Bylaws of

Beta Deuteron Charge

Theta Delta Chi Fraternity

Article One: Membership

I. General
II. Activation Policy Criteria for Initiation

III. Vote into Membership

IV. Grades

V. Removal of Candidates

VI. Suspension of Members

VII. Reinstatement of Suspended Members

VIII. Readmission Regulations

IX. Summer Residence

Article Two: Meeting Policy

I. General

II. Quorum

III. Motions

IV. Order of Business

V. Election of Officers

VI. Removal of Officers

VII. Ritual

VIII. Censure

Article Three: Duties of Elected Officers

I. Adviser

II. General

III. President

IV. Vice-President

V. Treasurer

VI. Recording Secretary

VII. Corresponding Secretary

VIII. Sergeant at Arms

IX. Initiation Instructor

X. Librarian Historian

Article Four: Duties of Appointed Officers

I. General

II. Senior Executive Officer

III. Junior Executive Officer

IV. Recruitment Chairman

V. House Manager

VI. Philanthropy Chairman

VII. Social Chairman

VIII. New Member Educator

IX. Scholarship Chairman

X. Assistant Treasurer / Food Manager

XI. Technology Computer Chairman

XII. Intramural Chairman

Article Five: Monetary Policies

I. General

II. House Bills

III. Initiation Fees

IV. Realty Corporation Board Stock

V. Dues

VI. Fines

Article Six: House Policies

I. Controlled Substances and Alcohol Policy

II. House Rules

III. Rooming Policy

IV. Pet Policy

Article Seven: Bylaw Policy

I. Amendments

II. Suspension

III. Effect

IV. President Attest

Appendix A

Beta Deuteron House Rules

Appendix B

Theta Delta Chi Alcohol Policy

Appendix C

Theta Delta Chi Hazing Policy

Appendix D
Officer Information Form

Article One: Membership
I. General

a. Any male student with the intent of being a full-time (12 credit hours per semester) at Iowa State University is eligible for membership in this fraternity, except if they are in violation of the rules stated in the Constitution and Bylaws of Theta Delta Chi Fraternity.

b. A Bid – an invitation to enter into probation period known as candidacy – must be approved by a majority of the members of the fraternity during the school year. However, the recruitment chairman can extend a bid solely during the summer months.

c. No member of Beta Deuteron will degrade or humiliate any other member or candidate associated with Theta Delta Chi. This behavior will be considered hazing and is absolutely prohibited by this fraternity. Theta Delta Chi Beta Deuteron Charge offers a NO HAZING GUARANTEE to all members with no exceptions. (See Appendix C).

d. Membership in the Fraternity, and the selection of its pledges, shall be not be determined on the basis of race, creed, color, national origin, religion, age, or sexual orientation.

II. Activation Policy

a. All candidates must meet the following in order to be considered for membership in Theta Delta Chi Fraternity:

i. Pledges He must have lived in the fraternity for a minimum of six weeks.

ii. Pledges He must have achieved a score of eighty percent or higher on an examination administered by the new member educators on Theta Delta Chi history, Beta Deuteron history, Theta Delt songs, and Iowa State University history.

iii. Pledges He must be deemed suitable in the area of etiquette by the housemother of the fraternity.

iv. Pledges He must achieve a minimum 2.25 grade point average (GPA). If initiation occurs before the first semester is completed and the candidate did not achieve the minimum GPA, he will be censured – loss of voice and vote – in meetings of the active brethren.

v. A minimum of two pledges are required for initiation.

III. Vote into Membership

a. In order for a man to be voted into the membership of Theta Delta Chi fraternity, no more than two current in-house active members may object to his initiation.

b. A vote on membership is final. A reconsideration of a candidate must be approved by a unanimous vote of the active members.

c. All membership votes will be secret and counted by the president. A roll call vote will not be allowed under any circumstances.

d. If a candidate does not pass the criteria aforementioned or does not pass the vote of the active members, he will remain as a candidate for initiation until further notice.

IV. Grades

a. Members must have a minimum cumulative grade point average (GPA) as stated below and meet that minimum GPA in the semester immediately prior to the election/appointment, the semester of election/appointment and semesters during the term of office. For undergraduate, graduate, and professional students, the minimum GPA is 2.00. In order for this provision to be met, at least six hours (half-time credits) must have been taken for the semester under consideration.
b. Members must be in good standing with the university and enrolled: at least half time(six or more credit hours), if an undergraduate student (unless fewer credits are required to graduate in the spring and fall semesters) during the term of office, and at least half time (four or more credits), if a graduate level student (unless fewer credits are required in the final stages of their degree as defined by the Continuous Registration Requirement) during their term of office.
c. Members will become ineligible to hold an office should the student fail to maintain the requirements as prescribed in (a) and (b).
V. Removal of Candidates

a. A candidate for initiation can be removed from consideration by a three-fourths vote of quorum.

b. If a candidate for initiation is removed, he will be asked to move out of the fraternity.

VI. Suspension of Members

a. A vote of three-fourths of quorum will be enough to suspend a member of Theta Delta Chi from Beta Deuteron Charge.

b. A suspended member may not use any of the facilities or participate in any of the functions of the fraternity, but he will still have the privileges of the international fraternity, provided that they do not interfere with the local restrictions.

c. The procedure for the suspension will be as follow:

i. At any regular or special meeting of the charge any member may call to suspend any active member.

ii. If quorum is present, a secret ballot will be taken.

VII. Reinstatement of Suspended Members

a. A suspended member may be reinstated into the Charge with all of his original privileges and seniority returned to him with three-fourths approval of a quorum using the procedure stated in Article One, Section V of the Beta Deuteron Bylaws.

VIII. Readmission Regulations

a. If a brother moves out of the house, he may be admitted back into the house upon approval of a simple majority of the members during a Charge or house meeting.

b. Upon readmission he will be dropped in seniority below the lowest active member living in the house, unless an exception is granted.

IX. Summer Residence

a. Only brothers of Theta Delta Chi, candidates of Theta Delta Chi, and women attending Iowa State University may be considered to live in the house during the summer months.

b. The rent for this residence will be set by the members of the fraternity.

