

The Fraternity Way

2021 | IFC | INTERFRATERNITY COUNCIL
UNIVERSITY OF GEORGIA

The Order of Greek Horsemen

The Order of Greek Horsemen was founded in 1955 by students Frank “Sonny” Seiler, John Wilkins and Donald Joel with John Cox, Director of Student Activities, serving as the first advisor. The organization honors outstanding greek men for their contributions to the fraternity system. This involvement may be through IFC, their own fraternity, or being active in other forms of campus life.

UGA FRATERNITY RECRUITMENT GUIDE 2021

Greetings:

Welcome to the University of Georgia, the birthplace of public higher education in America. We have a rich history of educating leaders for the state of Georgia and beyond. Fraternities and sororities have long been a part of our institution, and today a quarter of our students are active in Greek Life.

Greek Life provides students with opportunities for leadership and character development through charitable and community service while helping them build connections and friendships that can last a lifetime. Those involved in Greek Life are among the most engaged students on campus, with high levels of participation in extracurricular activities that complement their classroom experiences and grade point averages that commonly exceed those of other students.

After graduation, fraternity and sorority members often become some of our most committed alumni and our most generous donors. Notable Greek alumni have included U.S. senators, governors, corporate CEOs, scientists, educators, attorneys, and musicians, among others. By taking full advantage of the intellectual, social, and cultural opportunities available at the University of Georgia, you enrich your college experience and lay the foundation for a successful future.

While Greek Life provides numerous opportunities for personal growth and development, it also brings great responsibilities. Those involved with Greek Life should strive to be positive role models in their organization and for the greater campus community. You will be counted on to help shape a culture that fosters educational excellence and a welcoming and supportive environment for all.

I appreciate your interest in Greek Life and invite you to learn more about the opportunities it provides. Best wishes for success in your endeavors here at the University of Georgia and in all that you do.

Sincerely,

Jere W. Morehead
President

**UNIVERSITY OF
GEORGIA**

Nationally, Greek men make up 70% of the people listed in Who's Who, 86% of the CEO's in the country's top fifty corporations, 75% of the United States Congressmen, and 85% of Supreme Court Justices since 1910.

WELCOME FROM THE IFC PRESIDENT

Greetings,

On behalf of the Interfraternity Council, it's my pleasure to welcome you to one of the South's finest institutions of higher learning. Founded in 1785, the University of Georgia is the birthplace of public higher education in America. One could say this was the first of many proud distinctions held here at UGA. Another, as you will come to realize, is the excellence found within our Greek community. Those students who have participated in Greek Life have traditionally been some of the most active and successful on campus.

With that being said, welcome to the process of fraternity recruitment! During this process you will have the opportunity to participate in many events with numerous fraternities and many different people. With 26 chapters, we know that there is a fraternity for you! This recruitment process is designed as a vehicle for you to meet new people, explore the Greek community, and, ultimately, find the fraternity that is the best fit for you.

This is an exciting time for you, and there are thousands of active brothers and alumni that will attest to the fact that you are in an outstanding position. These fraternity men will tell you that deciding to take part in fraternity recruitment was one of the greatest decisions that they have ever made. The Greek community at the University of Georgia has consistently developed men of character and men who have gone on to lead our school, state, and country. So, thank you for your interest in our Greek community and taking the initial step in the process of joining a fraternity.

Once again, congratulations on your acceptance to the state's most storied university. I hope that you take full advantage of this amazing opportunity called fraternity recruitment, and I assure you that Greek Life will enrich your experience as a University of Georgia student. Good luck in your collegiate endeavors, and I look forward to seeing you join the ranks of the prestigious fraternity men who have come before you.

Sincerely,

Evan Venable
President

The Interfraternity Council

Established in 1915, the Interfraternity Council is the self-governing body of twenty-six member fraternity chapters at the University of Georgia. With a legislative arm composed of the respective chapter presidents and a six-person Executive Board, the Council strives to promote excellence in all aspects of fraternity life and academic pursuits. In addition, the Executive Board selects a class of clerks each year to aid in its work.

Each chapter president serves as the direct connection between his chapter and the Council and has one vote on all business before the Council, with areas of interest including philanthropy and community service, public relations, diversity, recruitment, risk management, educational programming, and scholarship. The Executive Board, aided by its class of clerks, serve as representatives of the Council to the Greek Life Office, University administrators, and the campus at-large. Scholarships have been at the core of the Council since its inception, with over \$30,000 eligible to be distributed to outstanding IFC men for 2021. In addition, the Council established a \$100,000 Georgia Commitment Scholarship in February 2020, continuing its legacy of philanthropic efforts.

Tasked with overseeing the recruitment process, the Council publishes The Fraternity Way and requires all New Members to attend educational seminars covering topics such as hazing, drugs & alcohol, sexual assault prevention, diversity, and character development. The Council is guided by the Advisor to the Interfraternity Council, F. Mason Black, who is an experienced full-time administrator in the Greek Life Office.

CONTACT:

Interfraternity Council, C/O Greek Life Office
153 Tate Student Center | Athens, GA 30602-3401
Phone 706 542-4612 | Fax 706 542-4611

2021 IFC EXECUTIVE BOARD

(Left to Right)

George Quay

Vice President of Public Relations

Evan Venable

President

Tom Woolley

Vice President of Administration

Shelby Edwards

Vice President of Recruitment

John Diegnan

Vice President of Finance

Hogin Scoggins

Vice President of Risk Management

ifc.uga.edu

greeklife.uga.edu

@uga_ifc
@UGAGreekLife

follow us on facebook
search: UGA IFC
or UGA Greek Life

The Interfraternity Council constitutes only a fourth of the Greek community at UGA. Included in the community are the Panhellenic, National Pan-Hellenic, and Multicultural Greek Councils and their member organizations.

The Panhellenic Council, made up of 19 sororities, is responsible for making policies, planning recruitment, promoting academic excellence, and planning other activities involving sororities. Panhellenic has its own executive board comprised of members from various organizations.

The National Pan-Hellenic Council (NPHC) is made up of four sororities and four fraternities. The NPHC provides unity among the traditionally black sororities and fraternities on the UGA campus. Like Panhellenic and IFC, the NPHC has its own executive board and is responsible for implementing policies, procedures and events involving its member groups.

The Multicultural Greek Council (MGC) is made up of six sororities and seven fraternities. MGC works to increase awareness of each chapter's respective culture, serve the Athens community, and maintain high academic standards. MGC represents a proud and dynamic minority.

If you would like additional information about these councils, please contact the Greek Life Office at 706-542-4612 or visit greeklife.uga.edu.

