.
Available in alternative format, contact 644-9566 for information.