Article Two: Meeting Policy

I. General

a. Regular charge meetings will be held weekly during the collegiate year at a time set by the president.

b. Regular house meetings will be held weekly during the collegiate year at a time set by the president if there are members who are not initiated living in the fraternity.

c. Any special meetings can be called by the president with a twenty-four hour notice.

d. Each member will be allowed two absences at charge meetings and two absences at house meetings without excuse per semester. Any other absences will be deemed not excused and the member will be fined fifteen dollars for each absence not excused. A simple majority of the members can excuse a member under extenuating circumstances.

e. All seniors in their final semester of their collegiate career do not have to attend charge meetings or house meetings. However, their privileges still stand.

f. Robert’s Rules of Order will be followed unless otherwise stated in these Bylaws.

II. Quorum

a. Two-thirds of the active members must be present to establish quorum at all charge meetings and house meetings. Quorum is necessary to pass or consider any motion.

III. Motions

a. Any member may offer a bill or resolution at the appropriate meeting unless they are censured.

b. All bills or resolutions will be immediately tabled for one week unless the chairman deems the act as emergency business.

c. The member responsible must make the bill or resolution in exact wording to appropriate members at all times between the proposal and termination.

d. Each bill or resolution may be amended from the floor during discussion by agreement of the sponsor and the seconder or by a formal amendment approved by a simple majority of the members.

e. A simple majority of the members is necessary to pass any bill or resolution.

IV. Order of Business

a. The order of business at all charge meetings will be restricted to the secrecy of the charge.

b. The order of business at all house meetings will be as follow:

i. Roll Call

ii. Opening Announcements

iii. Recruitment Discussion

iv. Appointed Officer Reports

v. Elected Officer Reports

vi. Housemother Reports

vii. Remarks

viii. Old Business

ix. New Business

x. Weekly Fine Report

xi. Closing Announcements

xii. Recruitment Discussion

xiii. Housemother Report

xiv. President Report

xv. Elected Officer Reports

xvi. Appointed Officer Reports

xvii. Weekly Fine Report

xviii. Old Business

xix. New Business

xx. Roll Call

V. Election of Officers

a. All officers shall be elected by two-thirds of the charge-voting roster. No exceptions can be made to this rule.

b. All votes will be made by secret ballot and will be counted by the recording secretary and the sergeant at arms.

VI. Removal of Officers

a. Officers or advisers may be removed from office by ½ vote of the other officers and ¾ of the general membership if actions are deemed inappropriate by the membership. The officer is permitted to speak before the Executive Committee and the general membership about the charges made concerning his/her performance. The officer is not permitted to participate in the deliberation of the Executive Committee regarding the charges.

b. If an officer or adviser is removed the replacement procedure is the same as the election procedure described in Article Two. It shall take place at the first meeting following the removal of the previous officer/adviser.

VII. Ritual

a. All voting members of the charge are expected to attend the initiation of new members into the fraternity. All those who are absent or attend the meeting drunk will be fined fifty (50) dollars and censured for the remainder of the semester.

VIII. Censure

a. Members who are censured will continue to be considered on the charge roster, however, they will not have the right to vote.

Article Three: Duties of Elected Officers

I. Adviser

a. The duties of the adviser shall be to:

i. Maintain communication and meet with officer(s) regularly
ii. Awareness and approval of financial expenditures
iii. Ensure that the organization is operating in conformity with the standards set forth by Iowa State University and Student Activities Center
b. The term of the adviser will be one full year (from August to August). The adviser will be selected by the officers and then voted on by the general membership. A majority vote is needed for an adviser to be selected.

II. General

a. The elected officers of Beta Deuteron Charge will be the president, vice president, treasurer, secretary, sergeant at arms, initiation instructor, and librarian.

b. Elections will be held no later than the third second to last meeting of the fall spring semester unless an office(s) is (are) vacated prior to the scheduled termination. The initiation instructor must be elected at least two weeks prior to the set initiation period.

c. Officers will take position no later than the second to last meeting of the fall semester.

d. These officers will hold their office until the installation of their successors.

e. All elected officers are required to live in the house. Any officer who cannot meet this requirement will be asked to resign immediately and the president will determine how to fill the vacancy – either by election or appointment.

f. Officers must complete an Officer Information Form be passed on to the transitioned officers.

g. All officers shall be required to read and know especially their own parts within the Constitution of Theta Delta Chi and its By-Laws, and these By-Laws of the Beta Deuteron Charge.

h. All officers aforementioned, apart from the initiation instructor, historian, and sergeant at arms, will serve on the executive board of Beta Deuteron Charge

III. President

a. The duties of the president are described in the constitution and Bylaws of Theta Delta Chi Fraternity.

b. In addition to those duties, the president will be responsible for:

i. Appointing all committee positions of Beta Deuteron.

ii. Appointing additional members to the executive council.

iii. Arranging a meeting with the elected and appointed officers and committees within two weeks after his election to go over their duties, responsibilities, and other matters which pertain to their proper functioning during his term of office.

iv. Serving as an officer on the Beta Deuteron Realty Corporation Board.

v. Serving as spokesman for the charge to media, Iowa State University, the alumni of Beta Deuteron, the Beta Deuteron Realty Corporation Board, employees of the fraternity, Theta Delta Chi Fraternity International, the Interfraternity Council, and the Ames community officials.

vi. Making all major decisions for the fraternity with assistance of the executive board.

vii. Attending all Presidents’ Council sessions sponsored by the Interfraternity Council or finding a qualified replacement if he must be absent.

viii. Presiding over every all-house meeting and meetings of the executive board.

ix. Taking care of furniture, stationary, and removable items of the house and storage of said items.

x. Enforcing the rules established by the members of the fraternity.

xi. Working with all members for the betterment and improvement of Beta Deuteron.

