Westfield State University General Science Club Constitution

Article I. Name

This organization shall be known as the Westfield State University General Science Club.

Article II. Purpose

The primary purpose of the Westfield State University General Science Club is to organize activities for its members and to educate the Westfield community on science related topics. Those activities will focus on, but are not restricted to, the invitation of guest speakers to the campus, various student-lead presentations given to younger students throughout the community, trips to science related locations, and also activities which will allow the members to establish bonds with others who hold common their interests. The club will also provide information about such activities to its members and to the Westfield community.

Article III. Membership

Section 1. Membership shall be open to all full time and part time students of the University who have paid their student activities fee for the current semester.

Section 2. Members are considered to be active if they attend at least one (1) meeting and participate in at least one (1) activity during both the Fall and Spring semesters of the academic year.

Article IV. Officers

Section 1. The officers of the club shall consist of four (4) active members of the club, with provision for additional officers at such time as a need may arise.

Section 2. The officers shall be elected at a regularly scheduled club meeting prior to May 1st of each year. Active members who are unable to attend the meeting at which the election is held will be allowed to cast absentee ballots for club officers via email. Refer to the by-laws for voting procedures.

Section 3. Any active member of the club shall be eligible to hold an office.

Section 4. The term of the office for each officer will begin on May 1 of that year and will end on April 30 of the following year, making each term one (1) year.

Section 5. The duties of the offices include but are not limited to:

The President and/or Vice President shall preside at all club meetings. The President and/or Vice President may call special meetings, appoint committees, and appoint chairpersons for those committees as deemed necessary. It will be the responsibility of the President and/or Vice President to schedule and advertise club meetings and/or activities. The President and/or Vice President shall have general supervision of club affairs, including aiding in the duties of the other officers if need be.

The Secretary shall be designated to keep an accurate record of the proceedings of the meetings and activities of the club on file with the Student Government Association. The Secretary will keep attendance records for meetings and activities. It will be the responsibility of the Secretary to record detailed minutes of each meeting and to also distribute copies of the minutes from the previous meeting to all members. The Secretary shall maintain an email distribution list of those interested in club activities, which will allow him/her to remind members of upcoming meetings and events.

The Treasurer shall be designated to act as a custodian of all funds in possession of the club. The Treasurer shall keep accurate records of all funds received or collected and of all club expenditures (including receipts if appropriate). It will be the responsibility of the Treasurer to give a detailed update on the status of the club’s treasury at each meeting.

Officers may also be assigned additional duties, such as maintenance of the club web page, assisting in obtaining transportation and/or equipment for trips, or communicating with out side resources to organize activities. Such assignments are to be made at the discretion of the President and/or Vice President.

Article V. Advisors

Section 1. The faculty advisor(s) shall be appointed by a simple majority vote of the active club members.

Section 2. The faculty advisor(s) shall advise the club, when consulted, in planning the activities of the club.

Section 3. The faculty advisor(s) must be present at meetings if possible.

Article VI. Meetings

Section 1. The number and frequency of meetings held each academic year will be determined by a consensus of the club officers. The goal is to allow for a flexible meeting schedule, which would attempt to accommodate the schedules of all members.

Section 2. Special meetings may be called by the President or Vice President.

Section 3. The officers of the club may hold meetings separate from the regular meetings with or without the presence of an Advisor.

Article VII. Vacancies

Section 1. If an office is vacant for any reason, nominations to fill the vacancy will be made at least one meeting prior to the election held to fill the vacant position. Such elections shall follow the procedures set out in the by-laws for all club elections.

Article VIII. Amending Procedure

Section 1. This constitution may be amended by a two-thirds (2/3) majority vote of the active members of the club, provided that the proposed amendments are also approved by the Rules and Regulations Committee of the Student Government Association.

Article IX. Removal from Office

Section 1. If an officer is deemed, by a majority opinion of the other officers, to be derelict and/or remiss in the performance of his/her duties, then the other officers may call for a special vote among the active members of the club for the purpose of removing the officer from his/her position. A two-thirds (2/3) majority of the votes cast shall be required to remove the officer from his/her position. Following a successful vote to remove an officer from his/her position, nominations for the vacant office will be taken at that same meeting, with the election to be held at the following meeting. The election will, otherwise, follow normal election procedures.

Section 2. If an advisor is deemed, by a majority opinion of the officers, to be derelict and/or remiss in the performance of his/her duties, then the club officers may call for a special vote among the active members of the club for the purpose of removing that advisor from his/her position. A two-thirds (2/3) majority of the votes cast shall be required to remove the advisor from his/her position. Following a successful vote to remove an advisor from his/her position, a replacement will be appointed by the President with majority approval of the active club members.

Westfield State University General Science Club By-laws

Article I. Structure of the Club Officers

Section 1. The governing body of the WSU General Science Club shall consist of four (4) officers: President and Vice President, a Secretary, and a Treasurer.

Article II. Elections

Section 1. Any active member may nominate or second the nomination of another active member for club offices. Members may neither nominate nor second the nomination of themselves for club office. Nominations and the seconds of nominations will be made verbally at a regular meeting of the club. A nominated member may decide to accept or deny the offer for nomination.

Section 2. At least one (1) week prior to the meeting at which voting is to take place, the President and/or Vice President shall arrange to send an email to all active members of the club notifying them of the election. Active members may vote by sending their choices for each office via email to the Club Advisor at least two (2) hours before the meeting begins (including their name on the ballot so that their eligibility to vote may be verified), or by casting anonymous paper ballots at the meeting itself. Ballots will be tallied by the Advisor, who is prohibited from divulging the choices made by those casting email ballots. The person receiving the largest number of votes for each office from the ballots cast by the active club members shall become the President, Vice President, Secretary, and Treasurer. If a vote should end in a tie, then the election process will be started over for that office.

