
[image: image1.jpg]

DEAN TROXEL

AWARD APPLICATION

The application for these awards should be typed, or printed on separate sheets, and as concise as possible. The number of men on your membership rolls for Spring and Fall semesters should be provided according to the most recent records in the Office of Fraternity and Sorority Affairs. The award period is from January 1 to December 31 of the prior calendar year. The awards application packet must be completed and turned into 211J SU by 4:30 p.m. on Friday, February 2, 2018.

[image: image2.jpg]Interfraternity
> Council

Each chapter may select categories in which they want to apply. The awards for scholarship, community service, and intramurals do not require application. There are no stipulations on the number of categories that a chapter may complete. However, no chapter can compete to be the Dean Troxel chapter unless they have actually submitted applications in all five areas.

Based on this information, the chapter that has the highest cumulative Troxel Points total in the five Troxel categories will receive the Dean Troxel Award. This award will be awarded to only one fraternity. In the event of a tie, the chapter with the highest grade point average will be awarded the Dean Troxel Award.

Awards for each individual sections of the Dean Troxel will be presented to those chapters who have excelled the most, as well as, the runner up, in that portion of the award. The scoring for each section will be based on the Dean Troxel scoring system.

Please complete each segment as indicated in the following directions. If more space is needed to provide information for a category than is given, then properly label and attach a sheet or sheets to the application with additional information.

Filler material is discouraged and could lead to possible penalization. Since no items may be counted twice, do not list any activities in more than one category. Items listed in the Deal Troxel application can also appear in a chapter’s Thomas M. Keys Award application.

LATE APPLICATIONS WILL NOT BE ACCEPTED.

DEAN TROXEL AWARD

1. The award will be divided into five categories each with 25 points possible

Scholarship

Community Service

Campus Involvement

Campus Relations

Intramurals

2. Each chapter must apply on the standard application forms provided by IFC for each category. All chapters will be considered for Scholarship, Community Service, and Intramurals without completing an application. Applications must be filed for all five areas by all chapters wanting to be considered for the Troxel Award.

3. Chapter membership will be calculated by averaging the fall and spring membership totals from the IFC membership rolls. This number will include pledges.

4. The winner in each category will receive 25 points. Other chapters in that category will receive points based on the percentage of the winner’s total points. In the example below, Alpha scored 150 points and is awarded 25 Troxel Points. Beta scored 80 points, which is 53% of Alpha’s total of 150 points. As a result, Beta is awarded 13 Troxel Points, or 53% of the 25 possible Troxel Points. Likewise, Gamma receives 7 Troxel Points because the 40 points they scored is 26% of Alpha’s 150, and 7 is 26% of 25.

The formula used is as follows:

Chapter’s points divided by Winner’s Points * 25 = Troxel Points Awarded

Example:
Campus Relations

Alpha
150 points

25 Troxel Points

Beta
 80 points

13 Troxel Points (80 is 53% of 150)

Gamma
 40 points

 7 Troxel Points (40 is 26% of 150)

Delta
 25 points

 4 Troxel Points (25 is 16% of 150)

5. As explained in page one, the chapter having the highest amount of points will be named the Dean Troxel Chapter. Again, in case of a tie, the Dean Troxel Award will be presented to the chapter with the highest grade point average for the award period. The divisional awards will go to the chapters with the most points in each division.

OUTSTANDING SCHOLARSHIP AWARD

A. Provide the total grade points earned by members/new associates listed on the rolls for the appropriate semesters.

B. Provide the number of class hours that the members/new associates were enrolled in for the award period by semester.

C. The total grade points from the composite grade report generated by the Office of Fraternity and Sorority Affairs for the spring and fall semesters of the award period is divided by the number of hours for the same timeframe for each chapter to determine chapter average for the award period.

D. The chapter with the highest grade point average, calculated as described in section C above, is the award winner in this category and receives 25 Troxel Points. The other chapters receive Troxel Points based on the percentage of the winner’s grade point average as described in the example given in Section 4 on page 2.

E. All chapters are scored for the scholarship award. However, to be considered for the Dean Troxel Award, a chapter must complete an application for this category.

COMMUNITY SERVICE AWARD

A. All community service projects must be registered electronically through CampusLink with the OSU Volunteer Center. If the website is down or inoperable, hardcopy data is acceptable for service performed while the website is down.

B. If the website is down follow this procedure. Your chapter must provide copies of the front page of all project registration forms from the Volunteer Center. Judges will not consider any projects listed without the corresponding documentation.

C. List service projects and follow each project with the time started, time ended, place, date, percentage participation (based on membership rolls), and other living group(s) that participated. (Explanation cannot exceed two typed lines.)