IV. Vice-President

a. The duties of the vice president are described in the Constitution and Bylaws of Theta Delta Chi Fraternity.

b. In addition to those duties, the vice-president will be responsible for:

i. Serving as delegate for the fraternity at the meetings of the Interfraternity Council and attending all Interfraternity Council general meetings.

ii. Internal affairs/head of committees

iii. Assuming the duties of the president in his absence except for the chairing of meetings.

iv. Overseeing the education and enforcement of risk management policies determined by nationals, IFC, and the Fraternity.

v. Informing members of opportunities for involvement on campus and in the community.

vi. Preparing minutes to be made available to members before meetings.

vii. Maintaining the upkeep of the phone system.

viii. Attending all executive board meetings called by the president.

V. Treasurer

a. The duties of the treasurer are described in the Constitution and Bylaws of Theta Delta Chi Fraternity.

b. In addition to those duties, the treasurer will be responsible for:

i. Serving as an officer on the Beta Deuteron Realty Corporation Board.

ii. Producing a budget for the approval of the members of the fraternity.

iii. Receiving and dispersing all moneys related to the operation of the fraternity.

iv. Collecting rent from the members and taking appropriate action for delinquent accounts.

v. Collecting moneys from organizations that we interact with for activities such as Homecoming, VEISHEA, Greek Week, Varieties, and social functions.

vi. Giving monthly report of financial situation to the members of the fraternity.

vii. Attending all executive board meetings called by the president.

VI. Recording Secretary

a. The duties of the recording secretary are described in the Constitution and Bylaws of Theta Delta Chi Fraternity.

b. In addition to those duties, he will be responsible for:

i. Keeping all charge records.

ii. Serving as authority on the Theta Delta Chi Constitution Bylaws and the Beta Deuteron Bylaws.

iii. Making changes to said documents as enacted by Theta Delta Chi Fraternity and Beta Deuteron.

iv. Submitting printed typed records of the actions of Beta Deuteron in charge meetings for the length of his term.

v. Managing a calendar of events of Beta Deuteron.

vi. Attending all executive board meetings called by the president.

VII. Corresponding Secretary

a. The duties of the corresponding secretary are described in the Constitution and Bylaws of Theta Delta Chi Fraternity.

b. In addition to those duties, he will be responsible for:

i. Submitting documents to the Central Fraternity office of Theta Delta Chi Fraternity and other charges of Theta Delta Chi as requested.

ii. Submitting documents to Iowa State University’s Student Activities Center and the Iowa State University Greek Affairs Coordinator as requested.

iii. Overseeing that the Beta Deuteron Web site and social networks remain current.

iv. Sending thank you notes and congratulatory cards.

v. Producing the Beta Deutogram – alumni letter of Beta Deuteron Charge at least once per semester.

vi. Attending all executive board meetings called by the president.

VIII. Sergeant at Arms

a. The duties of the sergeant at arms are described in the Constitution and Bylaws of Theta Delta Chi Fraternity.

b. In addition to those duties, he will be responsible for keeping order and decorum and maintaining an exact observance of all forms, procedures, rules, and regulations of every all-house meeting of the fraternity.

c. Enforcing the rules established by the members of the fraternity.

IX. Initiation Instructor

a. The duties of the initiation instructor are held in the privacy and safety of the lodge room charge room. They will be disclosed to the initiation instructor as deemed necessary by the members of Beta Deuteron Charge.

X. Librarian Historian

a. The duties of the historian are described in the Constitution and Bylaws of Theta Delta Chi Fraternity.

b. In addition to those duties, he will be responsible for producing a photo album with photographs, script, and other memorabilia detailing the past year in the history of Beta Deuteron.

Article Four: Duties of Appointed Officers

I. General
a. All positions not expressed in article 3, section 1, item a shall be appointed.
b. The appointed officers of Beta Deuteron Charge will be the senior executive officer, junior executive officer, recruitment chairman, house manager, philanthropy chairman, social chairman, new member educator, scholarship chairman, assistant treasurer / food manager, and computer chairman.
c. The president and elected officers on the executive board will interview and select the members to fill these positions. These selections will make up a slate that will be presented in to the proceeding charge meeting for approval.
d. These officers will hold their office until the appointment of their successors.
e. All appointed officers are required to live in the house. Any officer who cannot meet this requirement will be asked to resign immediately and the president will appoint a successor.
f. Officers must complete an Officer Information Form be passed on to the transitioned officers.

g. All officers shall be required to read and know especially their own parts within the Constitution of Theta Delta Chi and its By-Laws, and these By-Laws of the Beta Deuteron Charge.

II. Senior Executive Officer
a. The senior executive officer will be responsible for:
i. Advising the executive board on contemporary issues facing the fraternity – specifically those dealing with Iowa State University, Theta Delta Chi International and Interfraternity Council policy.
ii. Seeing that that the Officer Information Forms be completed.
iii. Attending all executive board meetings called by the president.
III. Junior Executive Officer
a. The junior executive officer will be responsible for:
i. Organizing the parking lot of Theta Delta Chi.
ii. Communicating with the new members of the fraternity.
iii. Attending all executive board meetings called by the president.
IV. Recruitment Chairman
a. The recruitment chairman will be responsible for:
i. Recruiting candidates to join the brotherhood of Theta Delta Chi Beta Deuteron Charge.
ii. Establishing a summer function schedule.
iii. Selecting rooms for incoming members.
iv. Extending bids to potential brothers during the summer months.
v. Communicating with new members about necessary items needed for living in the fraternity.
vi. Attending all Interfraternity Council sponsored meetings concerning recruitment.
vii. Soliciting help from members of the fraternity and alumni to assist in the recruitment process.
viii. Attending all executive board meetings called by the president.
V. House Manager
a. The house manager will be responsible for:
i. Assigning and posting house duties before weekly meetings.
ii. Organizing Work Week – the week before fall classes begin where members are expected to report and clean the house.
iii. Communicating with the Realty Board and outside business when appliances of the fraternity malfunction.
iv. Ordering and stocking cleaning supplies.
v. Organizing and stocking cleaning supplies.
vi. Organizing cleaning functions – sessions where all members clean the house.
vii. Maintaining the general up-keep of the house (e.g. making minor repairs).
viii. Assessing fines for sub-standard or non-existent house duty participation.
ix. Attending all executive board meetings called by the president.
VI. Philanthropy Chairman
a. The philanthropy chairman will be responsible for:
i. Organizing at least one philanthropy per semester.
ii. Organizing community service events throughout the semester.
iii. Announcing community philanthropy activities and events.
iv. Organizing participation in Adopt-A-Highway.
v. Organizing participation in two philanthropic activities with Kate Mitchell Elementary School.
vi. Organizing participation in the Interfraternity Council / Panhellenic Council Trick-or-Treat and Easter Egg Hunt.
vii. Organizing the Miller Lite / Theta Delta Chi 3 on 3 Basketball Tournament every spring.
viii. Attending all Interfraternity Council meetings concerning philanthropy.
VII. Social Chairman
a. The social chairman will be responsible for:
i. Organizing all social functions, including those with other fraternities and sororities and alumni.
ii. Educating the members on risk management and emergency procedures.
iii. Establishing a budget with the treasurer.
iv. Attending all Interfraternity Council meetings concerning social policies and activities.
VIII. New Member Educator
a. The new member educator will be responsible for:
i. Orientating new members with Theta Delta Chi and Iowa State University in conjunction with the new member program as accepted by the charge.
ii. Making sure all new members are aware of initiation criteria and distributing material necessary for meeting the criteria.
iii. Reporting the progress of the new member class to the charge on a weekly basis.
iv. Attending all Interfraternity Council meetings concerning new member education.
IX. Scholarship Chairman
a. The scholarship chairman will be responsible for:
i. Recruiting educational speakers for each formal meal that the house sponsors during the academic year, barring special occasions (e.g. new member education, Thanksgiving dinner, etc.).
ii. Obtaining notes and tests from members and organizing those documents into a file for members to use during studying.
iii. Organizing the Beta Deuteron Scholarship Dinner.
iv. Reviewing members’ grades and guiding them to be successful.
v. Strive to create a better scholarly environment (e.g. study buddies, library groups, reward systems, etc.)

