

The Washington College Chapter of Phi Beta Kappa, the Theta of Maryland, was established on February 23, 2007. Since then, the chapter has inducted over 400 students and five alumni to membership. The student initiates, all of whom were elected in their senior year, are a diverse group, representing every academic major that the College offers. The chapter's resident members are made up of Washington College faculty and staff who were themselves inducted into PBK and who work to promote it on campus and in the Chestertown community. Throughout the year the Theta of Maryland sponsors a number of public events and receptions; it supports the Murray Drabkin Book Fund at Miller Library; and it grants the Gerda Blumenthal Phi Beta Kappa Award for special undergraduate research in the humanities.

Every spring, the resident members of the Theta of Maryland meet to review the transcripts of Washington College's best students in the liberal arts and sciences. While a strong academic record is vital for election, it is not the only consideration. The chapter looks closely at the breadth and depth of study during a student's academic career. In addition, it consults with the Associate Vice President for Student Affairs and the Associate Provost for Academic Services to confirm that a student is of good character and in good standing. Once the resident members have deliberated, they vote by secret ballot on candidates for membership. The chapter publicly announces its initiates at George Washington's Birthday Convocation and inducts them into PBK soon thereafter.

PHI BETA KAPPA

THETA OF MARYLAND


George Washington
WASHINGTON COLLEGE

Love of Learning is the Guide of Life

Phi Beta Kappa (PBK) is the oldest and most prestigious academic honor society in the United States. Since its founding on December 5, 1776, the Society has been a leading advocate for the ideals of a liberal arts education: intellectual curiosity, freedom of inquiry, creative endeavor, ethical reflection, and the pursuit of wisdom. In addition, the Society values the principles of friendship, morality, and scholarship; these are symbolized as stars on the front of the Phi Beta Kappa key. The motto of PBK – “love of learning is the guide of life” – derives from the initials of the ancient Greek phrase, Φιλοσοφία Βίου Κυβερνήτης. Washington College is one of only 283 colleges and universities to shelter a chapter of Phi Beta Kappa, and membership is widely considered to be the most highly regarded mark of academic distinction for undergraduate students in liberal studies.

ELECTION INTO PBK IS BY INVITATION ONLY AND AT THE COMPLETE DISCRETION OF THE CHAPTER. THE FOLLOWING IS A LIST OF CRITERIA THAT THE THETA OF MARYLAND USES TO EVALUATE CANDIDATES:

- A student must have completed at least three full semesters of work while enrolled at Washington College and be fully registered for the fourth semester.
- A student must have completed (or be registered to complete) at least 96 credits in the liberal arts and sciences among the 128 credits normally needed for graduation.
- A student must develop an intermediate competency in a second language. This is typically demonstrated by completing language study through the 201-level or above or placement at 202+ level on a Washington College administered language exam. In cases where a language [taken in high school or at another college] is not offered at Washington college or is offered only through the 100-level, a student may demonstrate an intermediate level of language proficiency through (1) notation of Level IV language study on the high school transcript or (2) demonstration of an additional awareness of international culture, language, or civilization [ancient or modern] through completion of one course taught in a foreign language or two courses taught in English.
- Ideally, every quantitative course at Washington College would satisfy PBK's quantitative requirement, but this is not the case. A student should therefore take at least one course in calculus (e.g., MAT 201, 202, or above), in statistics (e.g., BUS 109, MAT 109, or PSY 209), in philosophical logic (PHL 108), or in computer science (selected courses at the 201 level and above). A student may also demonstrate quantitative knowledge by completing a year-long sequence in music theory (MUS 131/132 or MUS 231/232). This requirement may be met through a strong AP Calculus, Statistics, Computer Science, or Music Theory score.
- Advanced placement and transfer credits are accepted if Washington College accepts them. Students, however, should not to rely too heavily on AP and/or transfer credits as the chapter values breadth and depth of study at the college level and prefers to evaluate courses offered by the faculty of Washington College.

- Because Phi Beta Kappa honors excellence in the liberal arts and sciences, courses with an applied or pre-professional focus will not be considered in determining eligibility. For more information, talk to any resident member of the Theta of Maryland. You may also consult the following websites:

www.washcoll.edu/academix/phi-beta-kappa/index.php

www.pbk.org/home/index.aspx

“The particular interest of Phi Beta Kappa is in liberal education. Whatever debate there may be as to its exact definition, or its prerequisites, it persists as an ideal... It means the development by careful training of the capacity to appreciate what has been done and thought, the ability to make worthwhile appraisals of achievements, doctrines, theories, proposals. It is liberal because it emancipates. It signifies freedom from the tyranny of ignorance and, from what is worse, the dominion of folly. Learning is not its aim, so much as intelligence served by learning... At this time, when the world stands in need of every influence which favors intellectual discipline and achievement, as against a complacent indifference, the service of Phi Beta Kappa is of heightened value. It holds aloft the old banner of scholarship; to the students who have turned aside from easier paths and, by their talent and fidelity, have proved themselves to be worthy, it gives the fitting recognition of a special distinction.”

- Charles Evans Hughes
(Chief Justice of the United States, 1930-1941)