Alpha Chi Omega	Alpha Delta Pi	Alpha Gamma Delta
Alpha Omicron Pi	Alpha Phi	Chi Omega
Delta Delta Delta	Delta Gamma	Delta Phi Epsilon
Delta Zeta	Gamma Phi Beta	Kappa Alpha Theta
Kappa Delta	Kappa Kappa Gamma	Phi Mu
Pi Beta Phi	Sigma Delta Tau	Sigma Kappa
Zeta Tau Alpha		

MEMBERS OF NATIONAL PANHELLENIC

Sororities: Alpha Kappa Alpha, Delta Sigma Theta, Sigma Gamma Rho

Fraternities: Alpha Phi Alpha, Kappa Alpha Psi, Phi Beta Sigma, Omega Psi Phi

MEMBERS OF MULTICULTURAL GREEK COUNCIL

Sororities: Alpha Sigma Rho, Delta Phi Lambda, Delta Phi Omega, Lambda Theta Alpha, Sigma Sigma Rho, Theta Nu Xi

Fraternities: Delta Epsilon Psi, Lambda Phi Epsilon, Lambda Upsilon Lambda, Lambda Theta Phi, Sigma Beta Rho, Xi Kappa

GREEK ALPHABET & TERMINOLOGY

Α	Β	Γ	Δ	Ε	Ζ	Η	Θ
ALPHA	BETA	GAMMA	DELTA	EPSILON	ZETA	ETA	THETA
Ι	Κ	Λ	Μ	Ν	Ξ	Ο	Π
IOTA	KAPPA	LAMBDA	MU	NU	XI	OMNICRON	PI
Ρ	Σ	Τ	Υ	Φ	Χ	Ψ	Ω
RHO	SIGMA	TAU	UPSILON	PHI	CHI	PSI	OMEGA

ACTIVE: a fully initiated member of the fraternity

BID: an invitation to join a fraternity

BROTHER: a term used when referring to each other

CHAPTER: the local group of a fraternal organization

COLONY: a newly organized group working to become a chartered chapter

GREEK: a member of a fraternity or sorority

IFC (INTERFRATERNITY COUNCIL): self governing body representing 26 member fraternities

INITIATION: ritual which brings a new member to full membership

LEGACY: a potential new member who is related to a member of a fraternity

INTERNATIONAL HEADQUARTERS: the governing organization of that fraternity

MGC (MULTICULTURAL GREEK COUNCIL): the governing body for ethnic and culturally based Greek letter organizations

NPHC (NATIONAL PAN-HELLENIC COUNCIL): the governing body of the historically, predominately Black Greek letter organizations

PANHELLENIC: governing body of the women's sororities

PHILANTHROPY: a charitable event or project

PLEDGE/ASSOCIATE MEMBER: a new member of a fraternity working towards full membership

PLEDGE PIN: a pin worn on the chest to show commitment to learning fraternity ideals (worn by new members only)

POTENTIAL NEW MEMBER: a person interested in becoming a member of a fraternity

RECRUITMENT: the activity by which fraternities seek new members

RUSH: see "recruitment"

RUSHEE: see "potential new member"

SORORITY: a fraternity for women

FREQUENTLY ASKED QUESTIONS

What is a fraternity?

A fraternity is a group of men working together toward common goals and issues. Fraternities strive to develop their members' individual talents and skills to better prepare them for life after graduation.

What is Fraternity Recruitment?

Recruitment, also known as "Rush," is the activity by which fraternities seek new members. Fall recruitment consists of three structured days that include an orientation meeting and visitation to chapter houses to meet members and learn more about fraternity life.

After visiting the chapter, potential new members are free to visit any of the chapters for the next few days. Invitations (bids) to join a fraternity can be given out any time during the recruitment period.

What is a bid?

A bid is an invitation to join a fraternity. Bids may be extended to a potential new member after the fraternity has gotten to know him. Potential new members should not feel pressured or obligated to accept a bid. Potential new members may receive numerous bids from different fraternities but can only accept one. Potential new members are encouraged to meet as many fraternity men as possible and should not concentrate on obtaining a bid from a single fraternity. Rushing more than one fraternity allows a potential new member to meet many new people during the recruitment process, even if he does not receive or accept a bid from a group.

If I go through recruitment, do I have to join a fraternity?

Although approximately 86% of potential new members will join a fraternity during the fall semester, it is not required. Usually one half of the fraternities participate in Spring Recruitment, and you may have the opportunity to join then as well.

What type of clothing should I wear during recruitment?

Individuals going through recruitment generally wear casual, khaki-type pants or shorts and a polo-type shirt. No suits or ties are required during recruitment.

Do I need a recommendation to join a fraternity?

Fraternities generally do not require any recommendations. However, if recommendations are solicited, they should be sent to the chapter house or the Greek Life Office.

How much does a fraternity cost?

The cost of fraternity dues and fees vary from chapter to chapter. Chapter dues are used to help maintain the chapter house, pay yearly insurance, national fees and services, assist with philanthropy/community service projects, support fraternity leadership schools, fund academic scholarships, and help defray the costs of alumni, parent, and social events.

For Fall 2021, average cost is as follows:

These are average numbers. Each fraternity will have its exact costs that can be provided upon request.

\$1440 per semester

Costs of meals vary due to the variety of plan options
- number of meals per week, etc.

If you have any other questions or are in need of disability services, please call the Greek Life Office at (706) 542-4612.

3.46

average gpa of IFC men (2,661 men)

3.45
average gpa
for all
fraternity
men

2,753 men

3.33
average gpa
for all
undergrad
men

12,561 men

3.59
average
gpa for the
entire Greek
community

8,256 students

3.44
average
gpa for all
University
undergrads

29,765 students

3.43
average gpa
for new
members

695 men

3.65
average gpa
for all
sorority
women

5,503 women

3.53
average gpa
for all
undergrad
women

17,171 women

17 percent of IFC men made the Dean's List (450 men)

5 percent of IFC men made the President's List (134 men)

■ Dean's List : Achieved a 3.50-3.99 gpa with 14 hours

■ President's List : Achieved a 4.00 gpa with 14 hours

Academics

Fraternalities at the University of Georgia realize that excelling in academics is the top priority for all students. The grade point average of each fraternity is ranked, published, and available to anyone who seeks it. Fraternity life offers a wide variety of academic advantages including tutoring programs, peer advisement, and in-house study hours. Fraternity members also have the opportunity to receive IFC scholarships, a multitude of chapter scholarships, individual and chapter academic awards, and numerous scholarships and awards from their international organizations.

Leadership

The University of Georgia fraternity system is dedicated to building future leaders by providing numerous leadership opportunities. Campus leaders include men involved in Tate Society, Arch Society, Student Government, Varsity Athletics, and Student Judiciary. Greek men are also recognized in honor societies such as Order of Omega, Gridiron, Omicron Delta Kappa, Order of the Greek Horsemen, and Sphinx.

Brotherhood

Greek fraternities were founded as a network of support for men who were going through similar experiences. The fraternity is a great way to enhance the general college experience through brotherhood and friendship. Brotherhood means building bonds between members of the Greek community and working towards the shared goal of a better campus for all. Some of the best friends one will ever make are fellow fraternity brothers and other members of the Greek community.

Community Service

One of the founding principles of every fraternity is giving of yourself in service to the community. Thousands of dollars are raised and over 25,000 hours of service are performed by fraternity men each year in such activities as UGA Miracle, UGA HERO, Relay for Life, Adopt-a-Highway, tutoring Athens area students, and volunteering at the homeless shelter, local Boy's and Girl's Club, and two local hospitals.

