

Greek Tiger

2018

LSU

**A GUIDE TO LSU
FRATERNITIES & SORORITIES**

Sanctuary Home & Gifts

Baton Rouge, Louisiana

Highland at Kenilworth

225-757-0927

Open Late Bid Day and

Sunday after Bid Day

Delivery to Sorority Row

Bid Day Week and During Initiation

(some restrictions apply see our website for details)

Gifts as unique as every pledge!

Custom appliqués, embroidery, heat press and engraving done in house with a quick turnaroud. Jerseys, t-shirts, tanks, sweatshirts, party cups, towels, cosmetic bags, pillows, blankets, socks, robes, wraps, tumblers, water bottles, stationery, jewelry, key chains, frames & car accessories

www.sanctuaryhomeandgifts.com

Greek Tiger

DEAR NEW LSU STUDENTS,

Congratulations on your decision to attend Louisiana State University! As you prepare to begin a new chapter in your life, we encourage you to consider participating in fraternity or sorority recruitment. Our Greek community continues to experience growth and is considered a strong and vibrant component of the larger LSU community.

The LSU Greek community is proud of its history and is equally excited about the future. To ensure a safe and enjoyable experience for all Greek students, the University holds many expectations for all Greek students and Greek organizations. LSU expects all students to follow: all University policies and procedures, all state and local laws, and all policies of the inter/national organizations. Each semester, Greek students are provided with training and information on specific policies to include alcohol, hazing, drugs, and sexual misconduct. Likewise, LSU has a no hazing policy and holds individuals and organizations accountable for their actions.

Our fraternities and sororities are looking for men and women who will contribute to their organization, the LSU campus, and the greater community. It is a balance of scholarship, service, social, and sisterhood/brotherhood. As Greek life prepares young adults for life, membership is an investment in your future.

If you choose to participate in recruitment, you will learn more about the leadership and service opportunities within the organizations and around campus, as well as opportunities within the inter/national organizations. Many of the leadership positions on campus are held by Greeks.

Fraternity and sorority members at LSU donate approximately \$900,000 to charitable organizations each year and participate in more than 43,000 hours of community service. In celebration of Greek Week, the LSU Greek community raised more than \$128,000 last year and built two houses for Habitat for Humanity of Greater Baton Rouge. Giving back to the community is a rewarding experience that all Greeks value.

The recruitment process for freshmen and transfer students interested in fraternities within the Interfraternity Council and sororities within the Panhellenic Council are outlined in this publication. Students interested in National Pan-Hellenic Council (historically African-American organizations) fraternities and sororities should understand that membership is offered to students during their sophomore year. Sigma Lambda Gamma multicultural (historically Latina-based sorority) also facilitates an intake process in September and February. Sigma Alpha sorority shares a joint relationship with the Panhellenic Council and the College of Agriculture. They also facilitate their recruitment process in September and February.

For additional information on NPHC fraternities and sororities, Sigma Lambda Gamma, and Sigma Alpha, please visit our website at lsu.edu/greeks.

We invite you to participate in the recruitment process. Being a member of a fraternity or sorority will make your time at LSU more enjoyable. We look forward to meeting you in August!

The Executive Boards of the
Panhellenic Council
Interfraternity Council
National Pan-Hellenic Council

Advised by Greek Life
LSU Student Union, Room 472
Baton Rouge, LA 70803
225.578.2171 [p] 225.578.2450 [f]
lsu.edu/greeks

Life is filled with decisions.

**How you make the most of your time at LSU
will depend on the decisions you make each
and every day for the next few years.**

Table of Contents

Introduction

- 1 Letter to Parents
- 2 The Recruitment/Intake Process
- 3 Brotherhood & Sisterhood
- 4 Scholarship
- 5 Philanthropy
- 6 Leadership
- 7 Greek Honorary Organizations
- 8 The Greek Board of Directors
- 9 It's All Greek To Me
- 10 Greek Houses Map

Panhellenic Council

- 11 Sorority Recruitment Process
- 12 Registration Details
- 13 Letters of Recommendation
- 14 Sorority Recruitment Schedule
- 15 What to Wear

Interfraternity Council

- 16 Fraternity Recruitment Process
- 17 Fraternity Recruitment Schedule
- 18 Registration Details
- 19 What to Wear

National Pan-Hellenic Council

- 21 The NPHC Intake Process
- 22 Sororities
- 39 Fraternities
- 63 Sponsors

Our Presidents (L to R):

Adrienne Boutte, NPHC, Christopher Dupre, IFC, Corrin Connelly, PHC

DEAR PARENTS,

The college experience is a major transition and exciting time in your student's life. This new time brings opportunities, challenges, and rewards. Participating in Recruitment or Intake is a great way to meet new friends. Greek organizations are the largest and most visible values-based organizations on campus. In its 151th year, Greek life remains an integral part of Louisiana State University. More than 5,000 students are Greek, 22 percent of the student body, and make up 39 Greek organizations. Involvement on campus and in the Baton Rouge community, personal growth, leadership development opportunities, and life-long friendships make Greek life one of the most memorable aspects of a student's experience at LSU.

Academic support and assistance is a priority. The all-sorority and all-fraternity academic averages, as well as the Greek five-year graduation rate, continue to remain higher for Greek Students than non-Greek students.

The Panhellenic Council, the Interfraternity Council, the National Pan-Hellenic Council, Greek Board of Directors, as well as the Greek Life office, co-sponsor speakers addressing the topics of hazing, sexual assault, and drug and alcohol education. Annual programs include EMPOWER, the underclassman leadership retreat, the January Officers' Training workshop, and the Tri-Council Leadership Retreat. These events help foster leadership development of chapter members and officers. Chapter president, advisor, and house corporation meetings provide sharing and networking exchanges. Each opportunity is designed with one thing in mind - maintaining a strong, healthy, and thriving Greek community.

In its fourteenth year, the Greek Board of Directors coordinated fundraising efforts of the 39 chapters and raised more than \$128,000 through an all-Greek Community letter writing campaign. The students, in conjunction with Habitat for Humanity of Greater Baton Rouge, built two homes for two families in eight days in celebration of Greek Week. In addition, Greeks donate more than \$900,000 collectively to charitable organizations and contribute more than 43,000 hours of community service on average each year.

The Greek Excellence Fund, through the LSU Foundation, ensures Greek life at LSU will remain strong. Leadership and development ensures that students are afforded the best possible experience to lead their respective organizations, as well as the community as a whole.

The mission of Greek Life at Louisiana State University is to assist the Greek community at LSU to become a healthy, living/learning community based on institution and fraternal values demonstrating leadership and peer accountability.

Louisiana State University and the Greek community expect their organizations to live their values by focusing on building brotherhood/sisterhood through character enhancement, leadership development, academic achievement, commitment to service, life-long friendships, and social experiences.

Greek organizations support and enhance the mission of LSU. As a subset of the campus community, the Greek community collaborates with the host institution to address alcohol misuse and hazing. We expect personal responsibility from members of our community and accountability through self-governance.

Greek Life, working with chapter advisors and collegiate leadership, are resources to assist Greek students during their time at LSU. We are here to help!

Geaux Tigers!

THE GREEK LIFE STAFF

VERY IMPORTANT

Recruitment / Intake

INFORMATION

ALL FRATERNITIES & SORORITIES at LSU are inter/nationally based, meaning they are a part of a larger inter/national organization. These organizations nationally, as well as locally, are private, single-sex organizations and are recognized by Louisiana State University as such.

Students interested in participating in recruitment or intake should first and foremost learn about the process, research the organizations, and most importantly, the expectations.

Although the mechanics of the recruitment process are coordinated by the Panhellenic Council (PHC) and the Interfraternity Council (IFC), the membership selection practices and procedures are determined by each respective fraternity and sorority. Neither the respective councils, nor the University may interfere with membership selection processes per this status.

Intake dates for Sigma Lambda Gamma Sorority and National Pan-Hellenic Council (NPHC) organizations are determined by each respective fraternity and sorority. The LSU Greek Life office determines Membership Intake Policies regarding the timeline and requirements of the process, not membership selection. Neither the Council, nor the University may interfere with membership selection processes and decisions.

Approximately 75-80 percent of the students who participate in the recruitment and intake processes are selected each year. The process of sorority and fraternity recruitment and intake is referred to as a mutual selection process. There are no guarantees for membership in the mutual selection process.

COUNCIL SPECIFIC IMPORTANT POINTS

For women participating in the **PHC SORORITY RECRUITMENT PROCESS**, the average GPA considered is a 3.0. In some rare instances exceptions are made. Academic performance in high school or college, if an upperclassman, is an important membership criterion. Therefore, it is unlikely that a woman wishing to be in a sorority will be considered in the membership selection process if her grades fall below these requirements. In addition, letters of recommendation are highly recommended (see definition).

For men participating in the **IFC FRATERNITY RECRUITMENT PROCESS**, it is important to note that receiving a bid and pledging an IFC fraternity does not guarantee initiation. The new member/pledge period, usually 6 weeks for fraternities, includes the period of getting to know the new members. It is possible that a new member/pledge could be asked to relinquish his membership at any point prior to initiation if the fraternity so desires.

Membership selection into an **NPHC ORGANIZATION**, as well as **SIGMA LAMBDA GAMMA SORORITY**, is referred to as the "intake process." Intake has replaced pledging and has three important components: the pre-initiation orientation, the initiation ceremony, and an in-depth education program that follows initiation. Each NPHC organization has its own specific intake process that may vary in time, content, and expense. Alumni(ae) advisors supervise the intake procedures and are present at all activities.

Fraternity and sorority membership is a lifetime commitment. It is based on membership responsibilities to include financial commitment and participation, as well as standards and behavior. The benefits include a support group of "like-minded" individuals that will serve as a family, a home away from home, and a group of life-long friends.

IT'S ABOUT THE FOUR MAIN
GUIDING PRINCIPLES OF THE
FRATERNITY AND SORORITY
EXPERIENCE:

*Scholarship,
Brotherhood/Sisterhood,
Leadership,
Philanthropy*

Brotherhood & Sisterhood

ONE OF THE MOST IMPORTANT aspects of joining a fraternity or sorority is the bond of brotherhood and sisterhood. There is a sense of unity and friendship among members of each chapter, as well as a feeling of Greek unity on campus.

The recruitment process introduces students to individuals who come together to share common interests and form a cohesive group. It is often said, "Friendships developed in college will last a lifetime."

Greek life is an experience that one never forgets. Students find that members of their chapter will have similar goals, values and ideals. Having these things in common with the organization provides a sense of acceptance and belonging. Brothers and sisters will be there to share the college experience but will also stay close for years to come.

LIVING AND DINING IN CHAPTER HOUSES

All students living on-campus must have an LSU meal plan. Housed sororities and fraternities offer new members the opportunity to eat meals at the house. The process of altering the on-campus (LSU) meal plan is communicated to new members by their respective fraternity/sorority in the first week of membership.

It is important to note that a fraternity/sorority may not require a new member to eat all meals at the house, unless this expectation is communicated during the recruitment process. Guidelines for living in a fraternity or sorority house varies from chapter to chapter. First semester freshmen may not live in the house.

RESPONSIBILITIES

In addition to financial responsibilities, being a member of a Greek organization typically requires at least one meeting per week, usually Monday, Tuesday, or Wednesday evenings. Participation in community service, the organization's philanthropy and another campus organization is also expected.

Scholarship

CHAPTERS ABOVE THE ALL-MEN'S OR ALL-WOMEN'S AVERAGE

[based on fall 2017 grades]

THE PURPOSE OF COLLEGE is to achieve an education, and Greek organizations are committed to their fraternity and sorority value of academic achievement. Providing an atmosphere in which each member can achieve academic self-responsibility is of utmost importance. Many chapters assist new members in developing good study habits and time management skills, making the adjustment to college easier. Fraternity and sorority members are represented in various academic honor societies on campus including Omicron Delta Kappa, Phi Kappa Phi, Phi Beta Kappa, Alpha Lambda Delta, Phi Eta Sigma, Gamma Beta Phi, Order of Omega, and Rho Lambda.

Whereas the Panhellenic Council may not establish a grade point average to participate in sorority recruitment, PHC sororities make membership selection decisions based on high school/college GPA. Typically, but not always, sororities require at least a 3.0 high school GPA and a 3.0 college GPA. In some rare instances exceptions are made.

NPHC fraternities and sororities require at least 15 hours of completed course work and a 2.5 GPA.

Alpha Delta Pi	Kappa Kappa Gamma
Alpha Gamma Rho	Kappa Sigma
Alpha Kappa Alpha	Phi Beta Sigma
Alpha Tau Omega	Phi Kappa Psi
Beta Theta Pi	Phi Mu
Chi Omega	Pi Beta Phi
Delta Chi	Pi Kappa Alpha
Delta Delta Delta	Pi Kappa Phi
Delta Gamma	Sigma Alpha
Delta Zeta	Sigma Nu
Kappa Alpha Order	Sigma Phi Epsilon
Kappa Alpha Theta	Tau Kappa Epsilon
Kappa Delta	Theta Xi

Scholarship Facts

FALL 2017

UNDERGRADUATE

Overall Women's GPA:

3.089

Overall Men's GPA:

2.808

GREEK

Overall Women's GPA:

3.291

Overall Men's GPA:

2.902

Philanthropy

THIS PAST YEAR, members of fraternities and sororities at LSU raised more than \$128,000 to build two Habitat for Humanity houses for two Baton Rouge families. Nearly half of the Greek community participated in the fundraising portion of the event, and more than 1,000 members participated in the actual building of the houses during Greek Week, the eight-day blitz build.

LSU Greeks are known for their commitment to philanthropy and community service. Fraternity and sorority members contribute thousands of hours each semester to philanthropies and community service projects. The Baton Rouge community frequently benefits from the generosity of LSU Greeks.

Through annual fundraising and hands-on service, thousands of dollars have been raised and numerous hours of volunteer time have been recorded. During the 2017 school year, Greeks donated more than \$900,000 and performed nearly 43,500 hours of community service.

2018-2019 LSU GREEK PHILANTHROPY/SERVICE PARTNERS

- | | | |
|--|---------------------------------|-------------------------------------|
| Ag in the Classroom | Companion Animal Alliance | Service for Sight |
| Alzheimers Association | Friends Helping Kids | Society of Peer Mentors |
| American Cancer Society | Friends of the Animals | St. Jude Children Research Hospital |
| American Heart Association | Girl Scouts of the USA | St. Lillian Academy |
| Baton Rouge Battered Women's Shelter | Live2Serve | Starkey Hearing Foundation |
| Boys & Girls Clubs of Baton Rouge | Louisiana 4-H Foundation | Susan G. Komen |
| Breast Cancer Education & Awareness | Make-A-Wish Foundation | The Ability Experience |
| CASA | March of Dimes | The Emerge Center |
| Children's Miracle Network | Muscular Dystrophy Association | The TRIO Program |
| Coalition to Restore Coastal Louisiana | Prevent Child Abuse America | United Service Organization |
| | Read Lead Achieve | Wounded Warrior Project |
| | Ronald McDonald House Charities | |

Leadership

NATIONALLY, FRATERNITIES & SORORITIES ARE THE:

- ▶ Largest and most visible values-based organizations on campus
- ▶ Most successful leadership development program for college students
- ▶ Largest network of volunteers in the US, completing/providing 10 million hours of volunteer services a year
- ▶ Own and manage \$3 billion in student housing
- ▶ House 250,000 students in 8,000 facilities
- ▶ 9 million members total
- ▶ 750,000 undergraduate members
- ▶ 12,000 chapters
- ▶ Located on 800 campuses in USA and Canada

THE POWER OF 2%

SINCE 1910:

85% of Justices are Greek

76% of U.S. Senators are Greek

85% of Fortune 500 Key Executives are Greek

63% of U.S. Cabinet members since 1900 are Greek

68% of doctors and

72% of lawyers nationally belong to a Fraternity or Sorority

70% of U.S. Congressmen are Greek

Both women elected to U.S. Supreme Court are Sorority women

All but three presidents since 1825 have been Greek With all of the influence, leadership, and power in these statistics, only 2% of the population are members of Greek organizations.