vi. Enforcing quiet hours and proctoring study tables in the dining room from 7:00 p.m. to 11:00 p.m. Sunday through Thursday.
vii. Attending all Interfraternity Council meetings concerning scholarship.
X. Assistant Treasurer / Food Manager
a. The assistant treasurer / food manager will be responsible for:
i. Working with the cook on the food budget and ordering.
ii. Communicating with the treasurer on all moneys spent.
iii. Organizing and overseeing waiter crews.
iv. Returning all recyclable items to the proper facility.
XI. Technology Chairman Computer Chairman
a. The computer chairman will be responsible for:
i. Maintaining the operation of house-owned computers and printers.
ii. Making sure that computer paper is available at all times.
iii. Overseeing the maintenance of the Internet, telephone, and cable TV.
XII. Intramural Chairman
a. The intramural chairman will be responsible for:
i. Informing the members about intramural events sponsored by Iowa State University and other parties.
ii. Registering interested groups for the said events.
Article Five: Monetary Policies

I. General
a. All monies belonging to this organization shall be deposited and disbursed through a bank account established for this organization at the Campus Organizations Accounting Office and/or approved institution/office (must receive authorization via Campus Organizations Accounting Office). All funds must be deposited within 48 hours after collection. The Adviser to this organization must approve and sign each expenditure before payment.
II. House Bills
a. The houseroom, board, and all running expenses of the house will be borne equally by those men living in the house.
b. House bills will be invoiced on a schedule agreed to by the Treasurer and the Beta Deuteron Realty Company and paid by the men per terms of the invoice.
c. House bills will be issued the fifteenth of September, October, and November during the fall semester and February, March, and April during the spring semester. At this time, each member is expected to pay one-third of the total bill. Any bill that goes unpaid for fifteen (15) days will be assessed a percent fine, which will be added to the total house bill.
d. The amount of the house bill will be established the previous year by the charge.
e. All members moving from the house must have a zero balance with the fraternity or appropriate legal action will be taken against that individual.
III. Initiation Fees
a. A one-time initiation fee is due to Theta Delta Chi International before any man may be initiated. This fee will be paid by any individual directly to the Central Fraternity Office at a rate determined by the members of Theta Delta Chi.
IV. Realty Corporation Stock
a. Upon initiation, each member of Beta Deuteron will receive one share of Realty Corporation stock. This share constitutes one vote in Realty Corporation Board elections. The Realty Corporation Board owns the house at 217 Ash Avenue in Ames, Iowa.
V. Dues
a. There shall be no dues for in-house members.
b. Several optional out-of-house fee packages, evaluated by Executive Board, and approved at the beginning of each academic year, will cover the social, food, or laundry expenses of those actives and pledges living out of the house who still desire to participate in such activities. A list of these packages will be kept by the President and the Treasurer.
c. Dues will be invoiced by the Treasurer and paid according to the terms of the invoice.
VI. Fines
a. A fifteen (15) dollar fine will be assessed to all members who do not perform their house duty or exert a sub-standard effort as assigned by the house manager and deemed by the house manager. This fine must be paid at the weekly meeting before adjournment.
b. A fifty (50) dollar fine will be assessed to all members who miss any cleaning function that is not excused by the executive board. This fine will be added to the member’s house bill.
c. A fifty (50) dollar fine will be assessed to all members who miss any day during Work Week that is not excused by the executive board. This fine will be added to the member’s house bill.
d. A fifty (50) dollar fine will be assessed to all members who take part in an activity deemed destructive to the property of Theta Delta Chi by the executive board. This fine will be assessed to the member’s house bill along with the cost of fixing or replacing the property of the fraternity.
e. A fifteen (15) dollar fine will be assessed to all members who are not excused for missing a charge meeting or a house meeting. This fine will be added to the member’s house bill. (See Article Two, Section One, Item Four of these bylaws).
f. A fifteen (15) dollar fine will be assessed to all members who are not excused for missing a formal meal. This fine will be added to the member’s house bill. All excuses must be given to the housemother at least one day in advance of the formal meal.
g. A fifty (50) dollar fine will be assessed to all members who are not excused for missing initiation. (See Article Two, Section Six, Item One of these bylaws). This fine will be added to the member’s house bill.
h. A fifteen (15) dollar fine will be assessed to all members who are not excused for missing any of the ceremonies, besides ritual, concerning initiation. This fine will be added to the member’s house bill. All excuses must be given to the initiation instructor.
Article Six: House Policies

I. Controlled Substances and Alcohol Policy

a. Controlled substances will not be allowed on the fraternity premises.

b. If a member of the house is caught in possession of or using any controlled substances within the house by at least two members, he will be asked to seek counseling. If a second offense occurs he will need by at least two members, he will need to meet with the executive board and the Realty Corporation and will be at discretion of that panel.

c. If a member of the house is believed to be having difficulty retaining a healthy and safe lifestyle due to the use / abuse of alcohol by at least four members, he will be asked to go before the executive board where they will discuss the situation and decide the best course of action for all parties.

d. Beta Deuteron Charge may not vote against the rules stated in the Interfraternity Council Event Policy or the rules and regulations set forth by Theta Delta Chi International (See Appendix B).