D. The total number of verified community service hours performed by each applicant is divided by the average number of members on rolls for spring semester and the fall semester for the award period. The chapter with the most per capita community service hours is the winner in this category. Points are awarded to any other entrants based on the formula explained above.

E. All chapters are scored for the community service award. However, to be considered for the Dean Troxel Award, a chapter must complete an application for this category.

CAMPUS INVOLVEMENT AWARD

A. List each member’s name with no more than 10 campus activities that they have been actively involved in for the past calendar year. Each member must have completed the term of office or membership for their listed activity to be reported and count toward this award.
B. The name and phone number of a sponsor, coordinator, advisor, etc. for that organization must accompany each activity. If no name and number is given, the activity will not count.
C. The judges can award up to 3 bonus points at their discretion, if the campus activity is of a competitive nature and won some award.
D. Points are awarded based on the total points reported by each chapter. The winner is the chapter with the highest number of per capita points and receives 25 Troxel Points. Other applicants receive Troxel Points based on the percentage of the winner’s points they have earned.

CAMPUS RELATIONS

A. Provide a list of activities in the following areas:

1. Campus wide activities – Homecoming, VR, Spring Sing and Freshman Follies
2. Chapter Charity/Developmental Activities – Includes philanthropic (fundraising) chapter activities and any developmental activities sponsored by your chapter and attended by other houses. (Must be registered in the Office of Fraternity & Sorority Affairs.)

3. Social Functions – Joint parties, functions and dinner exchanges. (Must all be registered in the Office of Fraternity & Sorority Affairs.)

B. Points are scored for each of the activities based on the attached Campus Relations Points System. A point total for each entrant is determined and Troxel Points are awarded based on the formula explained above.

C. A chapter must complete an application for the Campus Relations component of the Troxel Award to be considered for the overall award.

INTRAMURALS AWARD

A. Give chapter’s “A Team” score in the Intramural sports standings. List number of points earned for each intramural event. If the chapter did not field an “A Team” in any sport, indicate that no team was fielded.

B. Points will not be awarded for officiating.

C. The “A Team” points total reported will be verified based on the report provided to the Office of Fraternity & Sorority Affairs by the Office of Campus Recreation for the award period.

D. The chapter with the most “A Team” intramural points for the award period will be the winner in this category and will receive 25 Troxel Points. Other chapters will receive the appropriate Troxel Points based on the formula explained above.

E. All chapters are scored for the intramural award. However, to be considered for the Dean Troxel Award, a chapter must complete an application for this category.

CAMPUS RELATIONS POINT SYSTEM

This section is composed of three divisions. Points will be awarded from each division separately. The sum of the division totals will be calculated to represent the total point scores. The chapter with the highest total point score will receive 25 Troxel Points for this section. Remaining chapters who applied for this category will receive points based on the formula explained previously.

1. Campus Wide Activities:

Dean Troxel points will be awarded as follows:

Varsity Revue Homecoming Spring Sing Freshman Follies
Participation
 25 pts

 30 pts
 20 pts

 20 pts

1st place-add
 10 pts

 12 pts
 8 pts

 8 pts
2nd place-add
 8 pts

 9 pts 6 pts 6 pts

3rd place-add 6 pts 7 pts 4 pts 4 pts
Note: Chapters must be eligible for the Homecoming sweepstakes award to

receive the participation points and placing points will be awarded based on sweepstakes placement.

Note: Varsity Revue teams must make it into the final production in order to

receive the participation points.

2. Chapter Fundraising/Development Activities

5-50 points awarded at judge’s discretion. Emphasis should be placed on quality, attendance by other groups, and money raised (in the case of fund-raisers). Each activity must be accompanied by a short explanation referring to the quality and attendance of the activity as well as time spent in preparation.

Note:
A chapter-sponsored activity is open to any Greek Chapter to participate in and must be publicized as such. Any individual functions that have limited participation must be listed as a social function and activities which are beneficial yet raise no money should be listed under community service.

3. Social Functions

Examples:
5 pts for each Date party or other joint party with other chapters

3 pts for each dinner exchange
3 points awards for any other function that does not fall into any other category. All Social functions (including dinner exchanges) must be registered through the Office of Fraternity & Sorority Affairs to count for points. Functions that are counted in other areas of the Troxel application will not be counted (ex. Pomping Party, or Community service event)
Campus Involvement Point System