Greek Members of Leadership LSU

Sarah Carpenter
Kenyatta Collins
Corrin Connelly
Gabrielle Hanley
Madi Hannan
Madison Hopper
Margaret Mangelli
Michelle Muzillo
Meg Robinson

Ω

ORDER OF OMEGA

HONORING GREEK LEADERS SINCE 1959

ORDER OF OMEGA IS THE LEADERSHIP AND SCHOLARSHIP HONORARY ORGANIZATION FOR GREEK MEMBERS. THE PURPOSE OF THE ORDER OF OMEGA IS THREEFOLD:

- ▶ First, to recognize students who have attained a high standard of leadership in inter-Greek activities, to encourage them to continue along this line and to inspire others to strive for similar conspicuous attainment.
- ▶ Second, to bring together the most representative fraternity and sorority members and to create an organization which will help mold the sentiment of the institution on questions of local and intercollegiate affairs.
- ▶ Third, to bring together members of the faculty, alumni and student members of the institution's fraternities and sororities on a basis of mutual interest, understanding and cooperation.

Fraternities and sororities have been a part of the rich history of LSU for over 150 years. Traditionally, we have challenged students to achieve ever greater heights intellectually, personally and socially.

RHO LAMBDA

Rho Lambda is the Panhellenic leadership organization. The purpose of this organization is to honor women within the Greek community who have been outstanding in the display of demonstrated leadership, ability and loyalty to the Greek community and their sorority.

Greek Board of Directors

Fan GBOD on Facebook Search
"LSU Greek Life"

@lsugreeklife

GREEK BOARD
OF DIRECTORS

During the spring semester, first year Greek students have the opportunity to attend **EMPOWER**, a weekend-long leadership retreat. EMPOWER not only serves to develop

skills for tomorrow's Greek leaders, but also to educate these students on the history and culture of their respective Greek councils and chapters on campus.

For fourteen years, the Greek community has partnered with Habitat for Humanity of Greater Baton Rouge to build two houses during **GREEK WEEK**. This extraordinary community project is accomplished through months of promotion and fundraising by students. Since 2005, the Greek community has raised more than \$2 million for this cause through the **FUNDRAISING** committee.

In the spirit of competition, Greeks have been holding **SONGFEST** for 97 years. Each year, fraternities and sororities are paired together to choreograph a song and dance routine that highlights their respective talents and creative abilities.

Established in 2004, the Greek Board of Directors serves as a programming board for Louisiana State University Greeks. GBOD coordinates, annually, events such as, Empower, Greek Week, & Songfest.

It's All Greek to Me

ACTIVE: an undergraduate who has been initiated into life-long membership.

ALUMNI: Greek members who are college graduates.

ALUMNA: a sorority member who is no longer in college; plural is alumnae.

CITY PANHELLENIC: the cooperative community organization of alumnae members of NPC sororities.

BID: an invitation to a potential member to join a sorority or fraternity. No bid (written or oral) may be extended during formal recruitment except through Panhellenic/Interfraternity Council-a bid issued in any other manner is not binding and is considered illegal.

BID LIST: used in bid matching to coordinate sorority and fraternity and potential member preferences.

CHAPTER: the name applied to the local organization of a national fraternity or sorority.

COLLEGE PANHELLENIC: the cooperative campus organization of collegiate members of NPC sororities.

CONTINUOUS OPEN BIDDING (COB): an opportunity for chapters that do not reach quota during primary recruitment to bid to quota and/or for chapters that are not at total to bid to total. The COB process is informal and not all chapters will participate in COB.

EVENT/ROUND: a structured recruitment event, usually repeated several times during formal recruitment.

EXCHANGE: a social activity involving two or more Greek organizations.

FORMAL RECRUITMENT: a designated membership recruitment time period during which a series of organized activities are held by each sorority, fraternity, and is governed by Panhellenic/IFC.

GAMMA CHI: PHC undergraduate recruitment advisor for female potential members.

IFC: Interfraternity Council - the governing body of the fraternity system.

INTAKE: the period of education before initiation when NPHC new members learn the history and traditions of the organization.

INTEREST MEETING: meeting for prospective members to receive information about and meet members of an NPHC organization.

INITIATION: a ritual ceremony through which new members learn the full meaning of their Greek organization.

LEGACY: usually a potential member who is the sibling, child, or grandchild of an active member or an alumni of a Greek organization.

LINE: (also referred to as "Ship"): a group of new members in a specific NPHC chapter, in a specific semester.

MEMBERSHIP SELECTION: the right of each sorority and fraternity to select their own members.

NEOPHYTE: New member of an NPHC organization; also called a "Neo."

NEW/ASSOCIATE MEMBER: a student who has accepted the bid or invitation for membership in a Greek organization but has not been initiated.

NIC: North-American Interfraternity Conference - a national confederation of 64 men's fraternities.

NPC: National Panhellenic Conference - the conference body of the 26 women's sororities established in 1902 to support the collegiate and alumnae chapters of the NPC member groups.

NPHC: National Pan-Hellenic Council - the national governing body for the nine historically African-American sororities and fraternities.

NPHC NEW MEMBER PRESENTATION: event where newly initiated members of an NPHC group perform step routines and reveal themselves to the public after their intake period.

PHC: Panhellenic Council - the governing body of the sorority system.

POTENTIAL MEMBER (PM): a student who is interested in becoming a member of a Greek organization and has registered for the formal recruitment process.

PREFERENCE: the final round of formal recruitment events.

PROPHYTE: An older member of an NPHC organization.

QUOTA: the number of women each NPC sorority may pledge during formal recruitment (number varies each year).

RECOMMENDATION: a letter written by alumnae members of sororities recommending a potential member for membership.

RECRUITMENT COUNSELOR: a collegiate Panhellenic representative who is not in contact with her own chapter during recruitment and is available to guide potential new members through the recruitment process, also called Gamma Chi.

RELEASE: a PM is released from the recruitment process when she no longer has invitations to sorority events or chooses to not accept the invitation she receives.

RHO ALPHA: IFC undergraduate Recruitment Advisor for male potential new members.

SILENCE: the period of time during the formal recruitment process when there is no communication between NPC potential members and sorority members.

SINGLE INTENTIONAL PREFERENCE: when a potential member only lists one NPC sorority on her preference card when she has several options.

STEPPING/STEP SHOW: a tradition of NPHC organizations where routines are performed.

TOTAL: the allowable chapter size on a campus, as determined by the College Panhellenic that includes both new and initiated members. Chapters that fall under total are allowed to participate in continuous open bidding until they reach total.

Greek Houses Map

PANHELLENIC SORORITY
Recruitment Process

Corrin Connelly
President

Shea Moreau
VP Administration

Taylor Boudreaux
VP Recruitment

Maria Bagnoli
VP Public Relations

Leelee Jacoby
Secretary

Molly Fix
Treasurer

Abby Massey
Dir. of Recruit. Counselors

Emily Braud
Dir. of Recruit. Operations

Elizabeth Guinn
Dir. of Recruit. Registration

Cassidy Hopper
Dir. of Recruit. Publications

THE PANHELLENIC COUNCIL is the governing body of 14 sororities on campus that plans the formal recruitment process. 12 of the 14 sororities participate in fall formal recruitment.

Sigma Alpha and Sigma Lambda Gamma conduct their own respective recruitment and intake processes. The Panhellenic Executive Council and Recruitment Counselors (Gamma Chis) compose the recruitment team. The recruitment team ensures that potential members have a positive experience during the process.

From the start of formal recruitment, potential members (PMs) are part of a small group of fellow potential members and are assigned a Gamma Chi (recruitment counselor). She is a member of a sorority, but during recruitment she is working for the Panhellenic Council. Each Gamma Chi has promised not to reveal her sorority affiliation; therefore she can give unbiased advice and reduce the pressure a PM might feel if she knew the Gamma Chi's Greek affiliation. The Gamma Chi's affiliation with her sorority during recruitment is confidential.

Gamma Chis will explain the recruitment process, answer PM questions, and help with problems that may arise. Potential members have daily meetings with their Gamma Chi to review the day's activities and receive additional information. The daily meetings are very important and attendance is required.

Registration

IMPORTANT DETAILS

RECRUITMENT CONVOCATION

Potential members will attend the Recruitment Convocation at 4:00 p.m. on August 11, 2018 in either the LSU Union Theatre or Union Ballroom. Come casual.

The Parents Convocation, held at 2:00 p.m., August 11 in the LSU Union Theatre, is not mandatory but is a great opportunity for parents to learn about the process of sorority recruitment. Come casual.

UNIVERSITY HOUSING - MOVE IN INFORMATION

All in-state women participating in recruitment and living in University housing are permitted to move into their assigned rooms on Saturday, August 11, 2018. A \$30 Residential Fee will be assessed on these students' fee bills. Students will check in at their assigned building/residence hall and move belongings upon arrival.

Out-of-state women and those living 3 or more hours away from campus may check in on Friday, August 10, 2018. If approved to move in on Friday, an additional charge of \$59 will be placed on the student's fee bill by Residential Life (See Frequently Asked Questions at lsu.edu/greeks for more details).

OFF-CAMPUS RESIDENCES/ON-CAMPUS PARKING

Off-campus residents are women living in apartments, condos, houses, or with their parents. Only women who are scheduled to live in University housing may live in the residence halls during recruitment. If living off campus, a PM will need to provide her own transportation each day. Shuttles will be provided to and from Sorority Row during Recruitment.

BAND, CHEERLEADERS, GOLDEN GIRLS, COLORGUARD & ATHLETES

Panhellenic makes every attempt to accommodate practice schedules and will make every effort to schedule as many recruitment events as possible, however, final membership decisions are made during recruitment events. Sororities may or may not consider inviting back PMs with excused absences. PMs will communicate their schedule conflicts with their Group Leader prior to arriving on Saturday, August 11, 2018 at the convocation.

MEALS

Most meals are not included in the registration fee. The LSU Student Union food court will be open from 11:00 a.m. to 2:00 p.m. The campus meal plan is not effective until August 13, 2018.

- 1. COMPLETE THE 2018 LOUISIANA STATE UNIVERSITY FORMAL RECRUITMENT APPLICATION ONLINE BEGINNING JUNE 1ST AT LSU.EDU/GREEKS.** Please do not submit recommendations to Panhellenic.
- The Recruitment registration fee is \$160 if received by July 13, 2018 at 4:30 p.m. An additional \$30 a night will be assessed by Residential Life to those students moving in prior to the official opening of Residence Halls.
- There is a late fee of \$100 if the application is received between July 13 after 4:30 p.m. and July 27, 2018. No applications will be accepted after July 27, 2018 at 4:30 p.m.

LSU FRESHMAN/TRANSFER ORIENTATION SESSIONS

PMs should make every effort to attend a June or July orientation session. If circumstances prohibit and the PM attends one of the August orientations, which occurs in the middle of sorority recruitment, the absence will be communicated as an "excused absence" to the sororities. Sororities reserve the right to invite the PM with an excused absence to the next round of events. The priority must be attending orientation and scheduling classes.

LEGACIES

A legacy is usually defined as a granddaughter, daughter, or sister of an initiated sorority member unless a national organization recognizes additional relatives. Each chapter has its own policies regarding legacies. Being a legacy of a chapter does not ensure membership. Each potential member is considered on an individual basis; a legacy is no more obligated to join a particular sorority than the sorority is obligated to pledge her. The potential member and the sorority are looking for compatibility, not necessarily a family connection to the group. Panhellenic has no policies regarding legacies. Each sorority has its own policy regarding legacies, and Panhellenic has no input in individual sorority membership decisions.

WHAT TO BRING

Don't forget to bring all of your belongings for the fall semester. There is no break between recruitment and the beginning of classes.

- Umbrella (each day of recruitment) / Rain jacket
- Comfortable shoes and clothing
- Spending money ► Snacks ► Fan

ANNUAL SORORITY FINANCIAL INFO

New Member fees: \$1,172-\$2,210. Includes house fees, dues, national fees. **Initiated Member Not Living in the Sorority House:** \$544.50-\$1,482. Includes fees, a meal (for some), dues, and national fees. **Initiated Member Living in the Sorority House:** \$2,851-\$3,682.50. Includes housing fees, room and meals, dues, and national fees. **Meal plans by semester for New Members and Initiated Members Not Living in the Sorority House, Lunch Only:** Range from \$300-\$695 **Dinner Only:** Range from \$300-\$500. Specific chapter costs will be included in the PM Journal upon arrival on August 11, 2018 and can be found on the Greek Life website. In addition to sorority dues and fees, a \$57 assessment for Greek Members per semester will appear on each Greek students' LSU fee bill for 2018-2019

RECOMMENDATIONS (or references) are a formal contact from an alumna to her sorority at LSU, which will give pertinent information about a PM's academics, activities and character to the respective collegiate chapter. The responsibility for providing letters of recommendation for potential members rests with the chapters (NPC guidelines). Although not required, it is highly recommended that the PM secure at least one letter of recommendation for each of the sororities at LSU by July 1, 2018. It helps foster the membership selection process by seeking out sorority alumnae who can provide the recommendation.

STEPS

A potential member identifies at least one alumna from each sorority at LSU and provides each alumna who is writing a recommendation with two different pictures, a copy of her transcript, if possible, and an activity sheet or résumé. This should be done no later than May 31, 2018, to ensure the alumna has time to complete them by the July 1 deadline, or as soon as possible. Choose two different photographs of yourself that will make a good first impression. Where applicable, register with or notify your city or alumnae Panhellenic that you are participating in recruitment at LSU; they usually will assist in obtaining recommendations.

It is beneficial to have someone who the PM knows write the recommendation. Begin to inquire about and contact people who are members of sororities — teachers, coaches, family members, neighbors, family friends, etc. They do not have to be from LSU, just members of the 12 sororities participating at LSU. Let them know that you are participating in recruitment and that you would appreciate them writing a recommendation. Share the provided addresses in the box below with them in order for them to send the recommendation, your photos and résumé directly to the sorority.

It is encouraged to acknowledge someone who writes a recommendation with a thank you note. The Panhellenic Council does not monitor or track individual sorority recommendations.

Very often, women may not know of anyone in the area who is a sorority member. In this situation, the PM may visit this website www.thesororitylife.com/recruitment-101/recommendations.aspx to inquire about the local person from their organization who coordinates recommendations. Be proactive and start early. Visit lsu.edu/greeks for more information on recommendations.

REGISTRATION FOR SORORITY RECRUITMENT

Meet all registration deadlines for recruitment. There are no exceptions

LETTERS OF *Recommendation*

for late registration. Panhellenic will verify academic records with the University Admissions Office, as most high schools no longer provide hard copies of transcripts. PMs taking summer school classes may send additional grade information to Panhellenic, who will share it with the sororities. PMs will receive a confirmation e-mail and a copy of the Girl Talk magazine as soon as the registration process is complete. **IF THIS HAS NOT HAPPENED, A PM IS NOT REGISTERED.** The processing of applications begins June 1, 2018.