II. House Rules

a. At the first house meeting of every academic year the executive board will present house rules for the approval of the members of Beta Deuteron. These rules will stand until the following academic year after approval by a majority of the members. These rules can be altered by a two-thirds vote of the house roster. (See Appendix A).

III. Rooming Policy

a. Members will choose a room in seniority – deemed by their initiation order – from first to last. However, new members and their pledge fathers who have not lived together for a rooming period will choose before the members who do not have new member sons by the seniority of the pledge father.

b. No member will be allowed to live in a room for more than two consecutive room changes unless they have made a capital improvement of over fifty (50) dollars to the room. All capital improvements must be approved by the executive board. An approved capital improvement allows a member to stay in the particular room for one rooming period.

c. The president shall live in the room directly above the front door on the second floor of the fraternity throughout his term.

d. The treasurer shall live in the room in the southeast corner of the fraternity on the second floor throughout his term.

IV. Pet Policy

a. Members of Beta Deuteron will not be allowed to have pets that cannot live in the house a controlled and enclosed environment. The member will be totally responsible for his pet.

Article Seven: Bylaw Policy

I. Amendments
a. These bylaws may be amended or added to at any charge meeting by a three-fourths vote of the charge roster after they have been in effect for seven (7) days.
II. Suspension
a. These bylaws can be suspended at any charge meeting by a four-fifths vote of the charge roster after they have been in effect for seven (7) days.
III. Effect
a. Only those bylaws, amendments and additions approved by the charge and signed by the president will be in effect, legal and binding. The charge can override a veto by the president by a three-fourths vote of the charge roster.
IV. President Attest
a. As president of the Beta Deuteron Charge of Theta Delta Chi, I do hereby affix my signature to these bylaws, as witness of their approval by the charge.
Print

Signature

Date

 The Constitution of
Theta Delta Chi
Fraternity
Constitution.doc 1

TABLE OF CONTENTS
Preface . 3

ARTICLE

I. Name of Fraternity, Subdivisions, and Duties of Charge Officers. 5

II. Election of Charge Officers .5

III. Installation of Officers. 6

IV. Charge Membership - Pledging, Eligibility, Election and Regulations 6

VI. The Executive Committee . 6

VIII. Fraternity Policy, Charge Meetings, Expulsion of Members, Reports, Official Correspondence and Charge Finances . 8

IX. Grand Lodge . 8

X. Conventions . 10

XI. Documents . 11

XII. Symbols . 11

XIII. Miscellany - Meeting Attendance and Behavior, Badge, and Death

of a Member . 11

XIV. Constitution, Book of Rituals, Membership, and Secrecy of Motto 11

Constitution.doc 2

PREFACE

The Constitution and By-Laws are now periodically updated electronically after additions, deletions, and modifications voted by Conventions and subsequently ratified by the Charges are incorporated. The most recent such changes were approved by the 158th Convention in August 2005 and ratified in November 2005.

The previous printings of the Constitution were made in 1870, 1890, 1939, 1971, and 1991. The 1939 edition of the Constitution, the composition and printing for which were done by the late Merle S. Schaff, ΦΔ '22, in Philadelphia, carried the following PREFACE by the late William F. Love, X '03, the then Chairman of the Standing Committee on Legislation:

"The original Constitution and copies furnished the Charges (three of which are now in the Archives) were written in longhand. The first printed Constitution was published by Wm. L. Stone, Zeta '57, under the Grand Lodge consisting of P. C. Gilbert, W. C. Strowbridge and Jacques B. Juvenal in 1870.

“January the eleventh, 1888, the Grand Lodge appointed Brothers A. L. Bartlett, Lambda, '84, Seth P. Smith, Omicron Deuteron '82, and J. H. Tower, Zeta '67, a special Commission to compile the Constitution of the Fraternity, and likewise to revise and amend the same.

“The Commission for the purpose of compilation met in the office of Brother Bartlett, at No. 10 Tremont Street, Boston, and carefully searched through all the known and existing records and documents of Theta Delta Chi;

“The state of chaotic uncertainty into which the toying of repeated Conventions had thrown that once revered instrument, the Constitution, made the work of compilation and revision arduous and painstaking.

“The Constitution as found to exist and be in force, was reported to the Grand Lodge which adopted it, and whose act the Forty-second Annual Convention assembled, November twenty-first, 1888, at Fifth Avenue Hotel, New York, ratified, thereby rendering the compiled Constitution reported by the Commission, THE CONSTITUTION of and binding upon the Theta Delta Chi Fraternity.

“To the Convention of '88, the Commission, acting under the said compiled Constitution, reported a revised and amended Constitution which, by the adoption of this Convention and the subsequent ratification November twentieth, 1889, of the succeeding Convention, convened at Young's Hotel, Boston, gave our Fraternity once more a known and definite Constitution.

“In June 1938, the Sixty-seventh Grand Lodge authorized the Standing Committee on Legislation to prepare the material for the re-printing of the Constitution of the Fraternity.

“The preceding, Committee on Legislation, under the Chairmanship of Brother Robert S. Emerson, Zeta '97, had prepared a compilation of all Constitutional amendments adopted prior to, and In force and effect on January 1, 1926. This was published, furnished to all proper officers and the Charges, and brought the Constitution of 1890 to that date.