Student Government Association

 Points

SGA

President

10

Vice President

 8

Senate Chairman

 8

Administrative Assistant

 7

Executive Assistant

 7

Treasurer

 7

Program Coordinator

 5

Attorney General

 5

Ombudsman

 5

Publicity Chairman

 5

Historian

 5

Senator

 5

Forum Chairman

 5

Forum Member

 1

Election Board Chairman

 5

Election Board Member

 1

FRC Coordinator

 5

FRC Member

 2

Committee Chairman

 3

Supreme Court

 3

University Committees

Chairman

 3

Member

 2

Other Committees

Chairman

 2

Member

 1

II. Living Group Associations

Interfraternity Council

President

15

Vice President

10

Treasurer

10

Secretary

10

Rush Chairman

 9

J-Board Member

 9

Committee Chairman

 6
Junior Greek Life

Coordinator

 7

Member

 4
Off-Campus Student Association

President

 9

Vice President

 5

Treasurer

 5

Secretary

 5

Other Officer

 3

Representative

 1

III. College Activities

College Council

President

10

Vice President

 8

Treasurer

 8

Secretary

 8

Committee Chairman

 3

Member

 2

Camp Cowboy

Executive Director

 8

Wrangler

 5

Counselor

 4

IV. Honorary Organization

Order of Omega

President

 9

Other Officer

 7

Member

 6

Blue Key

President

 6

Other Officer

 5

Member

 4

Mortar Board

President

 6

Other Officer

 5

Member

 4

Iota Kappa

President

 6

Other Officer

 5

Member

 4

College Honoraries

President

 5

Other Officer

 4

Member

 3

Other Honoraries, and Professional Clubs

President

 4

Other Officer

 3

Member

 2

President’s Leadership Council

Facilitator

 5

Member

 3

Senior of Significance

 5

Top Ten Senior

 5

Outstanding Greek Man, Junior, Sophomore, Freshman
 5

Top Twenty Freshmen

 4

Who’s Who in American College Students

 4

College Level Recognition Awards

 3

Dept. Level Recognition Awards

 2

V. Arts, Productions & Publications

Daily O’Collegian

Editor

 6

Managing Editor

 4

Other Editor

 3

Staff

 1

The Odyssey

Editor

 5

Managing Editor

 3

Other Editor

 2

Staff

 1

Other Publications

Editor

 3

Staff

 1

Homecoming, VR, Spring Sing, Freshman Follies

Director

 9

Executive

 7

Steering Committee

 4

Staff (Emcee, Etc.,)

 2

SUAB

President

 6

Executive

 5

Committee Chairman

 3

Committee Member

 1

Band, Orchestra, Wind Ensemble, Debate

Leadership

 3

Member

 2

VI. Athletics

Varsity Letterman

 8

All Conference or National Team

10

Junior Varsity Participant

 6

Pistol Pete

 7

Meat/Livestock Judge

 7

Varsity Cheerleader

 6

Junior Varsity Participant

 4

Spirit Club Member

 3

All Greek Athlete

 3
VII. Moral & Spiritual Development Organizations

CRU

President

 3

Officer

 2

Overflow

President

 3

Officer or other Volunteer

 2

STUMO

President

 3

Officer

 2

Other Moral & Spiritual Organizations

President

 2

Officer

 1

VIII. University and College Clubs
President

 3

Officer

 2

Member

 1

National Affiliate Officer

 5

State/Regional Affiliate Officer

 4

Darrel K Troxel

OUTSTANDING SCHOLARSHIP AWARD APPLICATION

Chapter

Provide the total grade points earned by members/new associates listed on the rolls for the appropriate semesters.

Total Grade Points Earned:

Spring Semester
Fall Semester

Members:

Pledges/New Members:

Provide the number of class hours that the members/new associates were enrolled in for the award period by semester.

Total Class Hours Enrolled:

Spring Semester
Fall Semester

Members:

Pledges/New Members:

The total grade points from the composite grade report generated by the Office of Fraternity and Sorority Affairs Fraternity and Sorority Affairs for the spring and fall semesters of the award period is divided by the number of hours for the same timeframe for each chapter to determine chapter average for the award period.

The chapter with the highest grade point average, calculated as described in section C above, is the award winner in this category and receives 25 Troxel Points. The other chapters receive Troxel Points based on the percentage of the winner’s grade point average as described in the example given in Section 4 on page 2.

All chapters are scored for the Scholarship Award. However, to be considered for the Dean Troxel Award, a chapter must submit a completed application for this category.

The information reported on this application is true to the best of my knowledge. I realize that providing false information on any award application will result in immediate disqualification for all chapter awards. It may also affect my chapter’s ability to apply for and receive awards in the future, based on an IFC J-Board hearing.

Chapter President:

Name Printed

Signature

Scholarship Chairman:

Name Printed

Signature

Awards Chairman:

Name Printed

Signature

Date of application:

Darrel K Troxel

COMMUNITY SERVICE AWARD APPLICATION

Chapter

All community service projects must be registered through the OSU Volunteer Center. Attach the reports from the Volunteer Center that indicates the verified community service hours for your chapter for projects completed between January 1 and December 31 of the previous year. If CampusLink is down or inoperable, hardcopy data is acceptable for service performed while CampusLink is down.