SIGNING THE PREFERENCE CARD

After Preference, or the last round of events, a PM is asked to sign a preference card on which she will list the sororities she is interested in for membership based on the sororities she visited during Preference round. It is advisable to list as many sororities as are permitted in case she does not receive her first choice. However, if she truly does not wish to be a member of a particular sorority, she should not list it. It is not recommended that she attempt a single intentional preference, which is placing only one sorority on the preference card, by choice. This dramatically increases the likelihood that she will receive no invitation to join a sorority. However, if she only attends one preference party, it is OK to list only one sorority in the preference selection. On Bid Day, she will be offered only one invitation, which she may accept or regret. Regardless of the decision, this is a one year binding agreement which prohibits a potential member from pledging another NPC sorority for one calendar year. In some unfortunate cases, women are not extended bids from any sorority.

PLEASE VISIT THE GREEK LIFE WEBSITE FOR MORE DETAILS ON THIS PROCESS: LSU.EDU/GREEKS.

MAILING & WEBSITE ADDRESSES

ALPHA DELTA PI
3990 West Lakeshore Dr.
Baton Rouge, LA 70808
www.alphadeltapi.org

DELTA DELTA DELTA
4070 W. Lakeshore
Baton Rouge, LA 70808
www.tridelta.org

KAPPA ALPHA THETA
101 LSU Student Union Box 25112
Baton Rouge, LA 70803
www.kappaalphatheta.org

PI BETA PHI
4040 W. Lakeshore
Baton Rouge, LA 70808
www.pibetaphi.org

ALPHA PHI
4020 East Lakeshore Dr.
Baton Rouge, LA 70808
www.alphaphi.org

DELTA GAMMA
4080 W. Lakeshore
Baton Rouge, LA 70808
www.deltagamma.org

KAPPA DELTA
3950 W. Lakeshore Dr.
Baton Rouge, LA 70808
www.kappadelta.org

PHI MU
4090 W. Lakeshore
Baton Rouge, LA 70808
www.phimu.org

CHI OMEGA
3930 W. Lakeshore Drive
Baton Rouge, LA 70808
www.chiomega.org

DELTA ZETA
4060 W. Lakeshore
Baton Rouge, LA 70808
www.deltazeta.org

KAPPA KAPPA GAMMA
101 LSU Student Union Box 25104
Baton Rouge, LA 70803
www.kappa.org

ZETA TAU ALPHA
101 LSU Student Union Box 25102
Baton Rouge, LA 70803
www.zetataualpha.org

Sorority Recruitment

SCHEDULE

SATURDAY, AUGUST 11, 2018

SORORITY RECRUITMENT BEGINS.

- ▶ Potential members may move in from 8:00 a.m. through 12:00 noon in their fall semester assigned residence hall.
- ▶ 2:00 p.m. Parent Information Session (Optional) Union Theater (come casual)
- ▶ 4:00 p.m. Potential members convocation (Mandatory) Union Theater/Union Ballroom (come casual)
- ▶ 5:00 p.m.-7:00 p.m. Group Meetings with the potential members and Gamma Chis (recruitment counselors)

SUNDAY, AUGUST 12, 2018

ROUND 1 - ICE WATER

- ▶ Round 1, allows potential members to attend all 12 chapters.
- ▶ Potential members meet their Gamma Chi group 30 minutes before their parties begin.
- ▶ Parties begin at 10:15 a.m. and end at 4:30 p.m. that afternoon.

MONDAY, AUGUST 13, 2018

CONTINUATION OF ROUND 1 - ICE WATER

- ▶ Parties run from 10:30 a.m. to 5:45 p.m., followed by Gamma Chi group meetings and Priority Ranking

TUESDAY, AUGUST 14, 2018

ROUND 2 - PHILANTHROPY

- ▶ Round 2, consists of a maximum of 9 parties. All potential members will be provided 2 official Round 2 T-shirts. At 12:30 p.m. potential members will meet with their Gamma Chi and receive invitations. Parties will follow immediately at 1:30 p.m. and last until 8:10 p.m.

WEDNESDAY, AUGUST 15, 2018

CONTINUATION OF ROUND 2 - PHILANTHROPY

- ▶ Parties begin at 9:30 a.m. and last until 1:50 p.m. Priority Ranking process begins immediately following the potential member's last event.

THURSDAY, AUGUST 16, 2018

ROUND 3 - SISTERHOOD

- ▶ Round 3 consists of a maximum of 6 parties and lasts from 10:00 a.m. until 8:00 p.m.
- ▶ At 9:00 a.m., potential members will meet with their Gamma Chi and receive invitations.
- ▶ Priority Ranking process begins immediately following the potential member's last event.
- ▶ There is a lunch break from 12:45-1:45 p.m. Lunch is provided.

FRIDAY, AUGUST 17, 2018

ROUND 4 - PREFERENCE (FINAL DAY OF PARTIES)

- ▶ This round will consist of a maximum of 3 parties.
- ▶ Parties begin at 3:00 p.m.
- ▶ At 2:00 p.m., potential members will meet with their Gamma Chis and receive invitations.
- ▶ Potential members sign their preference cards after their last party and have until 10:30 p.m. depending on how many parties they attend.

SATURDAY, AUGUST 18, 2018

BID DAY

- ▶ All potential members will gather in the UREC where bids will be distributed.
- ▶ Beginning at 4:00 p.m., following bid distribution, new members will be taken to their sorority house where there are sisterhood activities planned for the remainder of the night.

Final event times and places for August 11-18, 2018 will be printed in the Potential Member Journal received on Saturday, August 11 at group meetings, as well as on the website July 1, 2018. For questions, please contact us - lsuphcrecruitment@gmail.com.

What to Wear

ICEWATER

- ▶ 2 days, visit all 12 sororities, 30 minute parties
- ▶ **WHAT TO WEAR:** A casual sun-dress or a nice skirt and top with flats or sandals and conservative jewelry
- ▶ **DO'S:** A comfortable outfit head to toe (walking for two long days)
- ▶ **DON'TS:** Heels or anything revealing

PHILANTHROPY

- ▶ 2 days, visit up to 9 sororities, 40 minute parties
- ▶ **WHAT TO WEAR:** The WHITE Panhellenic Recruitment T-shirt (two provided). Shorts, a skirt or capris are appropriate
- ▶ **DO'S:** Comfortable flats, sandals or cute tennis shoes and simple jewelry
- ▶ **DON'TS:** Very short shorts or skirts, cutoffs, athletic shorts or athletic shoes

SISTERHOOD

- ▶ 1 day, visit up to 6 sororities, 45 minute parties
- ▶ **WHAT TO WEAR:** Sisterhood round is more formal than Icewater. PMs should wear a nice dress, romper, or a dressy skirt and top. Comfortable heels, wedges or other appropriate shoes should be worn
- ▶ **DO'S:** Dressier than Icewater but not as dressy as Preference
- ▶ **DON'TS:** Casual sun-dresses or anything revealing

PREFERENCE

- ▶ 1 night, visit up to 3 sororities, 45 minute parties
- ▶ **WHAT TO WEAR:** Preference is the most formal round of Recruitment. Cocktail length, semi-formal attire should be worn
- ▶ **DO'S:** Heels (and flips flops to wear between parties)
- ▶ **DON'TS:** Casual sun-dresses, a skirt and top, anything revealing, sequins, long formals or prom-like dresses

BID DAY

You will be in a lot of pictures with your new sisters, so be prepared to smile!

- ▶ **WHAT TO WEAR:** There is no specific dress for the day. Most PMs wear shorts and a t-shirt. Once a PM receives her bid, she will receive a jersey from her new sorority. Flip flops and sandals are appropriate, but tennis shoes may be more comfortable.
- ▶ **DO'S:** sports bra, change of clothes if you desire
- ▶ **DON'TS:** anything fancy, expensive jewelry

* Most sororities require a white dress for formal pledging that takes place that evening or the week after Recruitment. This dress need not be of formal nature.

INTERFRATERNITY

Recruitment Process

THE INTERFRATERNITY COUNCIL (IFC) is the governing body for 20 fraternities on LSU's campus. As such, it establishes guidelines for managing the issues and activities of each of the chapters. The IFC Executive Board, comprised of seven offices, is responsible for executing recruitment.

The purpose of the council is to promote unity among the individual chapters, provide relations between the Greek community and the University, and to see that all rules, policies, and regulations passed by the council are followed by the fraternities. The council also provides leadership and structured programs for fraternity growth and development.

Recruitment Advisors (Rho Alphas) are members from chapters chosen to work with the executive officers of IFC during recruitment week. They serve as liaisons between the potential members and the chapters. They will also be available to help Potential New Members (PNMs) with the recruitment process and answer questions about fraternity life. They have attended trainings, which have prepared them to assist PNMs during recruitment. PNMs meet their Rho Alpha at the Pre-Recruitment Education Session on Monday, August 13, 2018 in the LSU Student Union Theatre.

Recruitment rules for IFC can be found at lsu.edu/greeks. During the summer, bids may only be issued by a chapter president or recruitment chairman. Other chapter members are not authorized to offer bids. Therefore, should this happen, those bids are null and void. Formal Recruitment begins August 15, 2018. Informal Recruitment begins August 20, 2018. Please note that all Recruitment activities are non-alcoholic events. For additional information visit lsu.edu/greeks.

REGISTRATION Complete the 2018 LSU IFC Formal Recruitment Application online at lsu.edu/greeks by August 9, 2018. For more information, see the Frequently Asked Questions guide on the Greek Life website. Please register as soon as possible so that you may be invited to Recruitment activities over the summer. Upon receiving a bid or invitation to join a fraternity, an IFC membership charge will be assessed through a membership fee. Each fraternity will charge fees for membership. Fees range in costs and expenses and are listed on page 18.

Christopher Dupre
President

Harrison Gitz
VP Administration

Hunter Sikaffy
VP Standards

Alex Qaddourah
VP Recruitment

Nash Joyner
VP Public Relations

Jaycen Harris
Secretary

Mason Tucker
Treasurer

Fraternity Recruitment

SCHEDULE

SUNDAY, AUGUST 12, 2018

- ▶ 5:00 p.m. Parent Information Session in the LSU Student Union

MONDAY, AUGUST 13, 2018

- ▶ 1:00 p.m. - 4:00 p.m. Pre-Recruitment Education Programming (MANDATORY)

WEDNESDAY, AUGUST 15, 2018

- ▶ 1:00 p.m. - 3:30 p.m. Pre-Recruitment Education Programming (MANDATORY)
- ▶ 5:00 p.m. Pre-Recruitment Education Programming (MANDATORY)
- ▶ 6:30-11:00 p.m. Round 1 of Recruitment Events

THURSDAY, AUGUST 16, 2018

- ▶ 6:30 p.m. - 11:00 p.m. Round 1 of Recruitment Events

FRIDAY, AUGUST 17, 2018

- ▶ 11:15 a.m. - 12:45 p.m. Potential New Members Select 6 Invitations
- ▶ 6:30 p.m. - 11:00 p.m. Round 2 of Recruitment Events

SATURDAY, AUGUST 18, 2018

- ▶ 11:15 a.m. - 12:45 p.m. Potential New Members Select 3 Invitations
- ▶ 6:00 p.m. - 10:30 p.m. Round 3 of Recruitment Events
- ▶ 7:00 p.m. - 11:45 p.m. Potential New Members make final selections

SUNDAY, AUGUST 19, 2018

- ▶ 4:00 p.m. New Member Convocation and Bid Distribution (MANDATORY)
- ▶ 6:00 p.m. Bid Day Activities Begin
- ▶ 10:00 p.m. Bid Day Activities End

Louisiana State University
Interfraternity Council

Fraternity Recruitment

IMPORTANT DETAILS

FRATERNITY FINANCIAL INFORMATION

One time expenses include new member and initiation fees. The new member fee ranges from \$250-\$350, while the initiation fee ranges from \$200-\$250.

AVERAGE ONE-TIME EXPENSES: \$450

Membership dues range anywhere from \$500-\$700 per semester. The social fee ranges from \$400-\$500. Most fraternities offer meal plans that range from \$600-\$900. Some fraternities cook one meal a day while others cook two. If you do not live in the house, you will be asked to pay a parlor fee which is usually between \$200-\$300.

AVERAGE SEMESTER FRATERNITY COSTS:

- \$1,100 - Non-resident without meals
- \$1,800 - Non-resident with meals
- \$2,800 - Live-in member with meals

In addition to fraternity dues and fees, a \$57 assessment for Greek Membership per semester will appear on each Greek students' LSU fee bill for 2018-2019.

** NOTE: All figures are averages. Some fraternities may cost less while some may cost more. You will be provided with individual fraternity costs information upon arrival. You may find it financially advantageous to join a fraternity, as some groups charge less for a meal plan and housing than other options around campus.*

What to Wear

ROUND ONE [DAYS 1 & 2]

- ▶ Potential new members visit all fraternities over two days.
- ▶ **WHAT TO WEAR:** Wear something casual and comfortable, with comfortable shoes; shorts, jeans, khakis, and short sleeve shirts

ROUND TWO [DAY 3]

- ▶ Potential new members will go back to a maximum of six fraternities on their list.
- ▶ **WHAT TO WEAR:** Wear comfortable shoes. It is recommended that you dress up a little more than Round One; khakis, and short or long sleeve shirts

ROUND THREE [DAY 4]

- ▶ Potential new members will visit a maximum of three fraternities on their list. They will spend more time in those fraternities.
- ▶ **WHAT TO WEAR:** Although it is not mandatory, a more formal attire is recommended; khakis, dress pants, long sleeve dress shirts.

National Pan-Hellenic Council

WHO WE ARE

The National Pan-Hellenic Council (NPHC) was founded May 10, 1930 on the campus of Howard University in Washington DC. It serves as the umbrella organization for the historically, but not exclusively, black Greek-lettered organizations, commonly referred to as the Divine Nine. The NPHC was chartered at LSU February 28, 1992. NPHC promotes interaction through forums, meetings, and other mediums for the exchange of information, and engages in cooperative programming and initiatives through various activities and functions.

NPHC at LSU is a great outlet for students. NPHC hosts events such as the annual Step Up or Step Aside Step Show, New Member Presentations, Greek Code pt. 1 & 2, as well as a multitude of service opportunities. NPHC organizations participate in Fall Fest, Harambee, Homecoming, College Reunion, and Spring Fest. Members of NPHC are a part of Student Government, Leadership LSU, The Honors College, as well as leaders in other student organizations. Each organization provides a unique experience to the LSU community.

SORORITIES

- ▶ Alpha Kappa Alpha, Sorority, INC
- ▶ Sigma Gamma Rho, Sorority, INC
- ▶ Zeta Phi Beta, Sorority, INC

FRATERNITIES

- ▶ Alpha Phi Alpha, Fraternity, INC
- ▶ Phi Beta Sigma, Fraternity, INC

NPHC GREEK CODE

Any student interested in NPHC Greek Life should attend Greek Code Pt. 1 August 22, 2018 & Greek Code Pt. 2 January 16, 2019 in the LSU Student Union Ballroom. Students are encouraged to attend even if you are unsure if you want to join.

Adrienne Boutte
President

Shelbie Sampson
1st Vice President

Victoria Shillow
2nd Vice President

Tyton Charles
3rd Vice President

Dominique Angibeau
Treasurer

Ansel Rankins
Secretary

Lauren Jackson
Accountability Board Chairman

The NPHC Intake Process

NEW MEMBER PROCESS

NPHC organizations at LSU recruit members through a process called **MEMBERSHIP INTAKE**. NPHC fraternities and sororities will individually announce their membership selection/intake process during the semester and will explain their membership process at the initial informational meeting. It is highly recommended that you research each fraternity or sorority carefully and attend events sponsored by the respective chapters and NPHC as a whole.

