[image: image1.png]

 [image: image2.png]activeminds

Constitution of Active Minds at Westfield State University
Date: 11/24/14
Article I: Name and Branding

Section 1: The name of this organization will be "Active Minds at Westfield State University", henceforth referred to as “Active Minds.”
Article II: Purpose

Section 1: Active Minds is established for the expressed purpose of:

1. Increasing the awareness of the students, faculty, and staff at Westfield State University about the following:
· issues surrounding mental health

· symptoms related to mental health disorders

· mental health resources available both on campus and in the surrounding community

2. Removing stigma surrounding mental health disorders so that students will feel more comfortable openly discussing mental-health related issues and seeking help when it is needed

3. Promoting a general awareness of holistic health by emphasizing care of both body and mind
4. Providing students with easy access to information about Eating Disorders, Depression, Bipolar Disorder, Schizophrenia, Post Traumatic Stress Disorder, Anxiety Disorders, and other mental health disorders
5. Serving as a liaison between the student body and the mental health community by holding campus-wide activities such as hosting guest speakers, providing informational fact sheets, organizing fundraisers and running national Active Minds programs designed to reduce stigma and raise mental health awareness

6. Providing a forum and building an open environment for all students to speak up about mental health
Section 2: Active Minds understands its’ school policies and is committed to abiding by all said policies.

Article III: Membership

Section 1: Membership in Active Minds shall be open to any full-time or part-time undergraduate student of Westfield State University who has paid his or her activity fee. All members are welcome to attend general body meetings of Active Minds.

Section 2: An active club member is defined as a student who attends at least fifty percent (50%) of meetings.

Article IV: Officers

Section 1: All elected officers will be currently registered students at Westfield State University. The officers will form an executive board. The officer positions will include President, Vice President, Secretary, Treasurer, Head of Public Relations, and Head of Fundraising.
Section 2: The executive board is responsible for leading the chapter and ensuring the sustainability of the chapter by understanding Active Minds messages, fulfilling title responsibilities, and representing Active Minds.
Section 3: Each officer will have specific duties that need to be fulfilled. They are as follows:
a) The President is responsible for overseeing all club activity, including meetings, fundraising, public relations, communication with the advisor(s), and any other club related business.
b) The Vice President is responsible for assisting the President in the overseeing of the club.
c) The Secretary is responsible for recording minutes at meeting, recording attendance, and keeping organized records of meeting content.
d) The Treasurer is responsible for keeping track of funds gained via fundraising, including working with the President and Head of Fundraising to keep strict record of money raised, and ensuring that any funds are deposited safely.
e) The Head of Public Relations is responsible for advertising club meeting via flyers and various forms of social media.
f) The Head of Fundraising is responsible for creating new fundraising opportunities and keeping track of funds raised.

Section 4: Officers will be chosen to serve on the executive board from active membership of the chapter through a process outlined by the chapter.
Section 5: Additional officer positions can exist on the executive board in order to fulfill additional responsibilities as decided upon by the chapter.
Article V: Advisors

Section 1: The advisor(s) shall will be chosen by the officers. If the advisor(s) cannot meet his/her duties, and/or resigns, the officers will choose another advisor, which must be approved by the members of the club. The advisor can be any faculty, staff, or librarian.
Section 2: The advisor(s) must be available for any guidance needed from the officers. The main duty of the advisor(s) is to be available for assistance and guidance if it is needed at any time.
Article VI: Elections

Section 1:
At the conclusion of every academic year, elections will be held for officership for the next academic year. Any active member may run for office. Any member may nominate him or herself or another member for a spot on the ballot. At the designated meeting, members may choose to run for whichever position they like. At the next meeting, the election will be held.
Section 2:
A ballot will be created with the members of the club who have chosen to run for officership. Once these ballots are all cast, the club advisor will tally them, which will be recounted by the President and Vice President.

Section 3:
No election may be held if there is not a quorum of fifty percent (50%) of the club members plus one (1) present at the meeting.

Section 4:
In the event of a tie, we will hold a re-vote for that specific position if there are

more than two (2) candidates for the position, with only the two (2) tied

candidates on
the new ballot. If there are only two (2) candidates, there will be a

co-officership, unless
one of the parties wishes to give sole duties to the other

party.
Section 5: Only active chapter members are eligible to run for officer profession.

Article VII: Meetings

Section 1:
The club will meet no less than once every other week.

Section 2:
Officers reserve the right to hold meetings without the advisors present.

Section 3:
If a special meeting is needed, the officers and advisors may confer and set a time and place for the meeting.

Article VIII: Vacancies

Section 1: If an officer resigns or is removed, a special election will be held, agreeing to the terms in Article VII.

Article IX: Amending Process

Section 1:
This constitution may be amended by a two-thirds (2/3) majority vote of the voting members of the club and if approved by the Rules and Regulations committee of the Student Government Association.
Article X: Removal From Office

Section 1:
If an officer is not fulfilling his/her duties as a club leader, he/she may be removed from the role of officer with a two-thirds (2/3) vote from the voting members of the club.
Section 2:
If an advisor is not fulfilling his/her duties as a source of support and guidance for the club, he/she may be removed from the role of advisor with a two-thirds (2/3) vote from the voting members of the club.
Appendix
1) The official Active Minds logo must be used to give the chapter a unified, branded identity. Usage of the official logo must adhere to the following requirements:

· Chapters may personalize the logo by adding their school or chapter name. The addition of the school name, however, should be done in a manner that does not alter the integrity of the logo or distort it in any way.

· The Active Minds logo should only be used in the colors specified by Active Minds, Inc.

· The bubbles image above the logo should not be removed or separated in any usage of the logo.

· The logo may be used with or without the slogan “changing the conversation about mental health,” but no other slogan may be used in its place.

2) Active Minds at Westfield State University is affiliated with Active Minds, Inc., the national 501(c)3 non-profit organization, and is bound by all policies and rules of Active Minds, Inc.

3) Active Minds, Inc. is not financially responsible for Active Minds chapters.

4) Active Minds must be an officially recognized, registered student organization at Westfield State University and abide by all the rules and policies of said educational institution.

5) Active Minds, Inc. does not provide counseling or any form of clinical mental healthcare, and an Active Minds chapter is therefore not, nor will ever form, a peer counseling or support group.

6) Active Minds, Inc., and all of its affiliates, including Active Minds at with Westfield State University, does not discriminate on the basis of race, color, sex, gender identity, gender expression, age, religion, national origin, sexual orientation, source of income, personal appearance, matriculation, political affiliation, marital status, familial status, family responsibilities, mental or physical disability, status as a veteran, or any other legally protected characteristic.

1