Social Life

Social life is a visible portion of Greek life that is excellent for acclimating students to the University. Fraternities are very busy with homecoming, alumni weekends, parents weekends, formals, and date nights. Fraternities also host band parties,

thematic weekends, socials and dinners. Social events give the fraternity man an opportunity to meet new and exciting people while building life-long friendships.

Intramurals

Intramurals are a very exciting aspect of fraternity life. Although open to all students, the strongest competition is among Greek organizations. Apart from UGA intramurals, fraternity men also participate in philanthropic and interfraternity sporting events. Athletics prove to be important physical and mental outlets for students and help improve self-confidence and develop teamwork. Through competition, intramurals continue to help build brotherhood and school spirit at UGA.

Alumni

Brotherhood continues throughout life as one enters into alumni status. Fraternity alumni are considerably the most loyal of all Bulldogs, both to the University and to their Greek peers. Alumni enjoy returning to Athens and visiting the University and their chapter house. Through alumni, the fraternity network extends across the world and is helpful in gaining employment or when relocating to a new area.

SOCIAL RESPONSIBILITIES

Fraternities offer a wide range of social activities and programs for their members. Fraternities have also taken responsibility by utilizing risk management procedures to decrease the possibility of accidents at their events. Each chapter follows a social policy developed by its national organization in addition to the policies of the Interfraternity Council and the University. The IFC is committed to helping the fraternities maintain a safe and responsible environment that contributes to the life-long friendships unique to the Greek community.

Dry Recruitment

No one in any way connected to the fraternity may serve or partake of alcohol or other illegal substances in the presence of a potential new member. No potential new member may be in possession of alcohol or other illegal substances at any time during the recruitment period. Any potential new member violating the recruitment rules is subject to suspension from recruitment and will not be allowed to join a fraternity.

Alcohol

Each chapter maintains a responsible social policy that promotes enjoyable social activities in a safe environment. The University also has a closed party policy that opposes the misuse of alcohol and maintains that all chapters, individual members, and guests must abide by state and local laws and University regulations. All chapters work to educate and foster a better understanding of social responsibility and alcohol education for their members. The IFC is committed to helping organizations maintain balanced social programs that contribute to personal development and do not detract from the University's educational mission.

1942: Pi Kappa Alpha member Frank Sinkwich becomes first UGA football player to win the Heisman Trophy

1961: Dean William Tate, a Delta Tau Delta Alum, plays instrumental role in the peaceful integration of UGA's campus

1980: The Gamma Pi Chapter of Order of Omega Greek Honor Society founded at UGA

2009: UGA opens four new fraternity houses at the Greek Park site on River Road

1930's

1950's

1970's

1990's

1940's

1960's

1980's

2000's

1956: Sigma Chi member Frank "Sonny" Seiler's pet bulldog tapped by Coach Wally Butts to become official football mascot, Uga I

1990: Phi Delta Theta alum Billy Payne chairs committee responsible for securing bid for the 1996 Summer Olympics to be held in Atlanta

1995: Inaugural Dance Marathon put on by fraternity & sorority members to raise funds for Children's Healthcare of Atlanta

A BRIEF TIMELINE OF SIGNIFICANT UGA FRATERNITY EVENTS AND MEMBER CONTRIBUTIONS

Diversity

The Greek Community at the University of Georgia is comprised of a diverse group of individuals coming together to work for a common goal. The IFC is committed to educating its members about the value of living in a multicultural society. The Greek community sponsors a variety of programs to educate their members on diversity issues.

Behavioral Expectations

All chapters work to educate and foster a strong commitment to a fair and respectful environment for living, work, and study. The University's Non-Discrimination and Anti-Harassment ("NDAH") Policy prohibits any member of the UGA community from engaging in harassment, including sexual misconduct, and discrimination against others within the University community, and includes instructions for making a complaint.

The full NDAH Policy is available at:
<http://eoo.uga.edu/policies/non-discrimination-anti-harassment-policy>

**UNIVERSITY OF
GEORGIA**
Interfraternity Council

Hazing in any manner is prohibited. Fraternities at UGA expect their members to strive for academic achievement, demonstrate responsible citizenship, show concern for the rights and needs of others, and provide leadership. Hazing has no place in fraternity life and is completely contrary to the ideals on which fraternities were founded.

All members of the University community share the responsibility to challenge and make known to the University or the Interfraternity Council any acts that appear to be hazing. There are a number of ways to report incidents of possible hazing. You may report such activity to the IFC, the Greek Life Office at (706) 542-4612, or the Hazing Hotline at (706) 207-0779. You do not have to identify yourself at any time.

HAZING POLICY

Hazing is defined as any intentional, negligent or reckless action, or situation which causes another pain, embarrassment, ridicule or harassment, regardless of the willingness of the participant.

Such actions and situations include, but are not limited to the following:

1. Forcing or requiring the drinking of alcohol or any other substance;
2. Forcing or requiring the eating of food or anything an individual refuses to eat;
3. Calisthenics (push-ups, sit-ups, jogging, runs, etc.);
4. Paddling;
5. Line-ups (yelling at people in any formation or harassing them);
6. Forcing or requiring the theft of any property;
7. Road trips (dropping someone off to find his/her own way back);
8. Scavenger hunts;
9. Any activity that causes disruption of academic pursuits or endeavors;
10. Permitting less than six (6) continuous, uninterrupted hours of sleep per night;
11. Conducting activities, which do not allow adequate time for study (not allowing to go to class, missing group projects, etc.);
12. Nudity at any time;
13. Running personal errands of the members (cleaning individual rooms, serving meals, picking up laundry or other items, washing cars, etc.);
14. Physical abuse or injury;
15. Requiring the violation of University, Federal, State or local law.

“A E Pi” | ALPHA EPSILON PI

aeppi.uga.edu | 170 River Road

Alpha Epsilon Pi's Omicron chapter is extremely rich in tradition and is one of the finest chapters in the country. Founded at UGA in 1926, the Omicron chapter is one of the oldest continually active chapters in the nation. Our house has been at its current location on River road since 1957 and is very close to both Sanford and Steigman Stadium. Famous AEPi alumni included Jerry Reinsdorf, owner of the Chicago Bulls and Chicago White Sox; Jack Stahl, President of Coca-Cola; actors Dean Martin and Jerry Lewis; and musicians Paul Simon and Art Garfunkel.

AEPi stresses all aspects of fraternity life including academics, philanthropy, campus involvement, athletics, and social life. The Brothers of Omicron consider academic excellence as fundamental to college life and we are currently the highest-ranking GPA fraternity on campus. Furthermore, individuals in AEPi and the organization as a whole regularly contribute to community service efforts through Relay for Life, Dance Marathon, ugaMiracle, and Habitat for Humanity. AEPi also hosts an annual basketball game to raise money for Nephcure Kidney International. AEPi also has brothers who hold prominent leadership positions in campus organizations such as Atlas Business Society, Chabad, Hillel, Order of Omega, and the Terry College of Business Dean's Council.