MEMBERSHIP INTAKE

Generally, the membership intake process begins with an informational meeting. At the informational meeting, interested students are invited to learn more about a specific organization and the specifics of the application process for that organization.

After the informational meetings, potential members or aspirants are asked to complete a membership application and show proof that they have achieved the organization's minimum standards for academics, community service and leadership.

Following the submission of an application, interviews and selections will take place. In addition to fraternity/sorority dues and fees, a \$57 assessment for Greek Membership per semester will appear on each Greek students' LSU fee bill for 2018-2019.

Alpha Delta Pi

LSU.ALPHADELTAPI.ORG

 /LSU ADPI /LSUADPI /LSUADPI

FOUNDED 1851 AT WESLEYAN COLLEGE, MACON, GA

LSU FOUNDING 1914

SYMBOLS LION, DIAMOND, WOODLAND VIOLET

COLORS AZURE BLUE AND WHITE

NICKNAME ADPI

GPA 3.108

PHC RECRUITMENT

ALPHA DELTA PI is the oldest society for women in the world. Its founding took place on May 15, 1851 at Wesleyan College in Macon, Georgia - the first college in the world chartered to grant degrees to women. Alpha Delta Pi is committed to sisterhood, values and ethics, high academic standards, and social responsibility. The Omega chapter recolonized at LSU in the fall of 2016.

Alpha Delta Pi members are involved in countless campus activities and organizations, including Student Government, Ambassadors, Orientation Leaders, STRIPES, Tiger Transition Team, Student Activities Board, Honors College, LSU Cheerleading, Tiger Band, student athletes, intramural sports, Tiger TV, the Reveille, Dance Marathon, various honor and professional societies, and many more.

Since 1979, Alpha Delta Pi has been committed to serving

Ronald McDonald House Charities (RMHC) as their international philanthropy. They organize annual events to raise money for RMHC, as well as provide hands-on service to the New Orleans Ronald McDonald House. Members of the Omega chapter actively participate in other Greek and campus service events. Philanthropy gives ADPI's members a sense of purpose and perspective, and it reinforces a lifelong commitment of giving to others.

Alpha Delta Pi's open motto, "We Live for Each Other," encompasses the foundation upon which they were founded - sisterhood. Within the chapter, members find support, encouragement, fun, and a connection unlike any other. From chapter retreat to sisterhood events, GRUB and exchanges, the opportunities for sisterhood and fun are endless. Members of ADPI are a supportive group of women who make a difference in each other's lives, the community, and on campus.

Alpha Kappa Alpha

SORORITY, INC.

AKA1908.COM

© /LSUAKA

FOUNDED 1908 AT HOWARD UNIVERSITY, WASHINGTON D.C.

LSU FOUNDED 1972

SYMBOLS THE IVY LEAF

COLORS SALMON PINK & APPLE GREEN

NICKNAME AKA

GPA 3.109

AWARDS OUTSTANDING CHAPTER EVENT

NPHC INTAKE PROCESS

ALPHA KAPPA ALPHA Sorority, Inc.'s purpose is to cultivate and encourage high scholastic and ethical standards, to promote unity and friendship among college women, to study, to help alleviate problems concerning girls and women in order to improve their social stature, to maintain a progressive interest in college life, and to be of "Service to All Mankind."

Under their current leadership, Alpha Kappa Alpha serves their communities under the following international programs: Educational Enrichment, Health Promotion, Family Strengthening, Environmental Ownership, and Global Impact.

Chartered on December 2, 1972, the Eta Kappa chapter has received the following notable honors on the campus of Louisiana State University: Chapter of the Year, Outstanding

Chapter President, Chancellor's Cup, and most community service hours. Members of AKA are active in a number of on-campus organizations and honor societies. Alpha Kappa Alpha members have served the Greek community as Greek Code facilitators, National Pan-Hellenic Council Executive Board members, and leaders on the Greek Board of Directors. LSU's AKA chapter continues to serve as a notable example of chapter excellence throughout the LSU and surrounding communities.

The Eta Kappa chapter contributes to the sorority's international goals by completing community service hours, spearheading service projects, striving for academic excellence, serving on local and regional sorority committees, serving as National Pan-Hellenic Council leaders, and modeling exemplary achievement on and off campus.

LSUALPHAPHI.COM

f /LSU ALPHA PHI i /LSUALPHAPHI
t /LSUALPHAPHI

FOUNDED 1872 AT SYRACUSE UNIVERSITY, SYRACUSE, NY

LSU FOUNDED 1965

SYMBOLS IVY LEAF, FORGET-ME-NOT, LILY OF THE VALLEY

COLORS SILVER & BORDEAUX

NICKNAME A-PHI

GPA 3.053

AWARDS OUTSTANDING CHAPTER, THIRD PLACE SONGFEST

PHC RECRUITMENT

The sisterhood of **ALPHA PHI** is the second largest and oldest NPC organization. It stretches from coast to coast through 170 collegiate campuses and more than 200,000 members. Alpha Phi was founded at Syracuse University in 1872 by 10 of the first 20 women who were admitted into the university. These sisters share a commitment to excellence and a strong desire to support one another in lifelong achievement and their communities. Alpha Phis are leaders, scholars, contributors and lifetime members of a sisterhood that values these traits.

Service represents one of Alpha Phi's six core values, and their philanthropy is something that they keep near and dear to their hearts, literally. One of Alpha Phi's annual philanthropic events is their Red Dress Gala, which consists

of dinner, entertainment and a live and silent auction. The Red Dress Gala is an opportunity to invite family, friends and the LSU community to celebrate and raise money for the Alpha Phi Foundation, which supports the improvement of women's heart health. Last year, Alpha Phi at LSU raised over \$42,000 for the Alpha Phi Foundation and was a top donating chapter in the Southern region. Additionally, Alpha Phi hosts Alpha Phifa, a soccer tournament for fraternities, to raise money for the foundation and continue supporting the mission of women's heart health. Alpha Phi has also been awarded the Susan Brink Sherratt Leadership Fund, which will be used toward a retreat designed to empower and inspire their leadership abilities. Alpha Phi is a sisterhood that will last a lifetime, and hand to hand forever they will stand together as one.

Chi Omega

LSUCHIOMEGA.COM

f /CHI OMEGA LSU i /CHIOMEGA_LSU

FOUNDED 1895 AT THE UNIVERSITY OF ARKANSAS, FAYETTEVILLE, AR

LSU FOUNDING 1924

SYMBOLS OWL, WHITE CARNATION, AND SKULL AND CROSSBONES

COLORS CARDINAL AND STRAW

NICKNAME CHI O

GPA 3.450

AWARDS OUTSTANDING CHAPTER PRESIDENT, OUTSTANDING CHAPTER

PHC RECRUITMENT

CHI OMEGA is the largest women's fraternity nationwide with 180 chapters and more than 350,000 initiates. The Phi Gamma Chapter has been established at LSU for 94 years. The sisters of Chi Omega pride themselves in upholding their six purposes established by their founders, which are: friendship, personal integrity, service to others, academic excellence and intellectual pursuits, community and campus involvement, and personal and career development.

Chi Omega women are actively involved in the community, volunteering their time with Habitat for Humanity, Live to Serve, Susan G. Komen Race for the Cure, Friends of the Animals, and many more. Chi O's national philanthropy is the Make-A-Wish foundation. Chi Omega has hosted many different and exciting events to support this cause such as Swishes for Wishes, Dishes for Wishes, and Rock for a Wish.

As a diverse group of women, Chi Omegas are very involved in many campus activities such as: LSU Tiger Girls, LSU Golden Girls, LSU Cheerleaders, LSU Swimming, LSU Track and Field, LSU Cross Country, LSU Golf, LSU Tennis, Student Government, Ambassadors, the Panhellenic Council, intramural sports, various honor societies, and many church and spiritual organizations. The 2017 Student Body Vice President, the 2017 Panhellenic President, and even the 2017 Miss Louisiana were all members of Chi Omega at LSU. In addition, members surround themselves with friendships and social events involving members of all sororities and fraternities on campus. Each year, Chi Omega hosts many fun events like White Carnation Formal, Hoot N Holler, Semi Formal, Grub, King Cakes with Chi O, and many more!

Delta Delta Delta

LSUTRIDELTA.COM

f /DELTA DELTA DELTA LSU i /TRIDELTALSU

t /TRIDELTALSU

FOUNDED 1888 AT BOSTON UNIVERSITY, BOSTON, MA

LSU FOUNDED 1934

SYMBOLS DOLPHIN, PANSY, PINE, PEARL

COLORS BLUE, GOLD, AND SILVER

NICKNAME TRI DELTA

GPA 3.420

AWARDS SONGFEST FIRST PLACE, OUTSTANDING SORORITY WEBSITE, OUTSTANDING CHAPTER

PHC RECRUITMENT

DELTA DELTA DELTA was founded in 1888 on Thanksgiving Eve at Boston University with the purpose of establishing a perpetual bond of friendship among its members. The Delta Omega chapter at LSU was established in 1934 in an effort to continue to spread throughout the nation Tri Delta's motto: "Let us steadfastly love one another."

Tri Delta stresses the importance of scholastic achievements and University involvement. Its members are leaders in various organizations including Student Government, Order of Omega, Greek Board of Directors, Omicron Delta Kappa Honor Society, Rho Lambda, the Panhellenic Council, LSU Ambassadors, LSU cheerleaders, LSU Golden Girls, Up 'til Dawn, and many others.

In 2015, the LSU Tri Delta chapter was awarded Outstanding

Chapter of the Year from St. Jude's Children's Research Hospital in Memphis, Tennessee, which is Tri Delta's nationwide philanthropy. Nationally, Tri Delta made a pledge to raise \$15 million in 5 years, and they met their goal in 3.5 years. In 2015, LSU's Tri Delta chapter raised over \$154,000 toward this pledge for St. Jude's Hospital. Their newest pledge is to raise \$60 million in 10 years. Tri Delta hosts a number of fundraising events including Delta Desserts and Sincerely Yours, both of which benefit St. Jude Children's Research Hospital and its affiliate clinic in Baton Rouge. Dozens of members of the chapter visit the hospital in Memphis each year to learn more ways to help. Other events Tri Deltas enjoy include Grub, Formal, St. Jude Soiree, chapter retreat, Blind Tie, Big Sis/Lil Sis, and exchanges. They also host events for the Panhellenic community like Delta Dippin Dots. Tri Delta looks forward to welcoming new members into their family and the Panhellenic community.

Delta Gamma

DELTAGAMMALSU.COM

[f](#) /DELTA GAMMA LSU [@](#) /DELTAGAMMALSU
[t](#) /DELTAGAMMALSU

FOUNDED 1873 AT THE LEWIS SCHOOL FOR GIRLS, OXFORD, MS

LSU FOUNDING 1948

SYMBOLS GOLDEN ANCHOR, HANNAH, CREAM COLORED ROSE

COLORS BRONZE, PINK, AND BLUE

NICKNAME DEE GEE

GPA 3.351

AWARDS SONGFEST SECOND PLACE, OUTSTANDING SISTERHOOD, OUTSTANDING PHILANTHROPIST, OUTSTANDING CHAPTER

PHC RECRUITMENT

DELTA GAMMA'S purpose is to foster high ideals of friendship among women, promote educational and cultural interests, create a true sense of social responsibility, and develop the finest qualities of character. At Delta Gamma National Convention, the Gamma Zeta chapter was awarded with the Region 3: Excellence in Philanthropy Fundraising, Outstanding Advisor Team, and Outstanding Advisor: Jill Roshto. They were also awarded the Patricia Peterson Daniel Award, which recognized LSU's chapter as one that demonstrates achievement and excellence in all areas of chapter life.

In addition to serving on Greek committees and participating in Greek events, LSU DGs are involved in Student Government, Leadership LSU, Student Media, Stripes staff, Ambassadors, Ogden Honors College, TED x LSU, Dance Marathon, St Jude Up 'Til Dawn, and Young Life, along with many honor societies and clubs across campus.

They volunteer time at the Louisiana School for the Visually Impaired (LSVI) and St. James Assisted Living Home.

Delta Gamma annually hosts LSU Fan Day for the LSVI students at the DG house, where students have the opportunity to meet their favorite LSU athletes and coaches. Last year, they met Darius Guice and LSU's Gymnastics coach, D-D Breaux. Delta Gamma donated more than \$87,775 benefiting their national philanthropy, Service for Sight, through fundraising efforts like Anchor Bowl, DG's yearly flag football tournament.

Delta Gamma promotes sisterhood through events such as Chapter Retreat, Fun Friday, ice-skating, and many other fun activities. Friends and families also participate in many of DG's events, including Homecoming Tailgate and Open House, Dad's Day, and Founders Day. The sisters of Delta Gamma find true friendships and form bonds that last a lifetime.

Delta Zeta

LSUDELTAZETA.COM

 /DELTA ZETA SIGMA CHAPTER LSU

 /DELTAZETASIGMA /DELTAZETASIGMA

FOUNDED 1902 AT MIAMI UNIVERSITY, OXFORD, OH

LSU FOUNDING 1917

SYMBOLS KILARNEY ROSE, LAMP, AND TURTLE

COLORS ROSE AND GREEN

NICKNAME DEE ZEE

GPA 3.298

AWARDS RHO LAMBDA OUTSTANDING SOPHOMORE, OUTSTANDING PHILANTHROPIC EVENT, OUTSTANDING CHAPTER EVENT, OUTSTANDING CHAPTER, THIRD PLACE STEP UP OR STEP ASIDE

PHC RECRUITMENT

DELTA ZETA was created to unite its members in the bonds of sincere and lasting friendship, to stimulate one another in the pursuit of knowledge, to promote the moral and social culture of its members, and to develop plans for guidance and unity in action. Delta Zeta was founded on the ideals of everlasting friendship and superiority in scholarship and service. Their purpose is to instill in their members the true meaning of sisterhood.

With over 200 chapters internationally, Delta Zeta has more individual chapters than any other sorority. As the third chapter established at LSU, Sigma chapter of Delta Zeta holds a record for meeting both campus and international recruitment quotas for 57 consecutive years. Nationally, LSU's chapter was recognized with the Outstanding

Philanthropic Event for the highest dollars raised for their national philanthropy in 2017. Locally, Delta Zeta received the LSU Order of Omega Outstanding Chapter awarded for the 17th consecutive year. Delta Zeta's annual fundraiser is the Miss LSU-USA pageant. Last year, proceeds of \$80,000 were donated to Delta Zeta's national philanthropies, the Starkey Hearing Foundation and the Painted Turtle Camp, as well as their local philanthropies, St. Lillian Academy and the Emerge Center.

Delta Zeta's members can be seen on campus in organizations such as LSU Ambassadors, Student Government, Rho Lambda, Order of Omega, Omicron Delta Kappa, Habitat for Humanity, Greek Board of Directors, Volunteer LSU, Alpha Epsilon Delta, Manship Ambassadors, STRIPES Program, Beta Alpha Psi, and Up 'Til Dawn.

Kappa Alpha Theta

THETALSU.COM

f /LSU KAPPA ALPHA THETA
i /THETALSU t /THETALSU

FOUNDED 1870 AT DEPAUW UNIVERSITY, GREENCASTLE, IN

LSU FOUNDING 1963

SYMBOLS KITE AND TWIN STARS

COLORS BLACK AND GOLD

NICKNAME THETA

GPA 3.146

**AWARDS RHO LAMBDA
OUTSTANDING SENIOR,
OUTSTANDING ADVISOR,
OUTSTANDING CHAPTER**

PHC RECRUITMENT

KAPPA ALPHA THETA was the first Greek-letter fraternity known among women and was founded in 1870 at DePauw University. Kappa Alpha Theta is proud to have over 135 chapters across the United States and Canada with over 250,000 initiated members. The Delta Kappa chapter was established at LSU in 1963 and has continued to provide its members with lasting friendships and memories over the past 54 years. The Delta Kappa chapter strives for leadership and ambition in all members, so that Thetas are successful on LSU's campus and beyond.

