Ambassador's for Christ History Club's Constitution

 Article I -The Name of Club

 Article II-The mission and purpose of the Club

 Article III-Active Club Membership

 Article IV-Officers and Their Role Responsibilities

 Article V-The Selection and Role of the Advisor

 Article VI-Nominations/Election Process

 Article VII-Club Meeting
 Article VIII-Filling Vacant Officer Roles

 Article IX-Amending the Constitution

 Article X-Removal of Board Officers

Article I

Section One (1): This campus organization shall be formerly known as the "Ambassadors for Christ History Club."
Article II

Section One (1): Firstly, it should be known that the Ambassadors for Christ History Club is made up of Westfield State University students who have a desire to explore the history of the Apostles of Jesus Christ. We can be categorized as a religious history club. We have a desire to create a group that will be able to enjoy wholesome fellowship with one another, and other student body members, as we endeavor to develop our perspective of our guided interest in this area of history.

The Ambassadors for Christ History Club, though Christian based, and though rooted in history and philosophy, will be multi-dimensional in our service to the campus, its students, and our neighboring communities. Not only will we rediscover the virtues and values of the early church practices through our research and historical analysis of the Holy Bible and other relevant historical documents, but we will also seek to build working relationships with our neighboring communities. We will seek out ways to provide peer support mentoring, community internships, and volunteer opportunities that will be available to our student body; even if they're not a part of the Ambassadors for Christ History Club. Furthermore, we'll also seek to add to the school culture through creative-expressive arts (poetry forums, open-mike nights, invitational speaking engagements, and etc.) We will seek out peaceful interactions with other clubs and organizations that have already been established, both Christian and non-History Clubs alike. Furthermore, we will seek to promote a positive reflection of Westfield State University wherever and whenever we are serving on the campus or in the surrounding communities. Lastly, by the permission of our scriptural values to do unto others as we would have done unto ourselves (Luke 6:31), the Ambassadors for Christ History Club will be committed to playing a participatory role in helping the Westfield State University's mission statement come to fruition. In other words, we are declaring that we want to do our part Westfield State University an even better education round by treating others how we'd like to be treated.
Article III

Section One (1): Membership to the Ambassadors for Christ History Club 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. We will not turn away any student from joining our club and promoting it as we do. All are welcome to join in any event that we are planning or sponsoring.

Section Two (2): Members to the Ambassadors for Christ History Club are considered to be active members of the group if they come to each weekly meeting which will take place once a week. Within these meetings there will be information that pertains to up and coming events, peer-support needs, and internship and volunteer opportunities, as well as group discussions. Due to the demanding nature of multi-tasking that can arise from student's work and class schedules, an alternative method of accountability is available via email. Those members having difficulties with their schedules, but would like to remain active members of the Ambassadors for Christ History Club, will simply have to respond to the weekly email that will record the weekly meeting minutes. By this, members will have the opportunity to make requests and suggestions, as well as volunteer for up and coming events. All members who meet these standards are considered to be full-time members.

Article IV

Section One (1): Within the Ambassadors for Christ's History Club there will be three officers: a President, a Vice-President, and a Secretary. These roles will be intertwined to form the leadership team.

Section Two (2): The president of the Ambassadors for Christ History Club will initiate the vision for the club for the year, lead or appoint leaders for the weekly meeting and any other session, contact guest speakers, lead officer meetings, identify officer roles, keep open contact with the advisor of the club, act as a liaison for the SGA, generate external connections for volunteer and internship opportunities for the group and campus community, establish peer support-guidelines, set engagement dates, delegate various tasks to capable members or officers, vote to fill vacant leadership roles, keep officers accountable for the roles within the club, vote on officer removal and to accept or reject amendment requests. The decision making of president will not be completely arbitrary, but any decision can be overturned by two (2) votes from the Ambassadors for Christ History Club's board of officers.

The vice-president's will participate in board discussions, fill in for the President when he/she is unavailable for the meetings, generate fund-raising ideas, monitor Ambassadors for Christ History Club's funds, help organize events, vote on officer removal, vote to accept or reject amendment requests, and help to promote the Ambassadors for Christ History Club's events via campus means.

The secretary will participate in board discussions, maintain an accurate list of the Ambassadors for Christ History Club's active member's numbers and email addresses, remind president of up and coming engagements, scribe all meeting agenda notes, vote on officer removal, vote to accept or reject amendment requests, create flyers for events, email weekly meeting notes to members of the Ambassadors for Christ History Club , secure available funding, secure meeting locations, and help the Vice-President promote the Ambassadors for Christ History Club events via campus means.