FALL 2020 GPA **3.62**

IFC ACADEMIC RANK **3**

92% have 3.00 or greater gpa

18% on dean's list

6% on president's list

CHAPTER PRESIDENT

Jacob Rothenberg

jacobfrothenberg@gmail.com

RECRUITMENT CHAIRS

Simon Coffsky

404-405-5585

NATIONAL FOUNDING 1913

LOCAL FOUNDING 1926

ACTIVE MEMBERSHIP 104

BROTHERS IN HOUSE 28

ALPHA GAMMA RHO | "A G R"

785 S. Milledge Avenue | georgiaagr.com

CHAPTER PRESIDENT

Bret Bernard

agrpresuga@gmail.com

RECRUITMENT CHAIR

Dawson Lehman

229-251-8061

Alpha Gamma Rho is a professional and social fraternity at the University of Georgia. We have a full social calendar including date-nights, mountain weekend, formal, tailgates, BBQs, and socials. We host two major annual philanthropies, Spring BBQ and Night in the Cold Food Drive. Our members are involved in many on campus activities and organizations, including UGA Miracle, Relay for Life, ESP, Order of Omega, IFC, Freshman/Sophomore Greek Leaders, SGA, and CAES Ambassadors.

We encourage all of our brothers to get the most out of their collegiate experience. With alumni connections all over the state and country we semi-annually host alumni career fairs before each University wide career fair. We push our brothers to use their experiences in the classroom, work life, and social life to succeed in every aspect of post-collegiate life to "build better men."

NATIONAL FOUNDING 1908

LOCAL FOUNDING 1927

ACTIVE MEMBERSHIP 86

BROTHERS IN HOUSE 30

FALL 2020 GPA 3.28

IFC ACADEMIC RANK 22

77% have 3.00 or greater gpa

10% on dean's list

1% on president's list

“A T O” | ALPHA TAU OMEGA

| 846 S. Milledge Ave. Athens, GA 30605

Alpha Tau Omega offers a strong brotherhood composed of exceptional leaders and is the winner of eight True Merit awards in the last nine years via the Alpha Tau Omega National Fraternity. Alpha Tau Omega has active involvement in the Leonard Leadership Scholars, Arch Society, Corsair Society, Student Government Association, Student Managed Investment Fund, ROTC, and Order of Omega. Our full social calendar consists of tailgates, date nights, White Tea Rose formal, mountain weekend, and the Viking Week celebration in the spring. Brothers serve on the executive boards of UGA Miracle, UGA HERO's, and Relay For Life, and are heavily involved in other philanthropic efforts on campus and in the community. We have an awesome tailgate spot in front of the Zell Miller Learning Center where alumni and actives interact every home game!

CHAPTER PRESIDENT

Andrew Shah

andrew.shah14@gmail.com

RECRUITMENT CHAIRS

Rhett Williams

678-900-4693

NATIONAL FOUNDING 1865

LOCAL FOUNDING 1878

ACTIVE MEMBERSHIP 129

BROTHERS IN HOUSE 25

FALL 2020 GPA **3.52**

IFC ACADEMIC RANK **8**

86% have 3.00 or greater gpa

16% on dean's list

6% on president's list

BETA THETA PI | "Beta"

224 S. Milledge Avenue | sites.google.com/site/ugabtp

CHAPTER PRESIDENT

Sam Markle
betauga@gmail.com

RECRUITMENT CHAIR

George Monterola
706-424-9018

Beta Theta Pi is a prominent national fraternity that provides college men with the opportunity to be a part of a brotherhood that lasts far beyond your four years in college. Your fraternity brothers will become your lifelong friends, forever linked by your shared values of mutual assistance, trust, and integrity, as well as the many memories you make together. Our organization's members are devoted to bettering UGA's campus as a whole. Betas consistently serve in leadership roles of student organizations like UGA Miracle, HEROs, IFC, Red Cross, Student Government, and many more. In addition, there is certainly no shortage of fun in Athens. Between spending time downtown, hosting socials with sororities, traveling to New Orleans for date nights, or playing intramural sports like flag football, basketball, and soccer, there is plenty of time to enjoy your college experience. College is about finding a healthy balance between academic excellence, campus involvement, and of course many social activities, and Beta is a great place to do just that.

NATIONAL FOUNDING	1839
LOCAL FOUNDING	1987
ACTIVE MEMBERSHIP	120
BROTHERS IN HOUSE	17

FALL 2020 GPA **3.48**
IFC ACADEMIC RANK **11**
86% have 3.00 or greater gpa
16% on dean's list
6% on president's list

"B Y X" | BETA UPSILON CHI

uga.betaupsilonchi.org | 990 S Milledge Ave

Our fraternity is centered around building brotherhood and unity in Jesus Christ through retreats, intramurals, tailgates, and small groups. We have a full social calendar of socials, open parties, date nights, sorority bible studies, and destination formals. We have brothers involved in Younglife, Wesley Foundation, Cru, SGA, Honors, UGA Miracle, Order of Omega, Shop with a Bulldog, and Relay for Life. We also host events to raise support for our philanthropy CURE which focuses on providing medical care to children suffering primarily from orthopedic and neurological conditions.

CHAPTER PRESIDENT

Ryan Evans
ugabyx@gmail.com

RECRUITMENT CHAIRS

Camden Costa
678-327-3529

FALL 2020 GPA **3.54**
IFC ACADEMIC RANK **7**
91% have 3.00 or greater gpa
22% on dean's list
16% on president's list

NATIONAL FOUNDING	1985
LOCAL FOUNDING	2005
ACTIVE MEMBERSHIP	117
BROTHERS IN HOUSE	12

CHI PHI | “Chi Phi”

975 S. Milledge Avenue | chphiuga.com

CHAPTER PRESIDENT

Andrew Brown
ugachiphipresident@gmail.com

RECRUITMENT CHAIR

David Perchik
404-550-0922

Chi Phi is the oldest social fraternity in the U.S. (1824) and second fraternity founded on campus (1867). Our chapter has produced five Governors of the State of Georgia, and more presidents of the University, more captains of the football team than any other fraternity. There are 15 buildings on campus named after Chi Phis. The chapter house is LEEDS certified. Our philanthropic efforts include an annual concert, golf tournament, and other various fund raising events throughout the year. The chapter social calendar consists of many game day tailgates, date nights, socials, band parties, a formal in New Orleans, and LOST Weekend.

NATIONAL FOUNDING	1824
LOCAL FOUNDING	1867
ACTIVE MEMBERSHIP	118
BROTHERS IN HOUSE	24

FALL 2020 GPA **3.44**
IFC ACADEMIC RANK **12**
86% have 3.00 or greater gpa
14% on dean's list
3% on president's list

“Chi Psi” | CHI PSI

chipsiuga.com | 1120 S. Milledge Avenue

Chi Psi Fraternity has a large variety of events on the social calendar ranging from large themed socials to smaller brotherhood events. Chi Psi mixes with a variety of Sororities on campus for these themed socials. Brotherhood events on the other hand, can be getting together for a bonfire, playing paintball, or participating in a sports tournament - as the name suggests these are only for Brothers. Chi Psi also has date nights, these usually are sporting events or something local like ice-skating in Athens; these differ from socials in that they are not such large events. UGA's Chi Psi has philanthropy events every semester to benefit the local area, this is a great way to give back to the community of Athens, which is one of the characteristics of the Chi Psi Gentlemen. Brothers' get involved on campus through IM sports and all Brothers' are encouraged to join clubs. With regards to Awards, we have Nationally Sponsored scholarships that all Brothers' are eligible to apply for, and the new member with the highest GPA gets a scholarship from the UGA Chapter. They also have the Chi Psi Program for Excellence, which is a nationwide program that assists in the professional maturation of the Chi Psi Brothers across the nation.