“Since January 1, 1926, but one amendment was passed. That permitted the President to designate the Assistant to the President to make charge visitations. It was passed by the Eighty-fourth Convention and duly ratified by the Charges."

The fourth printing of the Constitution was authorized by the 94th Grand Lodge, Boine T. Johnson, Jr., ΙΔ '53, President. For the first time in the history of the Fraternity, the Fraternity By-Laws were bound into the same book as the Constitution.

Constitution.doc 3 Constitution.doc 4

By action of the 158th Convention (2005) and subsequent ratification by the Charges, the Constitution is open to general readers. The Constitution and By-Laws are again published separately.

WILLIAM A. MCCLUNG, Iota Deuteron ’66 (Williams)

Executive Director, Theta Delta Chi Educational Foundation, Inc.

Chairman, Standing Committee on Legislation

ARTICLE I
NAME OF FRATERNITY, MOTTO, AND DUTIES OF CHARGE OFFICERS
Section 1. This Fraternity shall be denominated the "THETA DELTA CHI at Iowa State University."

Section 2. (deleted November 3, 2005)

Section 3. The Fraternity shall consist of one or more subdivisions, to be called Charges, which shall be created as hereinafter provided.

Section 4. The officers of each charge shall be the President, Recording Secretary, Corresponding Secretary, Treasurer, and Herald, and such others as may be provided for in the By-Laws.

DUTIES OF THE OFFICERS
Section 5. It shall be the duty of the President to present at all meetings of the Charge, to administer initiatory oaths, to retain the Constitution in his possession, which he must present at every meeting for reference, and to enforce a due observance of all its laws and requirements.

Section 6. It shall be the duty of the Recording Secretary to draw up and present at each succeeding meeting a report of the proceedings of the previous one, and, if accepted by the Charge, to record the same in the book of Records. He shall keep a record of the name of each member, his residence, date of initiation, offices held, and date of graduation. He shall announce the result of all ballotings, and record all writings that the Charge may deem important to preserve.

Section 7. It shall be the duty of the Corresponding Secretary to carry on all correspondence which the affairs of the Charge shall render necessary; to report such correspondence at the next regular meeting; to furnish the Recording Secretary with the originals of all official communications received and copies of all those transmitted by him; and also to hold in his possession the seal of the Charge.

Section 8. It shall be the duty of the Treasurer to keep a just and true account with each member of the Charge and with any other person with whom the Charge may have any business transactions; to deliver at the expiration of his term of office a report upon the financial concerns, and of all moneys received and expended by him; to provide a suitable place of meeting; to Guard the Entrance, admitting only the Brethren; and to perform such other duties as may be assigned him by the Charge.

Section 9. It shall be the duty of the Herald to open and close the meetings; to usher the candidate for initiation into the hall in due form, and to keep in order the regalia of the Charge.

Section 10. It shall be the duty of every officer at the expiration of his term of office to deliver to his successor all moneys, documents, etc., held in his possession and belonging to the Charge. ARTICLE II
ELECTION OF CHARGE OFFICERS
Section 1. The election of Charge officers shall be held as the By-Laws of each Charge may direct, provided said Charge By-Laws do not conflict with the requirements of the Constitution and By-Laws of the Fraternity.

ARTICLE III
Constitution.doc 5

INSTALLATION OF OFFICERS
Section 1. The installation of officers shall take place at the next regular meeting after their election, but in case of their absence from that meeting, their installation shall take place at the next regular meeting, and the preceding officers shall hold their offices until the installation of their successors.

Section 2. (Deleted November 3, 2005)

ARTICLE IV
CHARGE MEMBERSHIP - PLEDGING, ELIGIBILITY, ELECTION
AND REGULATIONS
Section 1. The proposition of a candidate for membership need not be made at a meeting of the Charge to be considered valid; but his eligibility must be discussed by every member at least one week prior to the calling of his election.

Section 2. Election to membership shall be by affirmative vote of that portion of the active membership of each Charge as the By-Laws of that Charge may direct. Any subsequent change in the portion of the active membership required for election to membership must also be by a majority vote. (Ratified November 15, 1968)
Section 3. No person shall be initiated who is not at the time a registered student of the College to which the Charge belongs, except that a member of the college faculty may be initiated in order to conform to any faculty rules in force at that college, and except that graduate and senior members of a local group which has been established as a Charge of Theta Delta Chi who have not been able to be present for initiation by an Embassy at the establishment of the Charge may be initiated by said Charge if otherwise eligible. (Ratified January 18, 1956)
Section 4. No person shall be elected to membership in Theta Delta Chi if he is already a member of a chaptered college secret fraternity or other organization which members of Theta Delta Chi are not permitted to join.

Section 5. An election to membership may be reconsidered at any time by the unanimous vote of the active members of the Charge. Any member joining another chaptered college secret fraternity shall be immediately expelled, provided that all hearings and proceedings under this section shall be conducted in accordance with such provisions of the By-Laws of the Fraternity as may relate thereto.

Section 6. No name shall be brought up at Convention for election or initiation into this Fraternity, except in case of establishing a new Charge, or the reestablishment of a Charge. ARTICLE V
(Deleted November 3, 2005) ARTICLE VI
THE EXECUTIVE COMMITTEE
Section 1. The President, immediately on his installation, shall appoint two members who, with himself, shall constitute a body to be called the Executive Committee.

Constitution.doc 6

Section 2. In the absence of the President, the Senior member of the Executive Committee shall preside over the meeting, and, in the absence of both President and Senior member of the Executive Committee, it shall be the duty of the Junior member of the Executive Committee to preside.

Section 3. The Executive Committee shall have power to consult, provide, and act for the good of the Fraternity in cases of emergency, when it becomes necessary to act before the calling of a meeting, provided such action does not conflict with any Article or Section of this Constitution or the By-Laws of this Fraternity.

Section 4. All information, affecting the Fraternity, must be immediately communicated to the Executive Committee by those ascertaining it; and it shall be the duty of this body to act as they shall deem best. ARTICLE VII
(Deleted November 3, 2005)

ARTICLE VIII
FRATERNITY POLICY, CHARGE MEETINGS, EXPULSION OF MEMBERS,
REPORTS, OFFICIAL CORRESPONDENCE, AND CHARGE FINANCES
Section 1. The policy of this Fraternity is to establish Charges only in first class Colleges or Universities.