If CampusLink was down when your chapter performed community service follow this procedure to report those hours. Your chapter must provide copies of the front page of all project registration forms from the Volunteer Center. Judges will not consider any projects listed without the corresponding documentation.

List service projects and follow each project with the time started, time ended, place, date, percentage participation (based on membership rolls), and other living group(s) that participated. (Explanation cannot exceed two typed lines.)

The total number of verified community service hours performed by each applicant is divided by the average number of members on rolls for spring semester and the fall semester for the award period. The chapter with the most per capita community service hours is the winner in this category. Points are awarded to any other entrants based on the formula in Section 4 on page 2.

All chapters are scored for the Community Service Award. However, to be considered for the Dean Troxel Award, a chapter must submit a completed an application for this category.

The information reported on this application is true to the best of my knowledge. I realize that providing false information on any award application will result in immediate disqualification for all chapter awards. It may also affect my chapter’s ability to apply for and receive awards in the future, based on an IFC J-Board hearing.

Chapter President:

Name Printed

Signature

Community

Service Chair:

Name Printed

Signature

Awards Chairman:

Name Printed

Signature

Date of application:

Darrel K Troxel

CAMPUS INVOLVEMENT AWARD APPLICATION

Chapter

List each member’s name with no more than 10 campus activities that they have been actively involved in for the past calendar year.

The name and phone number of a sponsor, coordinator, advisor, etc. for that organization must accompany each activity. If no name and number is given, the activity will not be scored.

Points are awarded based on the total points earned by each chapter as defined by the Campus Involvement Points System, pages 7-10. The winner is the chapter with the highest number of per capita points and receives 25 Troxel Points. Points are awarded to any other entrants based on the formula in Section 4 on page 2.

Chapters must submit a completed application to be considered for the Campus Involvement Award. To be considered for the Dean Troxel Award, a chapter must submit a completed an application for this category.

The information reported on this application is true to the best of my knowledge. I realize that providing false information on any award application will result in immediate disqualification for all chapter awards. It may also affect my chapter’s ability to apply for and receive awards in the future, based on an IFC J-Board hearing.

Chapter President:

Name Printed

Signature

Campus

Involvement Chair:

Name Printed

Signature

Awards Chairman:

Name Printed

Signature

Date of application:

Darrel K Troxel

CAMPUS RELATIONS AWARD APPLICATION

Chapter

Provide a list of all chapter activities in the following areas:

Campus wide activities – Homecoming, VR, Spring Sing and Campus Chest

Chapter Charity/Developmental Activities – Includes philanthropic (fundraising) chapter activities and any developmental activities sponsored by your chapter and attended by other houses. (Must be registered in the Office of Fraternity & Sorority Affairs.)

Social Functions – Joint parties, functions and dinner exchanges. (Must be registered in the Office of Fraternity & Sorority Affairs for points to be awarded.)

Points are scored for each of the activities based on the attached Campus Relations Points System. A point total for each entrant is determined and 25 Troxel Points are awarded to the chapter with the highest point total. Points are awarded to any other entrants based on the formula in Section 4 on page 2.

Chapters must submit a completed Campus Relations Award application to be considered for the Campus Relations Award. To be considered for the Dean Troxel Award, a chapter must submit a completed an application for this category.

The information reported on this application is true to the best of my knowledge. I realize that providing false information on any award application will result in immediate disqualification for all chapter awards. It may also affect my chapter’s ability to apply for and receive awards in the future, based on an IFC J-Board hearing.

Chapter President:

Name Printed

Signature

Campus

Relations Chair:

Name Printed

Signature

Awards Chairman:

Name Printed

Signature

Date of application:

Darrel K Troxel

INTRAMURAL AWARD

APPLICATION

Chapter

Provide the chapter’s “A Team” intramural points total. List the number of points earned for each intramural event. If the chapter did not field an “A Team” in any sport, indicate that no team was competed under the chapter’s letters.

Points will not be awarded for officiating.

The total points will be verified from the reports provided the Office of Fraternity and Sorority Affairs by the Office of Campus Recreation.

The chapter with the most “A Team” intramural points is the award winner in this category and receives 25 Troxel Points. The other chapters receive Troxel Points based on the percentage of the winner’s grade point average as described in the example given in Section 4 on page 2.

All chapters are scored for the Intramurals Award. However, to be considered for the Dean Troxel Award, a chapter must submit a completed application for this category.

The information reported on this application is true to the best of my knowledge. I realize that providing false information on any award application will result in immediate disqualification for all chapter awards. It may also affect my chapter’s ability to apply for and receive awards in the future, based on an IFC J-Board hearing.

Chapter President:

Name Printed

Signature

Intramurals Chairman:

Name Printed

Signature

Awards Chairman:

Name Printed

Signature

Date of application:

1

