

47	Alpha Tau Omega	IFC	55	2.886	42	2.946	13	2.669
48	Kappa Alpha Psi	NPHC	14	2.869	3	2.4	11	2.923
49	Alpha Gamma Rho	IFC	38	2.865	38	2.865		
50	Omega Psi Phi	NPHC	6	2.849	6	2.849		
51	Beta Tau Omega	MGC	20	2.834	15	2.686	5	3.224
52	Omega Delta Phi	MGC	21	2.781	17	2.763	4	2.864
53	Chi Psi Beta	MGC	30	2.779	25	2.77	5	2.824
54	Sigma Gamma Rho	NPHC	11	2.754	4	2.8	7	2.732
55	Phi Iota Alpha	MGC	24	2.695	14	2.600	10	2.833
56	Gamma Beta	MGC	20	2.505	14	2.859	6	1.812

****Some grades not visible due to FERPA regulations
Chapter totals include active and new members**

Overall Statistics	
Total of Fraternity/Sorority Members	5,250
Total of Undergraduates	47,934
% of Undergraduate Population	11%
Total of Fraternity Members	1,580
Total of Sorority Members	3,670

Total Members per council:		GPR
CPC	3,390	3.419
IFC	1,405	3.061
MGC	371	2.998
NPHC	84	2.924