The sisters of Kappa Alpha Theta pursue leadership on campus through their involvement in various student organizations, including the LSU Rho Lambda Executive Board, Student Government, Greek Board of Directors, STRIPES, Order of Omega, and LSU Ambassadors, just to name a few.

Kappa Alpha Theta's philanthropy is CASA, which stands for Court Appointed Special Advocates. CASA assigns volunteers to support and give a voice to abused and neglected children in the foster care system. Each spring, Kappa Alpha Theta invites their families, friends, and the LSU community to their main fundraiser, CASA Carnival. All proceeds from the event directly benefit the local CASA in Baton Rouge. Last year, the Delta Kappa chapter raised over \$24,600 through their main fundraiser and smaller fundraisers throughout the year.

Throughout the year, Theta enjoys social events like Formal, Semi-formal, GRUB, fraternity exchanges, sisterhood retreats, family weekend, and much more. They proudly participate in Greek events such as Step Up or Step Aside, Songfest, the Miss LSU Pageant, Greek Week, and EMPOWER. Kappa Alpha Theta is a proud member of the Greek community and looks forward to another year of friendship and sisterhood.

Kappa Delta

LSU.KAPPADELTA.ORG

f /KAPPA DELTA LSU i /KAPPADELTALSU
t /KDEPSILON

FOUNDED 1897 AT STATE FEMALE NORMAL SCHOOL, FARMVILLE, VA

LSU FOUNDED 1909

SYMBOLS TEDDY BEAR, WHITE ROSE, NAUTILUS SHELL, DAGGER

COLORS OLIVE GREEN AND PEARL WHITE

NICKNAME KD

GPA 3.462

AWARDS RHO LAMBDA OUTSTANDING FRESHMAN, OUTSTANDING CHAPTER, CHANCELLOR'S CUP, GREEK WOMAN OF THE YEAR, FIRST PLACE STEP UP OR STEP ASIDE

PHC RECRUITMENT

KAPPA DELTA was founded in 1897 by four women in the small town of Farmville, VA. Since then, the purpose of Kappa Delta has been “to promote true sisterhood among college women of our country by inculcating into their hearts and lives those principles of honor, duty, and truth, without which there can be no true friendship.” In 1909, Epsilon chapter of Kappa Delta was chartered, making it the first sorority on LSU’s campus.

This year marked the 27th anniversary of Epsilon selling jambalaya at the St. Patrick’s Day Parade to benefit Prevent Child Abuse America and Prevent Child Abuse Louisiana. This past year, they raised over \$95,000. Additionally, Kappa Delta hosts numerous Girl Scout events throughout the year for local Girl Scout troops in order to promote confidence in young girls. They also show their support in other Greek philanthropy events.

Kappa Deltas encourage their sisters to excel both within the chapter and as leaders in other campus organizations. Members are active participants in Student Government, LSU Tiger Girls, Cheerleaders, LSU Athletic Teams, Ambassadors, Order of Omega, Rho Lambda, GBOD, Panhellenic Council, and many more organizations. Through various activities, Kappa Deltas not only share a special bond of respect, individuality, and fun, but also a true friendship and sisterhood that is sure to last a lifetime. At Kappa Delta’s Biennial Convention, Epsilon Chapter was extremely honored and humbled to receive an Academic Excellence Award, Honorable Mention for Recruitment Achievement, and an Outstanding House Corporation Award along with various other prestigious awards.

Kappa Kappa Gamma

LSU.KAPPA.ORG

f /KAPPA KAPPA GAMMA LSU

ig /LSUKKG t /LSUKKG

FOUNDED 1870 AT MONMOUTH COLLEGE, MONMOUTH, IL

LSU FOUNDED 1935

SYMBOLS KEY AND FLEUR DE LIS

COLORS LIGHT BLUE AND DARK BLUE

NICKNAME KAPPA

GPA 3.310

AWARDS OUTSTANDING NEW MEMBER, OUTSTANDING CHAPTER

PHC RECRUITMENT

KAPPA KAPPA GAMMA is the largest women's fraternity and was founded for the purposes of sisterhood, scholarship, and service. The Delta Iota chapter strives to demonstrate these characteristics while making an impact on the LSU campus. LSU's Kappa Kappa Gamma members are involved in LSU sports, clubs, and many other organizations across campus. They also love to attend, participate in, and get involved in other sorority and fraternity functions throughout the Greek community. Kappas enjoy being leaders on campus as well as being involved in the community through various service projects.

This year, the Delta Iota women of Kappa Kappa Gamma are proud to say that they raised over \$50,000 for the St. Jude's Dream Day Foundation by hosting the annual Kappa Klassic golf tournament last November. Kappa also had

the opportunity to see the benefits of their hard work and determination by attending Dream Day in Clinton, Louisiana. Their donation was used to provide a day of food and fun for patients of St. Jude's Children's Hospital and their families. The LSU chapter of Kappa Kappa Gamma also benefits its national philanthropy, Reading is Fundamental (RIF), by hosting Kappa Krawfish at the Kappa house and by giving over 5,000 books to underprivileged children in the local community. This past year, Kappa Krawfish brought in over \$14,000. Service is something that the Delta Iota chapter is very dedicated to and proud of.

Kappa Kappa Gamma is based on an arc of qualities: leadership, scholarship, and friendship. The chapter prides themselves on developing these qualities within its members lives each and every day.

LSUPHIMU.COM

/PHI MU AT LSU /PHIMU_LSU /PHIMU_LSU

FOUNDED 1852 AT WESLEYAN COLLEGE, MACON, GA

LSU FOUNDED 1934

SYMBOLS LION, LADYBUG, AND CARNATION

COLORS ROSE AND WHITE

NICKNAME PHI MU

GPA 3.386

**AWARDS RHO LAMBDA
OUTSTANDING JUNIOR,
OUTSTANDING HOUSE
CORPORATION BOARD
MEMBER, OUTSTANDING HOUSE
DIRECTOR, OUTSTANDING
CHAPTER**

PHC RECRUITMENT

PHI MU serves to provide personal and academic development, service to others, commitment to excellence and lifelong friendship through shared tradition. Since 1852, the nation's second oldest sorority has promoted vibrant living by encouraging members to achieve their personal best. Besides the Alpha Eta chapter at Louisiana State University, Phi Mu has chartered nearly 230 chapters across the country. LSU's chapter is comprised of strong, unique, young women participating in a variety of on-campus organizations such as Student Government, Ambassadors, LSU Cheerleaders, Tiger Girls, Golden Girls, Bat Girls, Panhellenic Council, GBOD, Dance Marathon, the Daily Reveille and Tiger TV.

Phi Mu's national philanthropy is Children's Miracle Network Hospitals. The Alpha Eta chapter is fortunate enough to

see their fundraising efforts directed back into the local community through Our Lady of the Lake Hospital in Baton Rouge. Their largest fundraiser is "Man of the Year", an enjoyable and entertaining male mock pageant open to men of LSU. Beyond philanthropic events, members love having the opportunity to be involved in the community by visiting the Gardere School once a month to spend time with and mentor young, developing students.

Alpha Eta hosts an array of events each semester such as chapter retreats, exchanges, sisterhood events, GRUBs, Formal, and a new favorite in 2017: Flamingo Flock. Phi Mu is proud to be active in numerous Greek campus events such as Homecoming Week, Greek Week, Songfest, Step Show and many more. The Alpha Eta chapter honors its bond of sisterhood and looks forward to another year of laughter, friendship and growth as a sorority.

PIBETA PHI

Pi Beta Phi

PIBETAPHI.ORG/PIBETAPHI/LSU

[f](#) /PI BETA PHI AT LSU [@](#) /LSUPIBETAPHI

[t](#) /PIBETAPHI_LSU

FOUNDED 1867 AT MONMOUTH COLLEGE, MONMOUTH, IL

LSU FOUNDED 1936

SYMBOLS GOLDEN ARROW AND ANGEL

COLORS WINE AND SILVER BLUE

NICKNAME PI PHI

GPA 3.425

AWARDS OUTSTANDING CHAPTER, SECOND PLACE STEP UP OR STEP ASIDE

PHC RECRUITMENT

PI BETA PHI was the first national secret college society of women to be molded after Greek-letter men's fraternities. Pi Phi's mission is to promote friendships, develop women of intellect and integrity, cultivate leadership potential, and enrich lives through community service.

Pi Phi stands proud in its dedication to and participation in university programming, emphasizing the importance of campus involvement, academic achievement, and Panhellenic leadership. Pi Phis are involved in a variety of on-campus organizations, such as LSU Golden Girls, LSU Ambassadors, STRIPES, Student Government, Greek Board of Directors, YoungLife, Best Buddies, Order of Omega, and Rho Lambda.

For 151 years, Pi Beta Phi has been committed to creating a more literate society through Read Lead Achieve. Pi Phi

partners with Read Lead Achieve to continue the tradition of supporting children and families by providing tools for skill development and education. Each year, Pi Phi at LSU hosts Pi Beta 5k, which supports both national and local literacy-based foundations. Pi Phi members visit local elementary schools twice a week, serving as reading buddies and creating lasting relationships with the students.

The Louisiana Beta chapter prides itself on its unique character and strong sisterhood. The porch of the chapter house is members' favorite spot to hang out on any given day. Some of the chapter's favorite sisterhood events include the annual Tie Dye with Pi Phi, sisterhood talent show, and pumpkin carving contest. As a chapter, members look forward to watching each other grow by providing lifelong enrichment and contributing to the betterment of society.

Sigma Alpha

SIGMAALPHASU.COM

[f](#) /SIGMA ALPHA-ZETA CHAPTER

[@](#) /SIGMAALPHA_LSU

FOUNDED 1978 AT THE OHIO STATE UNIVERSITY, COLUMBUS, OH

LSU FOUNDING 1989

SYMBOLS CHRYSANTHEMUM AND BABY BULL

COLORS EMERALD AND MAIZE

GPA 3.138

AWARDS OUTSTANDING CHAPTER

PHC CHAPTER CONDUCTS NATIONAL RECRUITMENT PROCESS

SIGMA ALPHA is LSU's only professional and social sorority. They were founded in 1978 to promote women in agriculture at the Ohio State University. While members stay devoted to their agriculture roots by being involved with the College of Agriculture, they welcome members of any major and background. The Alpha Zeta chapter was founded in 1989 at LSU and is composed of a diverse group of women involved in many aspects of campus, including the Pre-Veterinary Club, Phi Sigma Pi, Aquaculture and Fisheries Club, Association of Pre-Physical Therapy Students, and Les Voyagers.

Like the other sororities at LSU, Sigma Alpha embraces service to the community. Sigma Alpha's national philanthropy is Ag in the Classroom, which aims to help students gain a greater awareness of the role of agriculture in the economy and society. The Zeta chapter contributes to their efforts by visiting a school at least once a semester to

teach a lesson about agriculture. The Alpha-Zeta chapter's local philanthropy is Companion Animal Alliance. They support the shelter by raising funds through an annual philanthropy event and by volunteering their time with the animals.

Sigma Alpha strives for achievement in scholarship, leadership, and service and offers a wonderful opportunity to make lifelong friendships. Sigma Alpha is a member of the Panhellenic Council, has exchanges with fraternities, and participates in Greek Week. The chapter also encourages women to pursue their goals in a professional setting through offering professional development opportunities, hosting guest speakers, and educational field trips. Because of their unique organization, Sigma Alpha holds recruitment separately from PHC Formal Sorority Recruitment. Sigma Alpha's recruitment typically occurs during the third week of every semester. Please visit their website to learn more about their recruitment events.

Sigma Gamma Rho

SORORITY, INC.

© /LSU_SGRHOS

FOUNDED 1922 AT BUTLER UNIVERSITY, INDIANAPOLIS, IN

LSU FOUNDED 2000

SYMBOLS THE POODLE AND YELLOW TEA ROSE

COLORS ROYAL BLUE AND ANTIQUE GOLD

NICKNAME S-G-RHOS

GPA 2.620

NPHC INTAKE PROCESS

In a time when education for African Americans was difficult to attain, the seven founders of **SIGMA GAMMA RHO** Sorority, Inc. became educators. These founders wanted to make sure that Sigma Gamma Rho would be a guiding light for all women who were interested in expanding their horizons through education. Thus, on November 12, 1922, on the campus of Butler University, Sigma Gamma Rho was founded. Sigma Gamma Rho became the first historically black sorority founded on a predominately-white campus. Nationally, Sigma Gamma Rho has over 90,000 members in more than 500 chapters.

The Gamma Pi chapter was founded in May of 1966 at Louisiana State University - New Orleans, now known as UNO. It was later rechartered here at LSU on March 23, 2000. Public service, leadership development, and education of

youth are the focuses of the organization's programs and activities. Sigma Gamma Rho's commitment to service is expressed in its slogan, "Greater Service, Greater Progress." The sorority has a proud history of offering service wherever chapters exist, including OPERATION Big Book Bag, a program designed to address the needs and issues facing educationally at-risk children in local homeless shelters and extended care hospitals. Other national projects include Wee Savers, Project Reassurance, and Habitat for Humanity.

The service of Sigma Gamma Rho from a global perspective includes Project Africa and Project Mwanamugimu. Through active participation in programs for Africa by networking with other organizations such as the National Council of Negro Partnerships Women, Urban League, and NAACP, Sigma's legacy of service to improve the quality of life for all mankind continues.

Sigma Lambda Gamma

[f /LSU GAMMAS](#)
[@ /LSUGAMMAS](#)
[t /LSUGAMMAS](#)

FOUNDED 1990 AT THE UNIVERSITY OF IOWA, IOWA CITY, IOWA

LSU FOUNDING 2010

SYMBOLS PINK ROSE, AMETHYST, PURPLE PANTHER

COLORS SHOCKING PINK AND MAJESTIC PURPLE

NICKNAME GAMMAS

GPA 2.682

PHC CHAPTER CONDUCTS NATIONAL INTAKE PROCESS

SIGMA LAMBDA GAMMA National Sorority, Incorporated is the fastest growing Latina-based multicultural sorority in the nation, representing over 113 ethnicities! The five founding mothers of the sorority recognized the need to form a sorority focused around empowering all women. On April 9, 1990, SLG was born at the University of Iowa in Iowa City, Iowa. The five principles SLG upholds are academics, community service, cultural awareness, social interaction, and morals and ethics. SLG's national philanthropies are Breast Cancer Awareness and The TRIO Program. Gammas recognize their responsibility to the progression of a positive global community. They stress the importance of morals, ethics, and education in their daily lives so that they may serve the needs of their neighbors through a mutual respect and understanding of the various cultures in the world.

The Hermosa Eta Epsilon chapter here at LSU was chartered on August 16, 2012. They are the first and only multicultural sorority here on campus. Eta Epsilon's chapter philanthropy is the Boys and Girls club near LSU, and annually they serve king cake to the kids at the facility for Mardi Gras. These sisters recognize the need for camaraderie and support among women of varying cultures at the university level; and they remain dedicated to the overall success of women on a global scale.

Membership into the sorority is open to women of all different shapes, colors, sizes, and ethnicities. Gammas pride themselves on pushing women to embrace their culture, and most importantly, be proud of it. Being a sister of Sigma Lambda Gamma requires dedication, hard work, diligence, and a lifelong commitment to excellence in a remarkable sisterhood.

