Portuguese-American Club of Westfield State University
Article I

Name:
Section 1:
This organization shall be known as the Portuguese-American Club of Westfield State University.
Article II

Purpose:

Section 1:
The Portuguese-American Club of Westfield State University is an educational and social organization of students who are passionate about Portuguese history, culture, and heritage.
Section 2:
The purpose of the club is to celebrate and promote Portuguese culture and history through discussion, activities and events on campus.
Article III

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

Section 2:
Members are considered to be active if they attend and participate in seventy-five percent (75%) of meetings and events per school year.
Article IV

Officers:
Section 1:
The officers in the Portuguese American Club of Westfield State University shall be President, Vice-President, Treasurer, Secretary and Public Relations Director.
Section 2:
Officers duties and responsibilities:
A. President: The president will be planning, organizing, and carrying out responsibilities with the help of the officers. These responsibilities include planning meetings, events, and activities. The president will have the final say in all decisions for the club.
B. Vice-President: The vice-president will assist the president in planning and organizing meetings and events on campus. The vice-president will also assume duties of president when he/she is not present.
C. Treasurer: The treasurer will control all monetary activities for the club, including but not limited to, maintaining the records of all club expenses and the collection of money for club activities/events.

D. Secretary: The secretary will maintain all records and files that pertain to the club. He/she will be responsible for keeping records of club member information and for being the scribe at each club’s meeting.
E. Public Relations Director: The public relations director will manage all forms of communication between the club and campus community. He/she will use social media and flyers to advertise club events and promote the club.
Section 3:
The officers will be selected at the end of the spring semester each year if there are vacancies available on the executive board.
Section 4:
Any active member of the club is eligible for an officer position.
Section 5:
Each officer will have a term of two (2) years in the current position or until graduation, in the case of a newly elected senior. At the end of their term, an officer can choose to run for re-election.
Article V

Advisors:

Section 1:
The advisor(s) will be chosen by the executive board. An advisor can be any staff, faculty or librarian.
Section 2:
The advisor(s) will be responsible for giving feedback to the executive board on ideas for each meeting, event and activity. The advisor should attend club meetings and participate in on-campus events.
Article VI

Elections:

Section 1:
Elections for the club board will be held at the end of every other spring semester, unless there is a vacancy in the executive board. In the case of a vacancy, elections for the position(s) will be held that year at the end of the spring semester. Members of the club may nominate themselves and other members for vacant positions on the club board.
Section 2:
There will be a non-voting club member that will be responsible for tallying votes.
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 that there is a tie, the non-voting club member that tallies the votes will serve as the un-bias tiebreaker.
Article VII

Meetings:
Section 1:
The club will meet no less than two (2) times a month
Section 2:
The executive board will meet prior to each meeting to discuss and plan the topic and content of each meeting.

Section 3:
The President may call emergency meetings when deemed necessary.
Section 4:
Members are considered to be inactive when they fail to attend less than seventy-five percent (75%) of meetings or events per year

Article VIII
Vacancies:
Section 1:
If an officer resigns the executive board will conduct interviews for possible candidates to fill the position. A member will be appointed if two-thirds (2/3) of the executive board votes for approval.
Section 2:
If an advisor resigns the executive board will conduct interviews to fill the position. An advisor will be appointed if three-fourths (3/4) of the executive board votes for approval.
Article IX

Amending Procedure:
Section 1:
This constitution may be amended by a two-thirds 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 performing his/her duties, a club member may motion to remove the officer from his/her position. This individual must be aware of his/her pending removal within forty-eight (48) hours. Members will cast anonymous ballots. An officer shall be removed from office if two-thirds (2/3) of the club members vote for removal. The votes shall be counted by the non-voting member that did not have a part in the removal process.
Section 2:
In the event that the advisor is not performing their duties, an executive board member may motion to remove the advisor from office. The executive board will hold a vote to remove the advisor from his/her position. An advisor will be removed from his/her position if three-fourths (3/4) of the executive board votes to remove the advisor from the position.