CHAPTER PRESIDENT

Erik McCune

erikmccune4132@gmail.com

RECRUITMENT CHAIRS

Jack McGraw

770-710-9026

NATIONAL FOUNDING 1841

LOCAL FOUNDING 1890

ACTIVE MEMBERSHIP 43

BROTHERS IN HOUSE 14

FALL 2020 GPA **3.25**
IFC ACADEMIC RANK **24**
72% have 3.00 or greater gpa
21% on dean's list
5% on president's list

DELTA SIGMA PHI | "Delta Sig"

285 S. Milledge Avenue | ugadeltasig.org

CHAPTER PRESIDENT

Joe Boudreau

josephj.boudreau@gmail.com

RECRUITMENT CHAIR

Nick Edler

404-270-0615

Delta Sigma Phi at the University of Georgia has distinguished itself for its size, academics, dense social calendar, and strong philanthropic presence. High academic expectations, strong brotherhood involvement, and an unwavering devotion to the national fraternity motto of "Better Men, Better Lives", has led the 140-member brotherhood to being the largest and most successful chapter of Delta Sigma Phi in the nation. Ranking among the highest GPAs of all on campus fraternities each semester, Delta Sig consistently remains a key player in the academic community at the university, with members on the executive boards of over 15 campus organizations. Weekly social events with sororities, four date nights, and multiple member-exclusive events per semester maintain the fraternity's involvement within Greek Life and the general student body. Each year, members have an opportunity to travel to the fraternity-wide Carnation Ball formal in January, enriching themselves in the culture of cities such as Nashville, New Orleans, Charleston, and Miami. Over half of all brothers are proudly involved in extracurricular philanthropies such as UGA Miracle, UGA HE-ROS, Whatever It Takes, Hope Haven, and more. The chapter also hosts Miss Sorority Row, a philanthropy event in the Spring which raises over \$15,000 annually for locally based Extra Special People. The Art Richard Scholarship, dedicated to the chapter's beloved founder and advisor, provides \$1,000 each fall to incoming freshmen to put towards fraternal dues.

NATIONAL FOUNDING	1899
LOCAL FOUNDING	2002
ACTIVE MEMBERSHIP	150
BROTHERS IN HOUSE	38

FALL 2020 GPA 3.58

IFC ACADEMIC RANK 4

92% have 3.00 or greater gpa

29% on dean's list

3% on president's list

“Delt” | DELTA TAU DELTA

georgiadelts.uga.edu | 1084 Prince Avenue

Founded locally in 1882, Delta Tau Delta is among the oldest fraternities at the University of Georgia. Our house, as seen below, sits on the largest fraternity property at UGA. We pride ourselves on our philanthropic work. Each year, Delt hosts the Sound of Milledge—a sorority singing competition at the Georgia Theatre—to raise money in support of JDRF. Outside of philanthropy, we have a robust social schedule that includes date nights, sorority socials, an annual Formal and Semi-Formal, a mountain weekend, and much more. Delt is also represented in a myriad of organizations across campus, including Student Government Association, Corsair, UGAMiracle, HEROs, and ServeUGA. In addition to campus involvement, Delt recognizes academic achievement and fraternal commitment through the Dean Tate Scholarship, which is named in honor of Brother William Tate, who also lends his name to the Tate Student Center.

CHAPTER PRESIDENT

Connor Downing
ugadtdpresident@gmail.com

RECRUITMENT CHAIRS

Kaleb starkey
813-944-8299

NATIONAL FOUNDING	1858
LOCAL FOUNDING	1882
ACTIVE MEMBERSHIP	50
BROTHERS IN HOUSE	20

FALL 2020 GPA 3.44
IFC ACADEMIC RANK 12
76% have 3.00 or greater gpa
20% on dean's list
4% on president's list

KAPPA ALPHA | "K A"

755 Hancock Avenue | kauga.com

CHAPTER PRESIDENT

Will Smith

kapresidentuga@gmail.com

RECRUITMENT CHAIR

Ryan Manfredi

706-296-4418

Kappa Alpha Order at UGA is the longest standing KA chapter in the country. We enjoy social events throughout the year: such as our Barnyard Party in the fall, Christmas Party before winter break, Convivium formal in New Orleans in January, and Cowboy Ball in the spring. Additionally, we host tailgates during football season and socials throughout the year. KA also is active in the community - with our annual Muscular Dystrophy Association fundraisers as well as our recent Track Chair initiative for military veterans. KA encourages our members to be active on campus, as our members have secured leadership roles on the Interfraternity Council, UGA HEROs, UGA Miracle, the Institute for Leadership Advancement, as well as organizations tailored to our members' respective academic focuses.

NATIONAL FOUNDING	1865
LOCAL FOUNDING	1868
ACTIVE MEMBERSHIP	132
BROTHERS IN HOUSE	31

FALL 2020 GPA **3.43**

IFC ACADEMIC RANK **14**

86% have 3.00 or greater gpa

14% on dean's list

3% on president's list

“Kappa Sig” | KAPPA SIGMA

kappasigmauga.com | 160 River Road

Kappa Sigma at UGA was founded in 1901, and is one of the oldest fraternities on campus. Our Four Pillars emphasize scholarship, fellowship, leadership, and service to our community. Our house, one of the largest on campus, is located within Greek Park and next to Sanford Stadium. Throughout the year, our events include a full social calendar, tailgates for football games, and other events such as date nights and brotherhood nights. Two of our largest events are our spring party, Trophy Jam, and our Jackson's Ball Formal. In addition, our annual philanthropy, Military Heroes, benefits America's armed forces. Two of our most notable UGA alumni are former Georgia Governor and current Secretary of Agriculture Sonny Perdue and Country Music Hall of Fame artist Bill Anderson. Kappa Sigma strives to continue working with the University to improve the Greek Life system as a whole.

CHAPTER PRESIDENT

Nate Wakeman
ugakappasiggm@gmail.com

RECRUITMENT CHAIRS

Luke Martin
404-205-4234

NATIONAL FOUNDING	1869
LOCAL FOUNDING	1901
ACTIVE MEMBERSHIP	90
BROTHERS IN HOUSE	30

FALL 2020 GPA **3.27**
IFC ACADEMIC RANK **23**
80% have 3.00 or greater gpa
10% on dean's list
3% on president's list

“Phi Delt” | PHI DELTA THETA

uga.phidelt.org | 130 Greek Park Circle

CHAPTER PRESIDENT

Matthew Ikard

matthewikard@gmail.com

RECRUITMENT CHAIRS

Bart Mueller

901-652-1069

NATIONAL FOUNDING 1848

LOCAL FOUNDING 1871

ACTIVE MEMBERSHIP 132

BROTHERS IN HOUSE 20

On January 6, 1871 the Georgia Alpha Chapter of Phi Delta Theta was chartered at the University of Georgia. With 149 years on this campus we are the longest continuously active fraternity at UGA.