Section Three (3): The officers will be selected via appointment, due to the initial formation of the group. As time evolves, others within the group will have the opportunity to assume these roles; being that they meet the criteria, and have the experience to lead in these various capacities. Those students who don't have the skills and ability to function in this capacity will be mentored into assuming these roles, as deemed needful, by the previous officers of the club.

The officers will remain in office for up to two (2) terms before elections are held to switch up the officers. At the end of the last term for the officers within the Ambassadors for Christ History Club, the officers will make it known that the elections for the offices are going to open up for vote. Nominations will then be requested by the active members of the Ambassadors for Christ History Club. No president can be a president or hold an office within the group without being an active member for at least a year, barring the initiation of the Ambassadors for Christ's History Club.

Article V

Section One (1): The Ambassadors for Christ History Club will only select an advisor from the Westfield State Faculty, staff, or team of Librarians to assist us in the needed planning of events and implementation of goal setting, as need arises.

The removal of the advisor will be authorized by two-thirds (2/3) vote of Ambassadors for Christ History Club.

Article VI

Section One (1): Any active voting member of the Ambassadors for Christ History Club can nominate another active member to be an officer of the club, being that they meet the requirements that are listed in section three of Article IV.

Section Two (2): After the Ambassadors for Christ History Club's officers two terms are up, the board of officers will announce that the terms of office are expiring. These announcements will be made two (2) weeks before the close of the offices. Once the vacancies of the offices are made known, and if no active member desire to hold an office, or to nominate any of the active members to hold an office, then the entire Ambassadors for Christ History Club board of officers will remain the in their respective positions for another two (2) terms, and no election will be needed. However, if an active members of the Ambassadors for Christ History Club desire to hold an office, or to nominate another member to hold office, then the election process will be established immediately. The election process will be formally simple. During one of the Ambassadors for Christ's weekly meeting, the Ambassadors for Christ will take our tally of votes and count them out before all the members and total them up. The active members of the Ambassadors for Christ History Club will simply write on a piece of paper the name of their nominee, and the office that they'd like to see them appointed to. Once they have done this, they will cast their vote into a basket or like figure, and then the votes will be counted out before the group. Whoever has the most votes will be appointed to their new position within three weeks, as the roles are transferred over by the previous members. The president will lead this session, with the help of the board members.

Section Three (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 Four (4): If there is a tie in the voting system, then the Ambassadors for Christ History Club board members will then cast in their votes to break any ties within the voting process. Two-thirds (2/3) of the votes will be accepted as one (1) vote; and this will break the tie, and relieve any confusion amongst the group.

Article VII

Section One (1): The Ambassadors for Christ History Club will meet no less than one (1) time at our weekly meeting.

Section Two (2): The Ambassadors for Christ History Club officers will meet no less than one (1) time a week, via email, phone call, or in person.

Section Three (3): The President is the only one who can call special meetings. All other members may request that a special meeting be called, but cannot conduct a meeting without the consent of the president.

Article VIII

Section One (1): If there is a vacancy in the office of the President, then the vice-president will assume this role until the next elections are held. The Ambassadors for Christ History Club's board of officers will take on the responsibility of the role of the president that is left vacant, until an active member of the Ambassadors for Christ History Club is appointed by the board of members.

Article XI

Section One (1): This constitution may be amended by two-thirds (2/3) majority vote of voting members of the club and if approved by the Rules and Regulations Committee of the Student Government Association.

Article X

Section One (1): Any officer not performing their roles within the Ambassadors for Christ History Club, can be removed from office upon the requests of the two-thirds (2/3) vote of the active members of the club. Removal will be upheld only with two-thirds (2/3) vote of the Ambassadors for Christ History Club officers. If the officer being impeached can substantiate their works that coincide with their assigned roles located in section two (2) of Article IV, located in the Ambassadors For Christ History Club's Constitution, then the president can veto the request for any officer's removal. In the event that the president is the one being impeached for not performing his duties, they can be removed with two-thirds (2/3) vote of the Ambassadors for Christ History Club. However, if the President can substantiate his/her works to the other board members, as described in Section two (2) of Article IV, located in the Ambassadors for Christ's History Club's Constitution, then the board members can veto the group's request for impeachment.