Section 2. No Charge of this Fraternity shall exist as a class Fraternity.

Section 3. Each Charge shall render such reports to the Grand Lodge and the officers of the Grand Lodge as the Constitution, By-Laws of the Fraternity, The Grand Lodge or the President of the Grand Lodge shall require.

Section 4. Each Charge shall present at the Annual Convention such detailed report of its affairs and proceedings as may be required by the Convention or the Grand Lodge.

Section 5. (Deleted December 1, 1966)

Section 6. It shall be the duty of every Charge, upon request, to give intelligence of the character of every individual leaving its institution to the Charge in the College to which he is going.

Section 7. Any Charge may expel any one of its members by a three-fourths vote of the active members; such action being subject to an appeal to the next Annual Convention. All hearings and proceedings under this section shall be conducted in accordance with such provisions of the By- Laws of the Fraternity as may relate thereto.

Section. 8. Each Charge shall have the power to regulate its own initiation fee and term taxes, as shall best suit its convenience and circumstances; provided, however, that the initiation fee shall in no case be less than five dollars ($5).

Section 9. Should any Charge fail to respond within thirty days to official correspondence from the Grand Lodge or its President wherein the consent of the Charge to the establishment of a new Charge

Constitution.doc 7

or the re-establishment of a discontinued Charge, or to an amendment to the Constitution, or to the adoption or amendment of a By-Law, or to any measure is solicited, the consent of such Charge shall be considered to have been granted.

Any vote of a Charge upon a matter submitted to such official correspondence, either affirmative vote or negative vote, may be changed by such Charge at any time within the said period of thirty days, but a vote or change of vote taken by such Charge after said period of thirty days shall be of no effect.

Official correspondence soliciting the consent of the Charges to any matter to which the provisions of this section of the Constitution apply, shall not be submitted to the Charges between March 15th and September 15th of any year.

Section 10. The number and time of the regular meetings for each collegiate year shall be designated by the By-Laws of each Charge.

Section 11. Special meetings may be held when considered necessary by the Executive Committee.

Section 12. A regular meeting may be postponed for a space not exceeding one week, when deemed advisable by the Executive Committee.

Section 13. (Deleted November 3, 2005)

Section 14. (Deleted November 3, 2005)

Section 15. Theta Delta Chi will abide by Iowa State University rules and regulations, state and federal laws.

ARTICLE IX
GRAND LODGE
Section 1. (a) The governing power of this Fraternity shall be vested in the Grand Lodge of Theta Delta Chi, Inc., which shall consist of five members: three graduates and two undergraduates, hereafter referred to as members. All duly initiated members of Theta Delta Chi shall be non-voting members of the Grand Lodge of Theta Delta Chi, Inc. (Amended November 15, 1987)

(b) The three (3) graduate members of the Grand Lodge, the President, the Graduate Treasurer and the Graduate Secretary, shall be elected for a term of two (2) years. The President and the Graduate Secretary shall be elected every odd year and the Graduate Treasurer shall be elected every even year at the Annual Convention. The two (2) undergraduate members of the Grand Lodge, the Treasurer and the Secretary, shall be elected every year at the Annual Convention.

(c) (Deleted November 3, 2005)
Section 2. The graduate members of the Grand Lodge shall be designated as President, Graduate Secretary and Graduate Treasurer. The undergraduate members shall be designated as Secretary and Treasurer. In case of a vacancy or vacancies in the Grand Lodge, the Grand Lodge shall fill the same, subject to ratification by a majority vote of the majority of the Charges.

Section 3. The duties of the Grand Lodge shall be:

First: To act upon all applications for charters for new Charges, and for the restoration of charters to discontinued Charges, which it may entertain at its discretion.

Second: To investigate complaints preferred against any Charge on account of which its charter might be revoked; and to revoke such charter, if after notice and hearing the Grand Lodge finds sufficient

Constitution.doc 8

cause for such revocation. The Grand Lodge must report, in due form, its action to the next Convention, when the Charge whose charter has been revoked may appeal to the Convention from the action of the Grand Lodge. All hearings and proceedings under this section shall be conducted in accordance with such provisions of the By-Laws of the Fraternity as may relate thereto.

Third: To correspond with the Charges in such manner and at such times as the By-Laws of the Fraternity may prescribe.

Fourth: The President shall make an official visit to each Charge annually or designate the Charge Consultant(s) who shall perform the duty in his stead. (Amended November 7, 2003)

Fifth: To attend to all general business of the Fraternity which may require attention between Annual Conventions.

Sixth: To perform such other duties as may, from time to time, be required of the Grand Lodge or any of its officers by the By-Laws of the Fraternity or by vote of Convention.

Section 4. (a) The Grand Lodge may, in its discretion, establish a new Charge or reestablish a discontinued Charge if seventy-five percent (75%) of all of the existing Charges shall have finally consented thereto, and the time within which a Charge may change its vote shall have expired. (Amended November 31, 1971, further amended November 3, 2005)
(b) The Grand Lodge of Theta Delta Chi may establish a colony whose purpose is to petition to become a Charge in due time. Members of the colony are held to standards of Charges as outlined in the By-Laws of the fraternity.

Section 5. Whenever the Grand Lodge shall have determined to establish a new Charge or re-establish a discontinued Charge in any college or university, an Embassy composed of one member of the Grand Lodge and two other members of the Fraternity appointed by the President of the Grand Lodge shall proceed to such college or university and formally elect and initiate any or all of the petitioners who are suitable for and eligible to membership, and establish the Charge in due form.

The suitability of the petitioners shall be determined by the Embassy.

The eligibility of the petitioners shall be determined by the existing eligibility requirements for membership in the active Charges as fixed by this Constitution and the By-Laws of the Fraternity, provided that graduates and seniors who are otherwise eligible may be elected and initiated by the Embassy.