We pride ourselves on our strong, close-knit brotherhood and the caliber of our chapter. Since 1871, Georgia Alpha has consistently produced some of Georgia's greatest governors, lawyers, and businessmen, including the late Governors Vandiver and Busbee, and Olympic Committee Chairman and Chairman of Augusta National Billy Payne. Several members of our chapter serve in the Armed forces, and we are proud to count a recipient of the Congressional Medal of Honor among our distinguished Alumni.

Throughout our 149 years at the University of Georgia, we have been competitive in all areas of campus life, including academics, athletics, and philanthropy. Our social events include tailgating at UGA football games, band parties throughout the year, the Bowery Ball in the spring, and date-nights between these annual events. Phi Delta Theta is also proud to be one of the most philanthropically active chapters at the University. We host two or more large events each year; one benefiting ALS "Lou Gehrig's Disease" Research.

FALL 2020 GPA **3.64**

IFC ACADEMIC RANK **1**

92% have 3.00 or greater gpa

30% on dean's list

12% on president's list

PHI GAMMA DELTA | "FIJI"

3 Cloverhurst Court | fijiuga.com

Phi Gamma Delta was founded at Jefferson College in 1848. Our Kappa Deuteron Chapter was founded here at the University of Georgia in 1871, and is the fifth oldest fraternity on campus. Since our founding on this campus, we have been awarded the Cheney Efficiency Cup, given to the most outstanding FIJI chapter, an unprecedented fourteen times, including four consecutive wins, with our last win coming in 2016. The Kappa Deuteron Chapter also boasts an unparalleled 8 Wilkinson Award Winners, given annually to Phi Gamma Delta's most outstanding senior, including the last 3 consecutive winners.

One area our brothers have always excelled in is academics with our chapter frequently ranking among the best on campus. We also pride ourselves in awarding over \$10,000 in academic scholarships annually to brothers. By stressing campus involvement, our brothers have also become leaders in such student activities as the Interfraternity Council, the Student Government Association, Student Judiciary, Gridiron, UGA Miracle, The Corsair Society, The Institute for Leadership Advancement, and numerous other clubs and organizations.

In addition to the awards and campus involvement, the brothers of Kappa Deuteron enjoy a strong social calendar complete with numerous band parties, socials, date nights, and a winter and spring formal. But most important at Phi Gamma Delta is our belief in our brotherhood and being a true gentleman on this campus.

FALL 2020 GPA 3.55

IFC ACADEMIC RANK 6

89% have 3.00 or greater gpa

19% on dean's list

4% on president's list

CHAPTER PRESIDENT

Jack Lambert

ugaphigampresident@gmail.com

RECRUITMENT CHAIR

Ben Brown

404-376-0238

NATIONAL FOUNDING 1848

LOCAL FOUNDING 1871

ACTIVE MEMBERSHIP 139

BROTHERS IN HOUSE 34

“Phi Psi” | PHI KAPPA PSI

phikappapsi.com | 250 Carriage Lane

CHAPTER PRESIDENT

Charles Wimer

gaalphapresident@gmail.com

RECRUITMENT CHAIRS

Luc Racheneur

678-975-5992

Brand new chapter house on the largest piece of fraternity owned property in the southeast. Strong brotherhood with a full social calendar of socials, tailgates, date nights, mountain weekend, spring formal, and band parties. We have Grand Ole Party in the fall and Oasis in the spring. We are rapidly expanding our chapter with many leadership positions available. We have active members in ROTC, UGA Honors, UGA HEROs, IFC, and many other organizations.

NATIONAL FOUNDING	1852
LOCAL FOUNDING	1976
ACTIVE MEMBERSHIP	37
BROTHERS IN HOUSE	17

FALL 2020 GPA **3.33**

IFC ACADEMIC RANK **21**

70% have 3.00 or greater gpa

22% on dean's list

0% on president's list

PHI KAPPA TAU | “Phi Tau”

558 West Broad Street | ugaphikappatau.com

We are committed to brotherhood learning, ethical leadership, and exemplary character. We have active brothers in SGA, The Apollo Society, SMIF, Atlas Business Society, Order of Omega, Ronald McDonald House Charity, UGA Miracle, Sparke for Clarke, and SWAB. Our social calendar consists of tailgates, socials, date nights, band parties, mountain weekend, parents weekends, and the annual Red Carnation Formal. The new fraternity house was build in 2013 located just west of the historic downtown Athens, and it is within walking distance to campus.

CHAPTER PRESIDENT

Jack Jacobs

pkbtetaxi.pres@gmail.com

RECRUITMENT CHAIR

Avery Lawski

762-207-2208

NATIONAL FOUNDING	1906
LOCAL FOUNDING	1950
ACTIVE MEMBERSHIP	58
BROTHERS IN HOUSE	23

FALL 2020 GPA **3.41**

IFC ACADEMIC RANK **15**

78% have 3.00 or greater gpa

14% on dean's list

7% on president's list

“Phi Kaps” | PHI KAPPA THETA

| 677 S Milledge

CHAPTER PRESIDENT

Josh Munsey

jem85622@uga.edu

RECRUITMENT CHAIRS

Brandon Dutcher

315-591-5052

Luke Spotts

609-892-9889

Always striving towards obtaining the best brotherhood through our social, fraternal, intellectual, and spiritual ideals. Involved in national and local philanthropies such as Children’s Miracle Network, Darius Goes West, and The Oconee County Library Friends. Social Calendar consisting of parties, parent weekends, date nights, sorority socials with Phi Mu, SK, Tri Delt, DG, SDT, and others, tailgates, formals, and brotherhood events. Exceptional opportunities to develop leadership skills, build professional networks, and to play a role in building a fraternity. Prominent alumni including six-time SEC champion Vince Dooley who lead UGA to a National Championship in football during the 1980 season.

NATIONAL FOUNDING	1889
LOCAL FOUNDING	1963
ACTIVE MEMBERSHIP	41
BROTHERS IN HOUSE	14

FALL 2020 GPA 3.11
IFC ACADEMIC RANK 27
60% have 3.00 or greater gpa
8% on dean's list
4% on president's list

PI KAPPA ALPHA | "Pike"

145 Greek Circle | georgiapikes.com

We are one of the largest national organizations with more than 250,000 lifetime initiates from more than 220 chapters. One of our distinguished alumni is 1942 Heisman Trophy winner Frank Sinkwich. Our house is one of the best tailgating locations on campus, as Sanford Stadium is a short walk down East Campus Road. We have a full social calendar including date nights, socials, Epicurean Ball in New Orleans, Falcons/Braves date nights, and spring concert's known as Pike's Peak. Our Brothers' campus involvement includes SGA, UGA Honors, Ramsay Scholars, UGA Miracle, Order of Omega, Freshman Greek Leaders, and University Judiciary.

