

ACADEMIC/PROFESSIONAL						
<i>Academic</i>						<i>Professional Fraternities</i>
Accounting Society	Ad Club	Alliance of Chapman Univ. Entertainment Technicians	American Chemical Society	American Marketing Association	American Medical Student Association	Alpha Kappa Psi
American Medical Women's Association	Art History Club	Association of Computing Machinery	Athletic Training Student Society	Calliope Art & Literary Magazine	Chapman Arabic Club	Delta Kappa Alpha
Chapman eNetwork	Chapman Real Estate Association	Chapman University Health Professions Society	Coalition of Artistic Students in Theatre	Creative Writing Club	Digital Arts Club	Delta Sigma Pi
Educators in Action	Entertainment, Media, Sports Business Club	Food Science and Nutrition Association	French Club	Graphic Design Club	Her Campus Chapman	Kappa Alpha Pi
Investment Group	Italian Club	Kinesiology Club	Latin Club	Math Club	Philosophy Club	
Pre-Dental Society	Pre-Law Society	Pre-Physical & Occupational Therapy	Pre-Physician's Assistant	Public Relations Student Society of America	Society for Music Education	
Society of Cinematographers	Sociology Club	Sustainability Development Consulting Team	Themed Entertainment Association at Chapman	CU Toastmasters	Women in Science and Technology	

HONOR SOCIETIES						
<i>Departmental</i>					<i>General</i>	
Alpha Kappa Delta	Beta Beta Beta	Kappa Delta Pi	Lambda Pi Eta	Phi Alpha Theta	Gamma Beta Phi	National Society of Collegiate Scholars
Phi Sigma Tau	Pi Sigma Alpha	Psi Chi	Sigma Iota Rho	Sigma Tau Delta	Mortar Board	National Society of Leadership & Success
Theta Alpha Kappa						

DIVERSITY/ CULTURAL						
Active Minds at Chapman University	American Sign Language Club	Asian Pacific Student Association	Association of Iranian Students Across Borders	Black Student Union	Chapman Feminists	Chinese Cultural Club
Disability Alliance of Chapman	I AM THAT GIRL	Japanese Club	Korean Student Association	M.E.Ch.A.	Pua'ikeana	Queer Straight Alliance
Queer & Trans Persons of Color Collective						

RELIGIOUS/ SPIRITUAL						
Campus Crusade for Christ	Chapman Wicca	Christians on Campus	Coming Together	Delight	Disciples on Campus	Etcetera College Community
Fellowship of Christian Athletes	Health and Healing	Hillel	International Justice Mission	Intervarsity Christian Fellowship	Latter Day Saint Student Association	Mindfulness Club
Muslim Student Association	Newman Catholic Fellowship	SGI Chapman	YoungLife			
RECREATIONAL						
Chapman Dance Alliance	Chapman Dance Team	Chapman Runs SoCal	Dodgeball Club	Equestrian Club	Floor 13	Martial Arts Club
Team Shaka	The Snow Club	The Surf Club	Toxique	Ultimate Frisbee		
GREEK (Letters) - Chapter						
Sororities		Councils/Societies		Fraternities		
Alpha Gamma Delta (ΑΓΔ) - Delta Tau	Alpha Phi (ΑΦ) - Eta Upsilon	Kappa Alpha Theta (ΚΑΘ) - Eta Sigma	Interfraternity Council (IFC)	Alpha Delta Phi (ΑΔΦ) - Adelpho	Alpha Epsilon Phi (ΑΕΠ) - Colony Status	Beta Theta Pi (ΒΘΠ) - Eta Theta
Delta Delta Delta (ΔΔΔ) - Epsilon Nu	Gamma Phi Beta (ΓΦΒ) - Epsilon Nu	Pi Beta Phi (ΠΒΦ) - California Omicron	Panhellenic Council (PHC)	Delta Tau Delta (ΔΤΔ) - Iota Epsilon	Phi Delta Theta (ΦΔΘ) - California Phi	Phi Gamma Delta (ΦΙΓΔ) - Omega Chi
Kappa Kappa Gamma (ΚΚΓ) - Eta Sigma	Delta Gamma (ΔΓ) - Zeta Iota		Order of Omega (Ω)	Phi Kappa Tau (ΦΚΤ) - Epsilon Sigma	Pi Kappa Alpha (ΠΚΑ) - Theta Psi	Sigma Alpha Mu (ΣΑΜ) - Epsilon Iota
LEISURE						
Anime Escape	Burnt Marshmallow Camping Club	Chapman Live!	Chapman on Broadway	Chapman Photo Club	Chapman Swing Cats	Chapman Vegetarians
ChapTones	Chess Club	Club 55	Club Documentary	Commuter Club	eSports at Chapman	Hungry Panther Reviews
Improv Inc.	Magic Club	Mash Harder	Men of Harmony	Panther Games	Panther Pack	PokePeople of Chapman
Puzzlers Club	Settlers of Catan	Simply Vocale	SoundCheck	Tabletop League at Chapman	The Players' Society	Underground Showdown
CIVIC ENGAGEMENT						
Action in Africa	Benevolent Productions	Chapman Musicians Outreach Organization	Chapman University Democrats	Chapman University Republicans	Circle K International	Colleges Against Cancer
Cure It	Global Medical Brigades	Global Water Brigades	Lion's Club International	Mission Environment	Moneythink	Movement Exchange
Net Impact	Panthers for Israel	Rotaract Club of Chapman	Students for a Sensible Drug Policy	Think Kindness	Voices of the Electorate	United Nations Association - Chapman
Wells for Wellbeing						