After an organization has been perfected, they shall deliver to the new Charge a duly executed charter and a copy of the Constitution and By-Laws of the Fraternity, and shall instruct the officers of the new Charge in all necessary matters pertaining to the Fraternity.

Section 6. When the condition of any Charge becomes such that, in the opinion of three- fourths of the existing Charges, each Charge expressing its opinion by a majority vote, the best interests of the Fraternity would be subserved by its disorganization, the President of the Grand Lodge, after notice and hearing, shall have power to suspend the functions of such Charge and forthwith take possession of its charter and all records, the same to be presented at the next Convention with a full report of the President of the Grand Lodge, concerning his action in the matter. Said next Convention shall, by a majority vote of all delegates present, ratify the action of the President of the Grand Lodge and order said charter and records delivered to the Archives of the Fraternity for preservation, or shall rescind the action of the President of the Grand Lodge and restore the charter and records to the Charge. All hearings and proceedings under this section shall be conducted in accordance with such provisions of the By-Laws of the Fraternity as may relate thereto. Should such Charge be re-established at a future time, a Convention, acting by a majority vote, may restore the records to the re-established Charge.

Constitution.doc 9

Section 7. The Grand Lodge shall have power to make rulings and decisions construing or interpreting the Constitution and By-Laws of the Fraternity in specific cases as they may arise from time to time, and such rulings and decisions shall be final and effective and without appeal until the next Convention, which Convention shall consider such rulings and decisions as have been made and either approve or reverse the same.

Section 8. The Grand Lodge shall render to the Annual Convention a detailed report of all transactions since the last Convention.

Section 9. The Grand Lodge shall have power to assess each active Charge annually for such sums as may be provided by the By-Laws.

ARTICLE X
CONVENTIONS
Section 1. There shall be an Annual Convention of the Fraternity held in conjunction with the Annual Meeting of the Theta Delta Chi Educational Foundation, Inc., and of the time and place notice shall be given by the Grand Lodge to each Charge six months prior to the time of the Convention.

Section 2. Arrangements for the Business Sessions of the Annual Convention, and a Memorial Service, shall be made by the Grand Lodge and its staff in conjunction with the Educational Foundation.

Section 3. Delegates to the Convention shall be composed of Charge Delegates (3) and former Presidents of the Grand Lodge.

(a) Each charge shall send three delegates, consisting of one graduate and two active members, to the Annual Convention. The delegates of any Charge may fill vacancies in their delegation, but the substitutes must be members of the same Charge and the substitution ratified by the Convention.

(b) The Charge delegates shall be chosen in the same manner as officers of the Charges, except that where a house corporation or alumni association exists they may elect the alumni delegate.

(c) No member may serve as a delegate in more than one capacity; no Brother may have more than one vote as a delegate.

Section 4. The members of the Grand Lodge shall serve at the Convention in their respective capacities; they may be a voting delegate if chosen as such under Section 3 above.

Section 5. The Convention, by three-fourths vote of the delegates present and voting, may expel a graduate brother, who may appeal from such action to the next Convention. All hearings and proceedings under this section shall be conducted in accordance with such provisions of the By-Laws of the Fraternity as may relate thereto.

ARTICLE XI
DOCUMENTS
Constitution.doc 10

Section 1. The books, records, documents and personal property belonging to the Fraternity or the respective Charges shall be kept by the officers whose duties require them to have the same, except as the custody of such books, records, documents and personal property is otherwise specifically provided for in this Constitution, the By-Laws of the Fraternity or the By-Laws of the respective Charges.

Section 2. The members of each Charge shall record their names in the book in which the Book of Rituals is inscribed. (Amended November 3, 2005)
Section 3. The registry shall be made in the Book of Rituals. (Amended November 3, 2005)
ARTICLE XII
SYMBOLS
Section 1. (Deleted November 3, 2005)

Section 2. The password, signs, etc., shall be as described in the initiation

ARTICLE XIII
MISCELLANY - MEETING ATTENDANCE AND BEHAVIOR, BADGE,
AND DEATH OF A MEMBER
Section 1. It shall be the duty of every member to attend every meeting, regular or special, and during meetings and elsewhere to treat every member with delicacy and kindness; to avoid all ungenerous remarks, so that all our consultations shall be conducted with that spirit of candor and generosity which shall lead us to entertain a sincere and abiding friendship for each other.

Section 2. The badge of this Fraternity shall consist of a shield, with the emblems of the Fraternity represented upon it. No other style of badge shall be considered constitutional.

Section 3. Upon the demise of any member of a Charge, the badge of each member of such Charge shall be draped in mourning for the space of nine days.

ARTICLE XIV
CONSTITUTION,BOOK OF RITUALS, MEMBERSHIP AND SECRECY OF MOTTO
Section 1. Amendments to this Constitution may be presented at an Annual Convention, and if adopted by a majority vote, shall be submitted by the Grand Lodge to each Charge. If three-fourths of the active Charges, each by a majority vote of its active members, ratify the amendments, the Grand Lodge shall declare the same adopted and in effect. (Amended November 11, 2004)
By-Laws or amendments thereto, not conflicting with this Constitution, may be presented at an Annual Convention, and if adopted by a majority vote, shall be submitted by the Grand Lodge to each Charge. If three-fourths of the active Charges, each by a majority vote of its active members, ratify the By-Laws or amendments so submitted, the Grand Lodge shall declare the same adopted and in effect.

Section 2. Each Charge shall have the power of making its own By-Laws, provided they do not conflict with any article or section of the Constitution or ByLaws of the Fraternity.

Constitution.doc 11 Constitution.doc 12

Section 3. (a). The Book of Rituals shall remain secret, and no member shall be allowed to hold in his possession a copy except in an official capacity, nor shall any Charge be permitted to keep in its possession more than one copy.

(b). Signatures affixed to a Charge’s Constitution shall be transferred to that Charge’s Book of Rituals.(Amended November 3, 2005)
Section 4. No member can, at any time, leave the Fraternity, unless he be expelled.

Section 5. The motto of this Fraternity shall not, under any circumstances, be committed to writing; and the President shall instruct all initiated members never to utter it above a whisper outside of the Lodge rooms.