CHAPTER PRESIDENT

Harrison Smith

harrisonbsmith10@gmail.com

RECRUITMENT CHAIR

Arham Shah

478-494-9325

NATIONAL FOUNDING 1868

LOCAL FOUNDING 1908

ACTIVE MEMBERSHIP 131

BROTHERS IN HOUSE 22

FALL 2020 GPA **3.40**
IFC ACADEMIC RANK **17**
81% have 3.00 or greater gpa
15% on dean's list
2% on president's list

“Pi Kapp” | PI KAPPA PHI

www.ugapikapp.org | 930 South Milledge Avenue

CHAPTER PRESIDENT

Charlie Wyman
pikapp1914@gmail.com

RECRUITMENT CHAIRS

Austin Crispo
678-800-9289

For over a century, Pi Kappa Phi has distinguished itself through strong brotherhood, academics, philanthropy, and a full social calendar here at UGA. We are proud to announce the completion of our three-million-dollar house renovation and expansion, providing one of the best living experiences on campus. Now the newest and largest fraternity house on Milledge, we boast over thirteen thousand square feet of lounge rooms, study rooms, a full kitchen and chef, a basketball court, and double the living capacity. In addition, we host date nights, socials, tailgates, beach weekend, parents weekend, and our annual Rose Ball Formal.

Pi Kappa Phi is the only fraternity with its own philanthropy. The Ability Experience works to build a more inclusive community for people living with disabilities. Each semester, we also choose a local Athens small business to support through a philanthropy event such as dodgeball or corn-hole.

In addition to being members of Pi Kappa Phi, several individuals hold leadership positions across campus such as the UGA Miracle team, Student Ambassadors, SGA, IFC exec, and Wishmakers. We also excel in academics, once again maintaining a higher average GPA than men not involved in Greek life at UGA.

NATIONAL FOUNDING	1904
LOCAL FOUNDING	1915
ACTIVE MEMBERSHIP	58
BROTHERS IN HOUSE	36

FALL 2020 GPA 3.41
IFC ACADEMIC RANK 15
85% have 3.00 or greater gpa
16% on dean's list
4% on president's list

SIGMA ALPHA EPSILON | "S A E"

247 Pulaski Street | georgiabetta.org

The Georgia Beta chapter of Sigma Alpha Epsilon here at UGA was the first Greek letter society founded on campus in 1865. We are also the oldest SAE chapter in continual existence in the country. Notable alumni include 2 US senators, 3 governors of the state of Georgia, 2 UGA presidents, and current head football coach Kirby Smart. The historic Ross Crane House, built in 1842, is located in the heart of downtown Athens making it an easy walk to campus. We annually host "Showercap" in the spring, an SAE tradition since 1979. In 2018 alone, our chapter raised \$154,213 for the Ham Ansley Memorial Fund, National Suicide Prevention, #TeamEliza, and UGA Miracle. Chapter members have a strong representation in Terry College, IFC, SGA, UGA Miracle, Relay for Life, Student Managed Investment Fund, Order of Omega, and the honors program.

CHAPTER PRESIDENT

Tug Anderson
eta01777@uga.edu

RECRUITMENT CHAIR

William Tyrone
615-504-8924

NATIONAL FOUNDING	1856
LOCAL FOUNDING	1865
ACTIVE MEMBERSHIP	140
BROTHERS IN HOUSE	21

FALL 2020 GPA 3.50
IFC ACADEMIC RANK 9
86% have 3.00 or greater gpa
17% on dean's list
2% on president's list

“Sigma Chi” | SIGMA CHI

| 112 Foundry Street

CHAPTER PRESIDENT

Will Sleeper

wjs45545@uga.edu

RECRUITMENT CHAIRS

John Fiveash

(NO NUMBER)

One of the largest and oldest chapters in the nation. We host a variety of social events throughout the year. Awesome gameday tailgates hosted by our alumni and award-winning Mother's Club. We hold large philanthropy events with the American Foundation for Suicide Prevention, Huntsman Cancer Foundation, UGA Miracle and more. Derby Days is our annual philanthropy/party week in the spring going back as long as 1935. Our new housing location on Foundry Street is conveniently located close to campus, downtown Athens, and Sanford Stadium.

NATIONAL FOUNDING	1855
LOCAL FOUNDING	1872
ACTIVE MEMBERSHIP	122
BROTHERS IN HOUSE	30

FALL 2020 GPA 3.35

IFC ACADEMIC RANK 18

83% have 3.00 or greater gpa

7% on dean's list

0% on president's list

SIGMA NU | "Sigma Nu"

115 Green Park Circle | ugasigmanu.com

Sigma Nu is one of UGA's oldest fraternities which over 2800 members initiated in our 147 year history and currently the oldest continuing Sigma Nu chapter in the nation with many national distinctions. Outstanding UGA Sigma Nu members include the former President of CNN, the founder of Aflac, Georgia governors and senators. Sigma Nu boasts a full social calendar with unique date nights, Woodstock, band parties, Alamo Scout, beach weekend, sorority socials, White Rose Formal and tailgates within walking distance to Sanford. Sigma Nu is active on campus with former IFC presidents, leaders in Student Government Association, Order of Omega members, Leonard Leadership Scholars and Fellows, IM Basketball champions, future marines, Corsair members, UGA Honors students and leaders in MEDLIFE. Sigma Nu is committed to philanthropic efforts, hosting Jam For Cam which raised over 190,000 dollars benefitting the Melanoma Research Foundation, American Cancer Society and Camp Carolina. Members are also involved in Extra Special People, Whatever It Takes and Sigma Nu's annual full pad charity football game "The Classic City Bowl" benefiting ESP.

CHAPTER PRESIDENT

Trey Williams

muchaptercommander@gmail.com

RECRUITMENT CHAIR

Leighton Clements

678-588-1627

NATIONAL FOUNDING	1869
LOCAL FOUNDING	1873
ACTIVE MEMBERSHIP	140
BROTHERS IN HOUSE	22

FALL 2020 GPA 3.49

IFC ACADEMIC RANK 10

87% have 3.00 or greater gpa

10% on dean's list

6% on president's list

“Sig Ep” | SIGMA PHI EPSILON

sigepuga.com | 327 S. Milledge Avenue

CHAPTER PRESIDENT

Chap Shuman

gadeltapresident@gmail.com

RECRUITMENT CHAIRS

Ford Thompson

912-237-4819

Every year, the men of our fraternity go above and beyond in exemplifying high achievement and authenticity across our campus and community. We have sought to be the best at everything we involve ourselves in, whether that be through Philanthropy, Campus Leadership, Academic Rankings or Social Events. After coming in 1st among all fraternities in UGA's annual Dance Marathon this past year, we again raised the most money of any greek organization in UGA Miracle's President's Day Challenge, raising over \$11,000 in 48 hours for Children's Healthcare of Atlanta. Outside of our own philanthropy, our members are leaders in a variety of different on and off-campus organizations such as: Student Government Association, Extra Special People, Duck's Unlimited, Athen's PBJ, YoungLife, CRU, UGA CURE, The Institute for Leadership Advancement and various other programs. Our full social calendar includes various date nights such as: golf tournaments, Braves and ice hockey games, a semi-formal, a beach weekend, a mountain weekend, a formal, and much more every year. We also have developed strong relationships with a wide variety of sororities through weekly socials, and we have been fortunate enough to take weekend trips to cities like Nashville, Savannah, Charleston, Myrtle Beach, and Asheville. Sigma Phi Epsilon prides itself on continuing to strive for improvement and building balanced men. In the wise words of one of our founding fathers, "This fraternity will be different".