Zeta Phi Beta

SORORITY, INC.

FOUNDED 1920 AT HOWARD UNIVERSITY, WASHINGTON, D.C.

LSU FOUNDING 1975

SYMBOLS DOVE AND WHITE ROSE

COLORS ROYAL BLUE AND WHITE

NICKNAME ZETAS

GPA 2.554

AWARDS OUTSTANDING PHILANTHROPIC EVENT, OUTSTANDING PHILANTHROPIST, OUTSTANDING NEW MEMBER, CHANCELLOR'S CUP

NPHC INTAKE PROCESS

ZETA PHI BETA Sorority, Incorporated was founded by five extraordinary women who wanted to actively achieve sorority elitism through their principles. Zeta Phi Beta Sorority found success, both nationally and internationally, as the first NPHC organization chartered in Africa, the first to form adult and youth auxiliary groups, and the first and only NPHC sorority to be bound to another Greek letter organization, Phi Beta Sigma Fraternity, Inc. Additionally, Zetas are a force in their many endeavors; famous Zetas include Zora Neale Hurston, Bernette Johnson, Camille Cooper, Gwendolyn Brooks, Sarah Vaughan, and many more.

The Rho Epsilon Chapter was chartered on May 2, 1975 on LSU's campus. At LSU, the Zetas have continued to be active on campus and have promoted the organization's ideals, while remaining a community-conscious, action-

oriented organization. As a chapter, Rho Epsilon has raised funds for Woman's Hospital, volunteered with the Baton Rouge Battered Women's Shelter, and fostered an annual partnership with March of Dimes. Most notably, Rho Epsilon raised over \$20,000 via GoFundMe to bring relief to the victims of the Great Flood of 2016. The chapter has won various awards both regionally and at LSU. Rho Epsilon's members are also involved across campus as President of Black Art Initiative; Vice President, Secretary, and member of the African American Cultural Center Ambassadors; Black History Month Committee member; Ronald McNair Scholars, IMPACT, and more. Although Zeta Phi Beta Sorority, Inc. and Rho Epsilon have both experienced success, nothing compares to the value they instill in Sisterly Love and Finer Womanhood. The chapter strives to exemplify both of these principles daily.

ZETA Tau Alpha

LSUZTA.COM

 /LSU ZETA TAU ALPHA /LSU_ZTA /LSU_ZTA

**FOUNDED 1898 AT STATE
FEMALE NORMAL SCHOOL,
FARMVILLE, VA**

LSU FOUNDING 1959

**SYMBOLS CROWN,
STRAWBERRY, CARPENTER
SQUARE**

COLORS TURQUOISE AND GREY

NICKNAME Z-T-A

GPA 3.025

PHC RECRUITMENT

The Delta Kappa chapter of **ZETA TAU ALPHA** is the third largest member of the National Panhellenic Conference with more than 245,000 initiated members and 169 active collegiate chapters. Delta Kappa was established at LSU in 1959, with the purpose of strengthening friendships, promoting happiness, and providing opportunities.

ZTA's national philanthropy is Breast Cancer Education and Awareness. Delta Kappa holds annual events such as the 12-Hour Pancake Breakfast and Capture the Cure Tournament to promote fundraising opportunities toward their philanthropy. Over the past biennium, Delta Kappa has raised over \$75,000 for the Zeta Tau Alpha Foundation. ZTA is also partnered with the NFL for the Saints Crucial Catch game as well as with the American Cancer Society for the Making Strides Cancer Walk. To promote service in the community, members frequently volunteer with Baton Rouge organizations; a few of the many include the

Companion Animal Alliance shelter, Greater Baton Rouge Food Bank, and visits with hospital patients experiencing treatment.

The women of Delta Kappa hold leadership roles in organizations such as LSU Ambassadors, the Greek Board of Directors, Stripes staff, LSU Baseball Bat Girls, LSU Lacrosse, LSU Equestrian Team, Intramural sports, Student Government, Tiger TV, Dance Marathon, Society of Peer Mentors, Order of Omega, Rho Lambda, and other on-campus organizations and honor societies.

Delta Kappa hosts many social and chapter events throughout the year, including GRUB, Semi-formal, Crown Formal, Grab-a-Date, Exchanges, Big/Little, Fun Fridays, sisterhood retreat, and more. They constantly support other fraternities and sororities and also host social events open to the Greek community like Strawberry Social and PHC Pizza.

ACACIA

Acacia

FOUNDED 1904 AT UNIVERSITY OF MICHIGAN, ANN ARBOR, MI

LSU FOUNDED 1956

SYMBOLS RIGHT TRIANGLE

COLORS BLACK AND GOLD

IFC RECRUITMENT

ACACIA is unique among men's college fraternities. With a Greek word for their name instead of the typical two to three Greek letters found in other organizations, Acacia offers a membership experience that is similarly unique.

Acacia Fraternity begins the re-chartering process of their Louisiana State chapter this Fall with the recruitment of their re-founding Fathers.

Since originally chartering at Louisiana State University in 1956, over 1,700 men have joined their ranks in pursuit of Virtue, Knowledge & Truth. Built upon these principles - their members serve their communities, pursue academic and professional success, and enjoy lifelong Acacia brotherhood.

After being dormant on campus for the past 3 years, members who join Acacia Fraternity have an opportunity

to create a culture and start a new chapter in the story of Acacia Fraternity at LSU. Acacia is currently in the process of a \$2.2 million capital campaign to remodel and refurbish the existing chapter house. Acacia also will be providing scholarships

Membership in Acacia provides numerous benefits to members, from learning practical skills in leadership and organizational management, to making lifelong friends and professional contacts, to consideration of the esoteric knowledge sought by the learned men of all ages. Membership is open to all collegiate males who are not affiliated with another general social college fraternity.

If you are an outstanding young man seeking to better yourself personally, to become a leader on your campus and in the world, to find success in your professional endeavors, to form lifelong friendships with men of high character, and to serve those around you - Acacia is the fraternity for you.

Alpha Gamma Rho

LSUAGR.COM

FOUNDED 1904 AT OHIO STATE UNIVERSITY, COLUMBUS, OH

LSU FOUNDING 1926

SYMBOLS SICKLE AND SHEAF OF WHEAT

COLORS DARK GREEN AND GOLD

NICKNAME A-G-R

GPA 2.823

AWARDS OUTSTANDING BROTHERHOOD, OUTSTANDING HOUSE CORPORATION BOARD MEMBER, OUTSTANDING FRATERNITY HOUSE DIRECTOR

IFC RECRUITMENT

The **ALPHA GAMMA RHO** fraternity motto is Brotherhood + Tradition = Success. At LSU, AGR takes great pride in their close brotherhood. They have won the Order of Omega award of Most Outstanding Brotherhood six out of the last seven years. The Alpha Epsilon chapter at LSU has also been looking forward to hosting AGR's National Convention for the first time ever in New Orleans this year. The men of Alpha Gamma Rho take pride in the tradition handed down to them from their many great alumni. This tradition includes an interest in agriculture, a love for your brother and your community, and a strong desire to make yourself the best person you can be.

Alpha Gamma Rho's purpose is "To Make Better Men." Making better men is achieved in many ways, through academics, social events including parties and exchanges, and being in a professional fraternity. AGR is the only social and professional fraternity at LSU. The fraternity's professional side gives them an edge when it comes to finding a job or an internship. AGR alumni help the fraternity excel. Their support and drive help the men of AGR to be the best they can be, both as a group and as individuals. Anyone can be a great person so long as they get the right influences, and AGRs pride themselves on knowing what it takes to make great men.

Alpha Phi Alpha

FRATERNITY, INC.

Instagram icon /NUPSIALPHAS

Twitter icon /NUPSIALPHAS

FOUNDED 1906 AT CORNELL UNIVERSITY, ITHACA, NY

LSU FOUNDED 1978

SYMBOLS YELLOW ROSE

COLORS BLACK & GOLD

NICKNAME ALPHAS

GPA 2.248

AWARDS OUTSTANDING CHAPTER PRESIDENT, OUTSTANDING CHAPTER

NPHC INTAKE PROCESS

ALPHA PHI ALPHA Fraternity, Inc. was founded Tuesday, December 4, 1906 on the campus grounds of Cornell University in Ithaca, New York by seven African-American college men. They recognized the need for a strong bond of brotherhood among kindred descendants in this country. The visionary founders were known as “jewels” of the fraternity. Along with early leaders of the fraternity, the Jewels succeeded in laying a firm foundation for Alpha Phi Alpha’s principles of academic excellence, fellowship, good character, and the uplifting of humanity. Since its founding, Alpha Phi Alpha Fraternity, Inc. has supplied a voice and vision to the struggle of African-Americans and people of color around the nation.

The Nu Psi chapter of Alpha Phi Alpha Fraternity, Inc. was established on the campus of Louisiana State University in 1978. Since then, the brothers of the fraternity have made excellent strides in all aspects of campus life as well as in the surrounding Baton Rouge community. The Nu Psi chapter continues to achieve success while upholding the light, aims, and mission of Alpha by serving their campus and community through numerous service projects and philanthropy events. These include “A Voteless People is a Hopeless People,” “Go to High School, Go to College,” and “College to Corporate.” This year, the chapter plans to not only elevate the standards of Alpha, but to transcend them!

Alpha Tau Omega

FOUNDED 1865 AT VIRGINIA MILITARY INSTITUTE, LEXINGTON, VA

LSU FOUNDING 1940

SYMBOLS MALTESE CROSS AND WHITE TEA ROSE

COLORS AZURE BLUE AND OLD GOLD

NICKNAME A-T-O

GPA 3.032

IFC RECRUITMENT

ALPHA TAU OMEGA was originally founded at LSU in 1940 and re-colonized in the Spring of 2017. In the year since its colonization, ATO has started to leave its mark on LSU's campus, impacting both the Greek and Baton Rouge communities. The mission of LSU's ATO chapter is to raise the standards of and redefine the "fraternity man" on LSU's campus. This goal is being achieved by building a brotherhood as strong as right itself, donating time to the betterment of Baton Rouge, and simply being genuine and determined in all daily efforts.

The men of Alpha Tau Omega are involved in numerous activities both on and off campus. Whether it's camping,

tailgating, or fundraising, the men of ATO enjoy and benefit from their activities immensely. ATO has excelled at helping the surrounding community with hurricane relief and fundraising for their local children's hospital. In the past year, Alpha Tau Omega has made and continues to make a statement at LSU. The brothers have been generous with their time by volunteering at multiple events. The men of ATO are dedicated, purpose-driven, and come from different backgrounds and a variety of perspectives, yet are unified in order to achieve the same goal. When asked, "Why did you join Alpha Tau Omega?" the unanimous response is "To leave a legacy on campus by creating an organization with an impact that lasts forever."

Beta Theta Pi

LSU.BETA.ORG

f /LSU.BETATHETAPI @ /BETA_LSU

FOUNDED 1839 AT MIAMI UNIVERSITY, OXFORD, OH

LSU FOUNDED 2015

SYMBOLS DRAGON, STAR AND DIAMOND

COLORS DELICATE SHADES OF PINK AND BLUE

NICKNAME BETA

GPA 2.912

AWARDS FIRST PLACE SONGFEST

IFC RECRUITMENT

Since its founding at Miami University (Oxford) in 1839, **BETA THETA PI** Fraternity has devoted its time to developing men of principle for a principled life. Beta Theta Pi's brotherhood aids the individual, builds the fraternity, and strengthens the academic institution through lifelong devotion to intellectual excellence, high standards of moral conduct, and responsible citizenship.

Beta's members share the common belief in mutual assistance in the honorable labors and aspirations of life, devotion to the cultivation of the intellect, unsullied friendship, and unfaltering fidelity. This lasting bond of friendship is cultivated by being a part of a group of individuals who share the same goals and values, constantly supporting each other in the pursuit of social, moral, and cultural excellence.

Since its colonization in the spring of 2015, members of Beta Theta Pi have committed themselves to representing Beta with the utmost respect, staying true to the values and traditions that originated 178 years ago. Beta's members are actively involved on campus, representing numerous student organizations, including Student Government, LSU Ambassadors, intramural sports, and many more. The chapter is proud to say that its members come from strong, diverse backgrounds that have molded true leaders who are devoted to leaving a legacy by the end of their collegiate careers, whether it is through philanthropy, brotherhood, or academia. But most of all, they are proud to call themselves Men of Principle.

WWW.LSUDELTA CHI.COM

f /LSU CHAPTER OF THE DELTA CHI FRATERNITY

t /LSUDELTA CHI

FOUNDED 1890 AT CORNELL UNIVERSITY, ITHACA, NY

LSU FOUNDING 1941

SYMBOLS THE WHITE CARNATION

COLORS RED BUFF

GPA 2.814

AWARDS OUTSTANDING CHAPTER

IFC RECRUITMENT

DELTA CHI was originally founded as a professional law fraternity in 1890 at Cornell University, and it still holds as its cardinal principle respect for, and observance of, the law. Delta Chi became a general fraternity in 1922 and has grown to 130 chapters and colonies across the United States and Canada, incorporating over 107,000 initiates.

Delta Chi offers a unique opportunity for men to be a part of a common experience that they call the Brotherhood of a Lifetime. They are working to redefine the college social fraternity through the application of their founding values of promoting friendship, developing character, the advancement of justice, and the acquisition of a sound

education. After its original colonization at LSU in 1941, this university has proven to be an excellent community in helping Delta Chi's members achieve these goals.

Delta Chi strives to be an integral party of the LSU campus and community by incorporating these beliefs into their goals, thoughts, actions, and direction. One can find friends almost anywhere, but true brotherhood is a rare commodity. It's a relationship of caliber that goes beyond friendship to encompass a deep concern for the well-being of the individual, the pride of shared goals and group achievement, and a sense of being a part of something larger than oneself. With all of these ideals in mind, Delta Chi at LSU is certainly a Brotherhood of a Lifetime.

Delta Kappa Epsilon

FOUNDED 1844 AT YALE UNIVERSITY, NEW HAVEN, CT

LSU FOUNDED 1923

SYMBOLS THE RAMPANT LION

COLORS CRIMSON, GOLD AND AZURE

NICKNAME DEKES

GPA 2.331

IFC RECRUITMENT

The Zeta Zeta chapter of **DELTA KAPPA EPSILON** was founded at old Centenary College in Jackson, LA on January 30, 1858. Three years later, at the inception of the American Civil War, the entire chapter was called to battle, and Zeta Zeta was disbanded.

When the fighting ceased, Zeta Zeta found that many of its members had perished on the battlefield. Unable to function as a chapter, the Zeta Zeta charter was returned to the mother chapter, Phi, at Yale University.

In the winter of 1908, on the campus of LSU, a group of students gathered with the intention of re-establishing the Zeta Zeta chapter of the Old War Skule. They formed a secret society called the Friars Club. After 15 years of effort, the Friars finally achieved their goal, and the halls of Zeta Zeta reopened in 1923.

In 1930, the Dekes built the first fraternity house on campus with the help of former Louisiana governor, Huey P. Long. More than 80 years later, the DKE house serves as a symbol of the rich and volatile history of Zeta Zeta.

Notable DKE alumni include U.S. Presidents, including George W. Bush and Theodore Roosevelt; Dick Clark, Tom Landry, George Steinbrenner, J.P. Morgan, and Howard Heinz, to name a few. Zeta Zeta alumni include former Louisiana governor, Mike Foster, former Louisiana senator, Russell Long, professional basketball player, Bob Pettit, and real estate mogul, Beau Box.

