[image: image1.jpg]

texas christian university

The office of

Fraternity and sorority LIfe

Expansion Policy

For The National Pan-Hellenic

Fraternities and Sororities

When it is determined that a new group is needed to strengthen the NPHC at TCU, the procedures outlined below will be followed. The purpose of these procedures is to ensure expansion of Greek letter organizations (fraternities and sororities) occurs in a manner which includes a carefully developed plan conducive to the educational mission of TCU and to provide specific guidance and support for new fraternities and sororities. This provides maximum opportunity for successful chartering and a meaningful and rewarding experience for the students within the Greek community.

All NPHC fraternities and sororities seeking to charter a chapter or reorganize a latent charter on the TCU campus after September 1, 2005 shall be required to follow the procedures set forth by this policy. All fraternities and sororities must be recognized by NPHC. The NPHC at TCU can only grant recognition and consider those groups affiliated with the National organization.
I. Procedures for Expansion
Fraternity/sorority expansion for NPHC fraternities or sororities can occur in three ways:

1. Through a formal expansion plan approved by NPHC, the Assistant Dean of Campus Life, or council advisor or

2. Through receiving a formal petition for recognition by an interest group, or

3. Through reviewing a formal petition for recognition by a group coming off a disciplinary loss of University recognition.

A. Procedures for formal expansion plan by the NPHC Executive Board
1. Determine need for expansion

2. Council executive board must first gain approval from the general body, the Assistant Dean of Campus Life and the council advisor to begin expansion.

3. The board will send out letters of inquiry to those organizations that have expressed prior interest in establishing a chapter at TCU. Consideration should be given to fraternities or sororities who previously had a chapter on TCU’s campus.
4. Interested organizations must submit the information requested in Section II to the Assistant Dean of Campus Life and council advisor.
5. The council executive board must then review information and select one group, of the groups that applied, to be invited to make an on-campus presentation to the Council general body.
6. The fraternity or sorority making an on-campus presentation will meet prior to the presentation to the council general body with the Assistant Dean of Campus Life and council advisor and the NPHC executive board to discuss expectations, policies and procedures, etc.

7. Following the presentation to the council general body, the NPHC executive board will send evaluations to the Assistant Dean of Campus Life and council advisor. NPHC will provide a checklist of expectations to the chosen group.

8. NPHC will recognize no more than one group as an interest group/chartering group at any one time. Therefore, the council will not be allowed to expand further until the interest group has become a chartered chapter, has disbanded or fulfilled their national standards to reorganize a latent charter.

B. Procedures for Petitioning Groups

1. Prior to initiating contact with potential new student members, the Greek letter organization must gain approval from the NPHC executive board, the Assistant Dean of Campus Life and council advisor for expansion.

2. Submit information requested in Section II to the Assistant Dean of Campus Life and council advisor.

3. Schedule a meeting with the Assistant Dean of Campus Life, council advisor and the NPHC executive board.

4. Schedule a presentation for the council general body. Each chapter president, chapter advisor and faculty/staff advisor will receive an invitation to attend the presentation. Chapters will be encouraged to send up to three (3) representatives not including the president and advisors to the meeting.

5. Following the presentation, the NPHC executive board will send evaluations to the Assistant Dean of Campus Life and council advisor. NPHC will provide a checklist of expectations to the chosen group.

6. NPHC will recognize no more than one group as a interest group within the council at one time. Therefore, the council will not be allowed to expand further until the interest group has become a chartered chapter or has disbanded.

C. Procedures for a Group coming off disciplinary loss of University recognition

1. Meet with the Assistant Dean of Campus Life and council advisor to discuss possible reorganization.

2. After duration of University loss of recognition, meet with the NPHC executive board to discuss possible reorganization and receive a list of criteria to be met to return to TCU as an active chapter. The criteria include but are not limited to: a new overall chapter advisor, no involvement from the members who were involved in the incident, and pay any money owed to TCU or council.

3. Submit information requested in Section II to the Assistant Dean of Campus Life and council advisor.

4. Schedule a presentation with the Assistant Dean of Campus Life, council advisor and the NPHC general body.

5. Following the presentation, the NPHC general body will vote if the organization has met the criteria set forth by the NPHC executive board. The NPHC executive board will provide a checklist of expectations to the chosen group. A two-thirds (2/3) vote is needed for the organization to reorganize.

6. NPHC will recognize no more than one group as an interest group within the council at one time. Therefore, the council will not be allowed to expand further until the interest group has become a chartered chapter, has disbanded or fulfilled their national standards to reorganize a latent charter.

II. Materials to be included in the petition for an interest/ reorganizing group
1. Logistical Information

a. Name of fraternity or sorority
b. Founding Date

c. History at TCU

d. Current number of undergraduate chapters

e. Current number of undergraduate members

f. Average chapter size

g. Number of chapters closed in the last five years and reasons for closing

h. Membership Costs: new member, initiation fees, insurance, regular dues

i. Proof of liability insurance (minimum $1 million)

2. Program Policies

a. Policy on risk management

b. Position on hazing

c. Length/focus of new member program

d. Minimum standards for potential new members

e. Scholarship program

f. Community service program

g. Constitution and by-laws

h. Recruitment and membership intake program (including a time line of events and initiation date)

3. Chapter Chartering

a. List and status of interest groups established in last five years

b. Procedures for chartering or reorganizing
c. Ongoing support for interest group

i. graduate chapter support

ii. recruitment support

iii. additional resources

d. Criteria for chartering or reorganizing
4. Organizational structure

a. List of all Texas undergraduate chapters and locations
b. Description or diagram of the governance structure

c. List of any other umbrella organization(s) the fraternity or sorority may be affiliated with
d. Established Chapter Volunteer Support

i. local
ii.district
iii. regional
5. Resources

a. (Inter) National Headquarters/Regional

i. Foundation scholarships/loans

ii. Letter of endorsement from governing board
iii. Leadership schools or conventions

iv. Publications

b. Fort Worth
i. Nearest graduate chapter

ii. Number of alumni in nearest graduate chapter

iii. Contact information of graduate chapter president

III. Chartering Procedure

A. Organizations selected to expand or reorganize must meet the following criteria:

1. Recruit at least 8 full-time, TCU undergraduate students.

2. Representatives must attend all NPHC meetings and all members are strongly encouraged to participate in every facet of the Greek community.

3. Secure the support of a faculty/staff advisor.

4. The interest group should maintain an active graduate chapter committee consisting of at least five active graduate chapter members, with one being designated as the chapter advisor. The chapter advisor should attend all meetings of the group and scheduled meetings for advisors by the TCU Fraternity and Sorority Life office.
5. The group must abide by all NPHC and University policies, regulations, and guidelines.

6. The group must remain an interest group for at least one fall or spring academic semester, and has two additional semesters to fulfill membership obligations. If an interest group has not achieved at least 8 members at that time, the organization must cease recruitment and organization efforts.

B. Active NPHC membership will be determined after the organization meets the respective council criteria.

PAGE
4