- NATIONAL FOUNDING 1901
- LOCAL FOUNDING 1963
- ACTIVE MEMBERSHIP 130
- BROTHERS IN HOUSE 29

- FALL 2020 GPA 3.63**
- IFC ACADEMIC RANK 2**
- 95% have 3.00 or greater gpa**
- 24% on dean's list**
- 8% on president's list**

SIGMA PI | "Sigma Pi"

247 S. Milledge Avenue | ugasigmapi.com

Sigma Pi men are committed to brotherhood, chivalry, scholarship, and character. Our members are actively involved in campus organizations such as UGA Miracle, Student Government, club sports, and the Honors Program. Our social calendar is full of exciting events including our Orchid Ball Formal in New Orleans, Winterfest, Fall and Spring Parties, tail-gates, socials, and fun date nights including a casino themed semi-formal. Our events calendar even extends into the summer when we have unique recruitment events including a kayaking trip down the Oconee River. Our chapter receives strong support from the Alumni Club with two annual alumni-funded scholarships for members and ample post-graduate networking opportunities. Sigma Pi is heavily involved in philanthropy with an annual concert benefiting Camp Kesem, an event benefiting the UGA Police Department, and strong involvement with the Sheepdog Connection and UGA Miracle. Sigma Pi also produces strong teams in intramural soccer, softball, and basketball. Joining Sigma Pi gives you a close group of brothers and a worthwhile college experience.

CHAPTER PRESIDENT

Tripp Berini

ugasigmapiresident@gmail.com

RECRUITMENT CHAIR

Cannon Hutcheson

912-602-9364

NATIONAL FOUNDING 1897

LOCAL FOUNDING 1948

ACTIVE MEMBERSHIP 104

BROTHERS IN HOUSE 21

FALL 2020 GPA 3.35

IFC ACADEMIC RANK 18

77% have 3.00 or greater gpa

16% on dean's list

7% on president's list

“TEP” | TAU EPSILON PHI

tepuga.org | 125 Greek Park Circle

CHAPTER PRESIDENT

Justin Janawitz

jjanawitz@gmail.com

RECRUITMENT CHAIRS

Max Kandel

301-300-7493

Strong sense of brotherhood emphasizing friendship, chivalry, and service. Heavily involved in Student Government Association, Tate Society, Honors Program, University Judiciary, and many other organizations. Consistently ranked among the top 5 fraternities in GPA ranking. The oldest traditionally Jewish fraternity on campus. Annual philanthropy events including Battle of the Bands, Cornhole Tournament, and Interfraternity Charity Basketball Games. Active social calendar including 3-day formal in New Orleans, socials, tailgates, date nights, band parties, and legendary spring party weekend, Shipwreck.

NATIONAL FOUNDING 1910

LOCAL FOUNDING 1919

ACTIVE MEMBERSHIP 76

BROTHERS IN HOUSE 21

FALL 2020 GPA 3.56

IFC ACADEMIC RANK 5

86% have 3.00 or greater gpa

21% on dean's list

8% on president's list

TAU KAPPA EPSILON | “Teke”

1015 Macon Highway | ugateke.com

Tau Kappa Epsilon Fraternity strives to build betterment for a better world on the foundations of charity esteem and love. Our brotherhood is characterized by the strength of our fraternal bond in a growing chapter interested in the betterment of men in the areas of leadership and success. We are actively involved with St. Jude Children’s Research Hospital, our national philanthropy, the annual Joe LoCicero golf tournament, as well as Camp Kesem at the University of Georgia and other local volunteer opportunities. Our active social calendar includes football tailgates, date nights, mountain weekend, parent’s weekend, the annual Apollo’s Cotillion Formal, and other social events.

CHAPTER PRESIDENT

Cam Lahey

camlahey@uga.edu

RECRUITMENT CHAIR

Jonathan He

678-790-2827

NATIONAL FOUNDING 1899

LOCAL FOUNDING 1972

ACTIVE MEMBERSHIP 16

BROTHERS IN HOUSE 12

FALL 2020 GPA **3.21**
IFC ACADEMIC RANK **26**
69% have 3.00 or greater gpa
13% on dean's list
6% on president's list

THETA CHI | "Theta Chi"

645 S. Milledge Avenue | ugathetachi.org

CHAPTER PRESIDENT

Luke Ellison

lukehellison@gmail.com

RECRUITMENT CHAIR

Fraser Pearson

404-444-9623

NATIONAL FOUNDING 1856

LOCAL FOUNDING 1949

ACTIVE MEMBERSHIP 39

BROTHERS IN HOUSE 15

Theta Chi Fraternity, founded in 1856 at Norwich University, was organized as the University of Georgia, Delta Beta chapter, in 1949. With over 190 national chapters and 130,000 initiates, Theta Chi offers its members an unbreakable bond, deeply rooted in tradition.

Theta Chi believes in offering a chance for its members to complete their path towards becoming a well rounded individual, with emphasis on leadership, social skills, and academic excellence. Theta Chi has a full calendar of social events including tailgates in the fall, socials with sororities, mountain weekend, our spring formal which takes place in New Orleans Master's Brunch in April, MooCoo weekend, and our end of year Champagne Party honoring our seniors.

We stress campus involvement with members active in a variety of clubs and organizations including intramural athletics, IFC, SGA, Order of Omega, UGA Miracle, UGA HEROs, UGA Relay for Life, SWAB, and several others. Our spring philanthropy, Dawgs on the Lawn, raises thousands of dollars benefitting the USO. Ultimately, Theta Chi at the University of Georgia aspires to mold its members into motivated and well respected individuals.

FALL 2020 GPA **3.34**

IFC ACADEMIC RANK **20**

82% have 3.00 or greater gpa

13% on dean's list

8% on president's list

DOWNTOWN
ATHENS

ΔΔΔ

PRINCE
HANCOCK
CHURCH
REESE
BROAD
PULASKI

ΚΑ

ΣΑΕ

ΦΚΤ

ΣΧ

ΦΚΨ

250 CARRIAGE LANE

ΒΘΠ

ΣΠ

ΔΣΦ

ΣΦΕ

ΘΧ

ΦΚΘ

ΑΓΡ

ΑΤΩ

ΠΚΦ

Χφ

Χψ

BALDWIN

TATE
STUDENT
CENTER

GREEK
LIFE
OFFICE

FIJI

ΣΝ

ΤΕΦ

ΦΔΘ

ΠΚΑ

ΚΥ

ΑΕΠ

RIVER ROAD

CARLTON

STEGEMAN
COLISEUM

ΒΥΧ

EAST CAMPUS ROAD

MILLEDGE

ATHENS PERIMETER

Interfraternity Council
UNIVERSITY OF GEORGIA

ifc.uga.edu