To be a Deke, one must possess, in equal parts, traits benefiting a gentlemen, a scholar, and a jolly good fellow.

Kappa Alpha Order

KAPPAALPHAORDER.COM/CHAPTERS/LOUISIANA-STATE-UNIVERSITY

FOUNDED 1865 AT WASHINGTON & LEE UNIVERSITY, LEXINGTON, VA

LSU FOUNDED 1885

SYMBOLS MAGNOLIA FLOWER, CRIMSON ROSE, AND CRIMSON CROSS

COLORS CRIMSON AND OLD GOLD

NICKNAME K-A

GPA 2.896

AWARDS OUTSTANDING PHILANTHROPIC EVENT, OUTSTANDING NEW MEMBER

IFC RECRUITMENT

The **KAPPA ALPHA ORDER** is a fraternity of long standing traditions, strong moral values, and a great sense of pride for the Greek Community. The men of the Kappa Alpha Order are a group of chivalrous gentlemen, great leaders, and nevertheless, men who will impact their community for the better. KA's chief founder, James Ward Wood, instilled into this fraternity the ways of a true southern gentleman, and the meaning of being a true, honest, and good man. Founded at LSU in 1885, Kappa Alpha Order is centered on honor, duty, and reverence. LSU's chapter, the Alpha Gamma Chapter, shows these values through the men that have walked within their halls and the men who are still walking through their halls today.

LSU's chapter is also defined by their philanthropic efforts toward the Muscular Dystrophy Association, or MDA. In addition, the men of Kappa Alpha are involved in numerous organizations in the Greek community and on LSU's campus. The Alpha Gamma chapter of Kappa Alpha is consistently within the top ten of all national Kappa Alpha Order chapters in money raised for their philanthropy. Their generosity and unselfishness towards others in need is just a slight glance at what The Kappa Alpha Order is about. These values, and beliefs as a fraternity, transforms them into men who serve their community and men who will impact others for the better.

Kappa Sigma

LSUKAPPASIGHOUSE.INFO

 /KAPPASIGLSU /LSUKAPPASIG

FOUNDED 1869 AT THE UNIVERSITY OF VIRGINIA, CHARLOTTESVILLE, VA

LSU FOUNDING 1887

SYMBOLS STAR AND CRESCENT

COLORS SCARLET, WHITE, AND EMERALD GREEN

NICKNAME KAPPA SIG

GPA 3.056

IFC RECRUITMENT

KAPPA SIGMA was founded at LSU in 1887 and has maintained a strong presence in the Greek, LSU, and Baton Rouge communities ever since. Decades of brotherhood, philanthropy, and fun have created the legacy of Kappa Sigma at LSU. Kappa Sigma's Gamma chapter maintains an active social calendar while balancing a productive community presence and leadership program.

Kappa Sigma hosts a philanthropy event for each semester. In the fall, Kappa Sigma hosts their traditional Kappa Sig Kickoff, which is a flag football tournament where teams of sorority members are coached by members of Kappa Sigma. Kappa Sig Kickoff benefits an organization called the Wounded Warrior Project.

Kappa Sigma also maintains a strong presence on LSU's campus. Members of Kappa Sigma are heavily involved in Student Government, Habitat for Humanity, Greek life leadership, and the Big Buddy Program. Kappa Sigma has developed many of Greek life's strongest undergraduate leaders over the years, including Student Body Presidents, Interfraternity Council members, Dance Marathon leaders, EMPOWER facilitators, Greek Man of the Year, and members of the Greek Leadership Institute.

Kappa Sigma recently opened the doors to their new state-of-the-art chapter house right in the center of campus. Honor and tradition run deep in the walls of the brand new Kappa Sigma house at 15 Dalrymple, and that tradition is founded in merit and success.

Phi Beta Sigma

FRATERNITY, INC.

LSUSIGMAS.COM

📷 /LSUSIGMAS

FOUNDED 1914 AT HOWARD UNIVERSITY, WASHINGTON D.C.

LSU FOUNDED 1976

SYMBOLS DOVE AND WHITE CARNATION

COLORS ROYAL BLUE AND PURE WHITE

NICKNAME SIGMAS

GPA 2.828

AWARDS OUTSTANDING BROTHERHOOD, GREEK LEADER OF THE YEAR

NPHC INTAKE PROCESS

PHI BETA SIGMA Fraternity, Inc. was founded at Howard University in Washington D.C. on January 9, 1914 by three young African-American male students. The founders wanted to organize a Greek letter fraternity that would exemplify the ideals of brotherhood, scholarship, and service. The founders wished to create an organization that viewed itself as “a part” of the community, rather than “apart from” the community. They desired for their fraternity to exist as part of an even greater brotherhood which would be devoted to the “inclusive we” rather than the “exclusive we.”

The Iota Tau Chapter of Phi Beta Sigma Fraternity, Inc. was founded at LSU on October 1, 1976. Iota Tau prides itself on serving Louisiana State University and the Baton Rouge

metropolitan area with honor. Individual members of the Iota Tau chapter annually dedicate an average of 40 hours of community service and nearly 400 hours collectively. Locally, the Iota Tau chapter organizes events, such as Bucks for Bears and the Sigma School Supply Drive. The chapter participates in Community Bound and partners with March of Dimes, American Cancer Center, and Companion Animal Alliance. Additionally, members of the Iota Tau chapter hold leadership positions and are involved in the Black Student Union, Greek Ambassadors, Student Government, Student Activities Board, Leadership LSU, LSU Football, Army ROTC, and many more. Iota Tau’s most recent programming was Breaking the Silence, a domestic violence awareness program and Know Your Rights, a program on police brutality and Louisiana traffic laws.

Phi Gamma Delta

"FIJI"

PHIGAM.ORG/LSU

FOUNDING 1848 AT JEFFERSON COLLEGE, CANONSBURG, PA

LSU FOUNDING 1948

SYMBOLS PURPLE CLEMATIS

COLORS ROYAL PURPLE

NICKNAME FIJI

GPA 2.770

AWARDS GREEK MAN OF THE YEAR, OUTSTANDING CHAPTER

IFC RECRUITMENT

PHI GAMMA DELTA (FIJI) has excelled in all areas of Greek life at LSU and has been an important part of LSU Greek life since its LSU founding in 1948. The Beta Rho chapter of Fiji provides a strong social calendar while emphasizing the qualities of friendship, knowledge, service, morality, and excellence. These five values help to guide the brothers of Fiji through daily life at LSU.

Beta Rho annually hosts two major philanthropy events. The Phi Gam Space Jam takes place in the fall and benefits a local charity. It is a three vs three basketball tournament hosted at their very own basketball court at the Fiji house. The second philanthropy event is Fiji Survivor and takes place in the spring. This event benefits Fiji's national philanthropy, USO. At this event, every sorority creates a team to compete in a huge Fiji field day culminating in the ever-loved obstacle course.

In addition to their philanthropies, Fijis are very involved on campus. The brothers of Fiji are involved in varsity athletics, sports clubs, Greek life leadership, Volunteer LSU, and numerous other organizations. The members of Fiji also pride themselves on the competition of intramural sports by fielding a team in nearly every sport offered by the UREC. Thanks to this heavy involvement, Fiji has captured the LSU UREC Greek Championship for two consecutive years.

Academics are paramount to Beta Rho Fiji. Phi Gamma Delta has a motto "Scholarship, Fraternity, Self." They understand that every student is at LSU for their education, so they hold their brothers to high standards in the classroom. Those high standards are coupled with resources including their new similar major tutoring structure.

Phi Iota Alpha

**FOUNDED 1931 AT RENSSELAER
POLYTECHNIC INSTITUTE,
TROY, NY**

LSU FOUNDED 1931

**SYMBOLS AFRICAN LION
& KNIGHT OF ARMS, RED
CARNATION**

**COLORS RED, WHITE, NAVY
BLUE & GOLD**

NICKNAME PHIOTA/FIOTA

GPA 2.603

**IFC CHAPTER CONDUCTS
NATIONAL RECRUITMENT
PROCESS**

The **PHI IOTA ALPHA** chapter at LSU was originally chartered in 1931. However, their fraternal roots at LSU extend back to 1904 when Sigma Iota was founded. Sigma Iota was later recognized as the very first Latin-American Greek lettered fraternity. In 1931 it merged with Phi Lambda Alpha to form today's Phi Iota Alpha.

Since the 1930s the chapter has had a strong impact on campus while graduating illustrious brothers that have become leaders within their communities. Some of the most notable LSU graduates have been Carlos Flores, former president of Honduras, Eric Arturo Delvalle, former president of Panama, Carlos L. Restrepo, and Mariano Ospina Perez, former presidents of Columbia.

Phi Iota Alpha's mission is to follow in the footsteps of their remarkable body of alumni and pillars in order to make an impact in their communities and in their countries, all while being regarded with the highest esteem. Members of Phi Iota Alpha are active in a number of organizations on LSU's campus and in the Greek community, such as Order of Omega, EMPOWER, LSU Ambassadors, and Tiger Athletic Foundation. They strive to be active members in the thriving community of LSU. Furthermore, they promote personal intellectual development through the ideology of Pan-Americanism, personal growth, achievement, and community service while maintaining an active social life on campus and in the Greek community.

WWW.LSUPHIKAPPAPSI.COM

© /PHIPSI_LSU

FOUNDED 1852 AT JEFFERSON COLLEGE, CANONSBURG, PA

LSU FOUNDED 1966

SYMBOLS JAQUEMINOT ROSE

COLORS CARDINAL RED AND HUNTER GREEN

NICKNAME PHI PSI

GPA 2.922

AWARDS OUTSTANDING CHAPTER EVENT, OUTSTANDING CHAPTER PRESIDENT, OUTSTANDING CHAPTER

IFC RECRUITMENT

PHI KAPPA PSI was founded in 1852 on the principal of the great joy of serving others. Brothers of Phi Psi have dedicated themselves to the fraternity's lifelong values of men of honor striving manfully for moral, spiritual, and academic excellence. With their outstanding alumni base, Phi Psi has the largest endowment among all IFC fraternities.

Phi Kappa Psi's Louisiana Alpha chapter strives to give back to the community by its hands on philanthropies. In the fall they host the Phi Psi Halloween Carnival during Trick-or-Treat Down Sorority Row, where their house is transformed into a fun haunted house for local children and members of the Boys and Girls Clubs of Baton Rouge. In the spring, they

host Phi Psi Field Day, which is a day long event where the brothers of Phi Psi, along with women from every sorority, participate in fun games and activities with children from the Boys and Girls Clubs of Baton Rouge.

Brothers of LA Alpha enjoy various date functions, exchanges with sororities, and multiple brotherhood events. LA Alpha takes men from all walks of life, from all over the country with the belief that every initiated member of Phi Psi brings a new personality and philosophy to the table. LA Alpha prides itself on diversity with alumni and active brothers from over forty states. Phi Kappa Psi: "Shaping men to shape the future since 1852."

Pi Kappa Alpha

FOUNDED 1868 AT THE UNIVERSITY OF VIRGINIA, CHARLOTTESVILLE, VA

LSU FOUNDED 1902

SYMBOLS FIRE TRUCK

COLORS GARNET AND OLD GOLD

NICKNAME PIKE

GPA 2.866

IFC RECRUITMENT

Since its founding at the University of Virginia in 1868, **PI KAPPA ALPHA** has challenged more than 300,000 men to be scholars, leaders, athletes, and gentlemen. For the past 150 years, PIKE has remained dedicated to developing men of integrity, intellect, success, and high moral character. PIKE continually strives to foster a truly lifelong fraternal experience.

Founded in 1902, the Alpha Gamma chapter of PIKE has continued its legacy of excellence at LSU, maintaining the longest uninterrupted Greek presence on campus. Their 115 year streak of setting the standard is intertwined with LSU's history. Mike the Tiger, LSU's famed mascot, was named after an alumnus, Mike Chambers.

PIKES are consistently involved on campus, specifically in Student Government, the Interfraternity Council, and numerous other college organizations. In addition to philanthropy and community service events, PIKE holds events like PIKES of Hazzard and PIKES of the Caribbean.

Aside from impacting LSU, the Alpha Gamma chapter also shines on the international level, taking home multiple awards at conventions each year. PIKE looks for men who will continue their legacy of excellence in all areas of the fraternal experience. Members of PIKE maintain the standards of Scholarship, Leadership, Athleticism, and being a true gentleman. They challenge their members to be the pillars of integrity and beacons of success in all that they do on campus and within their communities.

Pi Kappa Phi

GAMMAIOTA.NET

FOUNDED 1904 AT THE COLLEGE OF CHARLESTON, CHARLESTON, SC

LSU FOUNDED 1968

SYMBOLS RED ROSE, STAR, BELL, AND WHITE DIAMOND

COLORS WHITE, GOLD, AND BLUE

NICKNAME PI KAPP

GPA 2.908

IFC RECRUITMENT

PI KAPPA PHI has been building better men on college campuses across the nation for more than one-hundred years. The Gamma Iota chapter at LSU is no exception. Being a brother of Pi Kappa Phi involves exhibiting traits of common loyalty, responsibility, achievement, campus involvement, responsible citizenship, and lifelong commitments. Through the experiences gained in the Gamma Iota chapter, men will not only be exposed to these values, but will also adopt them as core values of their personalities.

Philanthropic work is very important to the Gamma Iota chapter. Pi Kappa Phi is the only fraternity in the nation to operate its own charity: The Ability Experience. The Ability Experience raises awareness and funds for individuals with

physical and mental disabilities. The Gamma Iota chapter does its part to support the philanthropy by holding its annual Strongman competition and participating in the Journey of Hope, a cross-country bike marathon.

Members of Pi Kappa Phi have been involved in a number of campus organizations, including Student Government, the IFC Executive Board, the LSU Greek Board of Directors, the Society of Petroleum Engineers, and the Student Finance Associates, to name a few. The social calendar of the Gamma Iota chapter includes numerous events in the fall and spring. Since their founding at LSU in 1968, the Gamma Iota chapter of Pi Kappa Phi has established itself as a fraternity of lifelong leaders. It is a reputation they are proud of and plan to uphold as a fraternity in both the near and distant future.

Sigma Alpha Epsilon

FOUNDED 1856 AT UNIVERSITY OF ALABAMA, TUSCALOOSA, AL

LSU FOUNDING 1867

SYMBOLS LION, PHOENIX, MINERVA

COLORS ROYAL PURPLE AND OLD GOLD

NICKNAME S-A-E

GPA 2.732

IFC RECRUITMENT

SIGMA ALPHA EPSILON fraternity was founded on March 9th, 1856, at the University of Alabama at Tuscaloosa. The Louisiana Epsilon Chapter, established in 1867, was the first fraternity at LSU. SAE is one of the largest fraternities in the country, with more than 329,000 initiated members. There are currently 5,000 alumni living in Louisiana, forming one of the largest alumni bases in the country. Alumni are successful in all facets of life, including legendary golfer Bobby Jones and the 35th President of the United States, William McKinley. One of SAE's most prominent alumni is "Pistol Pete" Maravich. Both active members and alumni of Sigma Alpha Epsilon carry on the legacy of this strong brotherhood.

Sigma Alpha Epsilon's members are involved throughout the community at LSU. They are members of numerous organizations around both the LSU and Greek communities. In addition, Sigma Alpha Epsilon's social calendar includes exchanges, tailgates, and several house parties including their main event: Paddy Murphy. They also serve their community through a variety of philanthropic events. Sigma Alpha Epsilon donates to the Children's Miracle Network, and throughout the year they participate in canned food drives at the Baton Rouge Food Bank. Members of the fraternity strive to embody the ideals of "The True Gentleman." They also stand by the virtue upon which the fraternity was founded, brotherhood.

Sigma Alpha Mu

FOUNDED 1909 AT THE COLLEGE OF THE CITY OF NEW YORK, NEW YORK, NY

LSU FOUNDED 2005

SYMBOLS PURPLE ASTER

COLORS PURPLE AND WHITE

NICKNAME SAMMY

GPA 2.335

IFC RECRUITMENT

SIGMA ALPHA MU fraternity was founded by Lester Cohen and seven other members of the sophomore class at the College of the City of New York in 1909. The Epsilon Eta chapter was founded at LSU in 2005. At this time Sigma Alpha Mu was the first fraternity to receive a new charter at LSU in forty years.

The Epsilon Eta chapter of Sammy prides itself on the character of its members. Members in Sammy are pushed

to do the best with their studies, their social lives, their fraternity, their involvement on campus, and their ability to become leaders.

Their social calendar includes exchanges with on-campus sororities, bus trips, and formal, along with numerous brotherhood events. Sigma Alpha Mu takes pride in its philanthropic efforts by supporting the Alzheimer's Association with their annual Sammy Slam Dodgeball Tournament.

Sigma Nu

FOUNDED 1869 VIRGINIA MILITARY INSTITUTE, LEXINGTON, VA

LSU FOUNDING 1887

SYMBOLS KNIGHT'S HELMET, WHITE ROSE, CROSSED SWORDS, COILED SERPENT

COLORS WHITE, GOLD AND BLACK

GPA 3.086

IFC RECRUITMENT

SIGMA NU'S past is a proud and colorful one. Founded by three cadets at the Virginia Military Institute in a period of civil strife known as the Reconstruction, Sigma Nu represented a radical departure from the times. The system of physical abuse and hazing of underclassmen at the Virginia Military Institute led James Frank Hopkins, Greenfield Quarles, and James McIlvaine Riley to form the "Legion of Honor" which soon became Sigma Nu Fraternity. Hence, amidst a backdrop of turmoil, North America's first "Honor" fraternity was established.

Sigma Nu transforms society through the commitment of its members to the Fraternity's founding principles: leadership and ethical living. Their mission is to develop

ethical leaders inspired by the principles of Love, Honor and Truth, to foster the personal growth of each man's mind, heart and character, and to perpetuate lifelong friendships and commitment to the Fraternity. Sigma Nu enhances the experience of its members and builds a sense of community in a way that generates a desire to invest time, talent and treasure in the development of both the organization and its future members. Sigma Nu members participate in many on-campus clubs and organizations, including Student Government, the Interfraternity Council, Order of Omega, and Tiger Athletic Foundation. Sigma Nu's ideals are recognized as a contribution to the greater good. Sigma Nu is continually increasing its membership and capabilities as it creates and capitalizes on new markets and opportunities that support the Fraternity's mission.

Sigma Phi Epsilon

LSUSIGEP.COM

FOUNDED 1901 AT UNIVERSITY OF RICHMOND, RICHMOND, VA

LSU FOUNDED 1961

SYMBOLS GOLDEN HEART

COLORS PURPLE AND RED

NICKNAME SIG EP

GPA 3.287

AWARDS OUTSTANDING FRATERNITY WEBSITE, CHANCELLOR'S CUP, OUTSTANDING CHAPTER, THIRD PLACE SONGFEST

IFC RECRUITMENT

SIGMA PHI EPSILON was founded on three cardinal principles: Virtue, Diligence, and Brotherly Love. Each brother stands by his oath to be a leader, scholar, athlete, and gentleman - ideals of the balanced man. With more than 260 chapters nationwide, 14,000 undergraduates, and 255,000 brothers, Sig Ep boasts the largest membership of any national collegiate fraternity.

Sigma Phi Epsilon at LSU maintains a very active social calendar, which includes exchanges with all sororities on campus, bus trips across the state, formals, and semi-formals. Through these events, Sig Ep's chapter members have become known as the gentlemen of campus.

The LA Beta Chapter of Sigma Phi Epsilon also has a rich tradition of being active on campus. Multiple brothers in the chapter have served as student body presidents, vice presidents, Interfraternity Council presidents, Interfraternity Council executive members, and college council executives. Needless to say, many highly successful men have passed through Sig Ep's halls.

Sigma Phi Epsilon also prides itself on having a very competitive intramural team in every sport, the highest GPA among fraternities, and for their philanthropic efforts. Last year they raised over \$12,000 for Friends Helping Kids, an organization that offers children with disabilities a free traditional overnight summer camp. It is through these accomplishments that the men of the Louisiana Beta chapter of Sigma Phi Epsilon hold themselves to the highest standards.

TKE *Tau Kappa Epsilon*

TKE.ORG/CHAPTER/169/BETA-PHI

FOUNDED 1899 AT ILLINOIS WESLEYAN, BLOOMINGTON, IL

LSU FOUNDED 1949

SYMBOLS SKULL AND CROSSED BONES

COLORS CRIMSON LAKE CHERRY AND PURE SILVER GRAY

NICKNAME TEKE

GPA 2.941

IFC RECRUITMENT

TAU KAPPA EPSILON has been establishing brotherhood on LSU's campus since its chapter founding in 1949. Due to the tight bonds that are developed, members strive toward their goal as given by their national organization's original mission statement: "To aid college men in mental, moral, and social development."

Tau Kappa Epsilon is the largest international fraternity with more than 270 chapters in both the United States and Canada and over 250 million members. Distinguished alumni include Steve Forbes, Ronald Reagan, Les Paul, Terry Bradshaw, and Elvis Presley.

Because they are a social fraternity, TKE holds several events throughout the year. Some major events include biannual bus trips to New Orleans, an annual Cochon du Lait pig roast, and their annual formal, the Red Carnation Ball. They

also hold several exchanges each semester with various sororities in order to establish relationships and networks throughout the Greek community.

TKE strives to give back to the community through annual philanthropy events. This past year, the LSU chapter participated in their international organization's efforts to support childhood cancer research by hosting an event for the St. Jude Children's Research Hospital. St. Jude was founded by TKE alumnus, Danny Thomas, and helps thousands of children each year who have been diagnosed with cancer and other terminal illnesses. Funding for treatment and research is made available by fundraisers such as those hosted by TKE. In 2001, TKE adopted the Alzheimer's Association as its official philanthropy to support Frater Ronald Reagan's efforts to increase Alzheimer's awareness and research.

FOUNDED 1856 AT NORWICH UNIVERSITY, NORTHFIELD, VT

LSU FOUNDED 2012

SYMBOLS RATTLESNAKE, RED CARNATION, EAGLE

COLORS MILITARY RED AND WHITE

GPA 2.371

IFC RECRUITMENT

The Iota Pi chapter of **THETA CHI** Fraternity received its charter on April 12, 2012 and was accepted into LSU's Interfraternity Council on September 26th of the same year. Since being accepted, Theta Chi has experienced rapid growth and evolution within the chapter. The hard work and time invested by this group of men has accrued returns far exceeding what was expected of a newly founded chapter. The Iota Pi chapter is poised for excellence and credits that to their unparalleled brotherhood. It is this brotherhood, the unbounded friendship the men of Theta Chi share, that allows them to come together during times of hardship as well as success.

The chapter has shown an initiative to make a change in their surroundings through their extensive philanthropic endeavors. All members of Theta Chi are expected to

excel both in and out of the classroom, participating on campus and around the community with organizations such as Companion Animal Alliance, Society of Peer Mentors, and Alzheimer's Services. Their main philanthropy, United Service Organization, has a dedicated week every year to raise money in order to give back to families whose members risk their lives for their country's sake. This week is known as G.I. Theta Chi.

In addition to their extensive philanthropic efforts, Theta Chi boasts a healthy social calendar with many fun exchanges, bus trips, and party events spread throughout the year. The men of Theta Chi also participate in brotherhood retreats to strengthen their resounding brotherly ties and relax in each other's company. Building tradition and establishing presence is not an easy road to pave, but it's the hardest roads to pave that are the most worthwhile.

LSUTHETAXI.COM

FOUNDED 1864 AT RENSSELAER POLYTECHNIC INSTITUTE, TROY, NY

LSU FOUNDED 1921

SYMBOLS BLUE IRIS

COLORS AZURE BLUE AND SILVER

GPA 2.952

AWARDS OUTSTANDING ADVISOR, SECOND PLACE SONGFEST

IFC RECRUITMENT

The Alpha Alpha chapter of **THETA XI** was founded in 1921. The chapter house was constructed in 1939, making it the fourth oldest house on campus. The Alpha Alpha chapter has grown tremendously since its founding at Louisiana State University, having initiated over 2000 members. The Alpha Alpha chapter is known as the “All True Men” chapter, which means that members hold themselves and each other to higher standards in the areas of academics, community involvement, recruitment, and leadership.

Members of the Alpha Alpha chapter pride themselves on their diversity. Members hail from Louisiana, Texas, Mississippi, Georgia, Florida, Wisconsin, Illinois, Kentucky, Tennessee, Maryland, Virginia, California, Colorado, Massachusetts, North Carolina, Ohio, Michigan, New Jersey,

Connecticut, Canada, and Austria. While each member brings with him different experiences and culture, all members share the same commitment to excellence. LSU’s Theta Xi chapter gives back to the community in the fall through its blood drive, which has received more blood donations than any other blood drive on campus for the past several years. In the spring, Theta Xi hosts its Sausage Festival to benefit Multiple Sclerosis. Local vendors such as Frankie’s Dawg House cook hot dogs and alligator sausage while a local band plays throughout the day. Funny name, serious cause.

The Alpha Alpha chapter was the first Theta Xi chapter to be founded in the southern United States and continues to set the example and lead the way for the other Theta Xi chapters across the south.

L TO R: Camille Beste, Donald Abels, R. Teresia Greer, Allison Salamack, John Keith, Beth Newell, Angela Guillory

ON BEHALF OF THE GREEK LIFE STAFF,
THANK YOU
LSU GREEK COMMUNITY,
FOR ALL THAT YOU DO.

ANGELA GUILLORY

Associate Dean of Students & Director of Greek Life

EDUCATION: B.S. Psychology, Northwestern State University;
M.A. Higher Education Administration, Northwestern State
University

GREEK AFFILIATION: Sigma Kappa

R. TERESIA GREER

Associate Director of Greek Leadership & Training

EDUCATION: B.S. Food and Life Sciences, University of Arkansas
Fayetteville; M.A. Higher Education Administration, Louisiana
State University

GREEK AFFILIATION: Delta Sigma Theta Sorority, Inc.

BETH NEWELL

Associate Director of Greek Life; Panhellenic Council Advisor

EDUCATION: B.S. Mathematics, The University of Southern
Mississippi; M.A. College Student Personnel, The University of
Southern Mississippi

GREEK AFFILIATION: Kappa Delta

JOHN KEITH

Assistant Director of Greek Life; National Pan-Hellenic Council Advisor

EDUCATION: B.S. Public Relations, Georgia Southern University;
M.A. Business Administration, Georgia Southern University

GREEK AFFILIATION: Alpha Phi Alpha Fraternity, Inc.

DONALD ABELS

Assistant Director of Greek Life; Interfraternity Council Advisor

EDUCATION: B.S. Organizational Communication, Middle
Tennessee State University; M.Ed. Higher Education, Middle
Tennessee State University

GREEK AFFILIATION: Sigma Pi

ALLISON SALAMACK

Coordinator

EDUCATION: B.A. Print Journalism, Pennsylvania State
University; B.A. Philosophy, Pennsylvania State University

GREEK AFFILIATION: Sigma Kappa

CAMILLE BESTE

Coordinator

EDUCATION: B.S. Psychology, Louisiana State University

GREEK AFFILIATION: Kappa Delta

GREEKS *make it* HAPPEN

14 years
26 homes
1.9 million

GREEKS MAKE IT HAPPEN

In the Shadow of the Campanile Since 1941

www.louiescafe.com

225-346-8221 • 3322 Lake Street

**GREEK BOARD
OF DIRECTORS**

**Habitat
for Humanity®**
of Greater Baton Rouge

BEST IN THE BOOT

**LSU
GEAR**

**10% OFF EVERYDAY
WITH STUDENT ID**

**PERKINS ROWE
7707 BLUEBONNET BLVD
BATON ROUGE**

A CAMPUS TRADITION

— SINCE 1996 —

Highland & State Street | Burbank & Lee Drive

Sun-Wed 10 AM-1 AM, Thur-Sat 10 AM-3:30 AM

We accept TigerCASH.

NOW LEASING
FALL 2018

225 800 6170

PARKPLACEBATONROUGE.COM

Amenities
Steps to Campus
Finger print controlled access
24hr Amenities - Gym, computer lab w/
free printing, free Starbucks coffee
3 on-site Courtesy Officers + 420
cameras
Parking Garage
Fully furnished bed/bath with 50"
Smart TV
Rooftop heated pool with Jumbotron
Courtyards w/ fire & water features
Group & Private Study Rooms

Much more!

BEST OF 225 AWARDS
BEST NEW RESTAURANT
2017 WINNER

A Baton Rouge tradition since 1950

Southdowns Shopping Center | (225) 924-3045
www.philsosterbar.com |

Established 1950

dee keller

@deekellerdesign

Dee Keller

deekellerdesign

411 BEN HUR RD. | BATON ROUGE, LA | 225.761.1999 | OPEN DAILY AT 11 AM

ROTOLO'S[®]

CRAFT & CRUST

A BATON ROUGE TRADITION

SINCE 1996

≡RUSH≡

WAITR®

Earn money by delivering great food from local restaurants!

PERKS OF THE JOB

- Flexible Schedule
- Paid Weekly
- Average \$12-\$15/hour
- Incentive Program

APPLY TODAY!

waitrapp.com |

ΘΠΔΨΒΖΦΞΩΓΛΘΠΔΨΒΖΦΞΩΓΛΘΠΔΨΒΖΦΞΩΓΛΘΠΔΨΒΖΦΞΩΓΛΘΠΔΨΒΖΦΞΩΓΛΘΠ

BALFOUR HOUSE

3930 Burbank Drive • Suite D • Baton Rouge, LA 70808 • (225) 767-7210 • balfourhousebr@aol.com
 Located one block south of the LSU campus.

**Your "Geaux-To" Greek Store
 for Sorority and Fraternity
 Gifts and Apparel!**

Miscellaneous Novelty Items

Including jewelry, key chains, towel wraps, beach/bath towels, pillows, blankets, flip flops, picture frames, tote bags, many hand-painted items, stationary, car decals, and much more!

**Gift Certificates Available
 Exclusive Bid Day Packages
 Open Late for Bid Day
 Open the Sunday after Bid Day**

Visit us on Facebook!

www.facebook.com/BalfourHouseBR

Instagram: @balfourhouseBR

Free delivery to LSU sorority houses during Bid Day Weekend!

LSU | Greek Life

Panhellenic, National Pan-Hellenic,
& Interfraternity Councils
C/O Greek Life
LSU Student Union, Rm. 472
Baton Rouge, LA 70803

YOUR NEW HOME AWAY FROM HOME
THE COOK HOTEL AT LSU

EXPERIENCE ELEVATED AT THE ONLY ON CAMPUS HOTEL
COMPLIMENTARY HOT BREAKFAST BUFFET | CONVENIENTLY LOCATED ON SORORITY ROW | NEWLY RENOVATED ROOMS

THE COOK HOTEL
and Conference Center at LSU

3848 W. LAKESHORE DR. | 225.383.2665
THECOOKHOTEL.COM | OPEN TO THE PUBLIC