Queer Straight Alliance
Article I

The primary purpose of the Westfield State College Queer Straight Alliance (WSCQSA) is to educate the club and the campus community about gay, lesbian, bisexual, and transgender issues. The club will take an active role in providing its members and the campus with educational information and activities pertaining to sexual orientation, transgender and all gender variant identities, and diversity.
Article II

Name
This organization shall be known as the Queer Straight Alliance.

Article III

Membership
Section 1. Membership shall be open to all full-time and part-time students of the college who have paid their student activity fees for the current academic semester. 

Section 2. Members are considered to be active if they attend and/or participate in two-thirds (2/3) of the clubs meetings and activities.
Article IV

Officers

Section 1. The officers of the club are President, Vice President, Secretary, Treasurer, and Public Relations.

Subsection A

The President will be responsible for overseeing the club, its meetings, and its events as well as being the primary contact for all club members.

Subsection B

The Vice President will be responsible for residing over meetings and events in the absence of the President.

Subsection C

The Secretary will be responsible for taking minutes a each meeting as well as being in charge of any and all required club forms. 

Subsection D

The Treasuerer will be reponsible for overseeing monetary aspects of the club in additon to organizing fundraising oppurtunities.

Subsection E

The Public Relations Representative will be responsible for advertising as well as promoting club events and happenings. 

Section 2. The officers shall be elected at a regularly scheduled club meeting prior to
May 1 of every academic year by a majority vote. Refer to by-laws for voting procedures. 

Section 3. Any active member of the club who is a full time student shall be eligible to hold an office. 

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

Article V

Advisors

Section 1. The full time faculty, staff, librarians, and administration advisor(s) shall be appointed by a majority vote of the club officers.


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


Section 3. The number of advisors shall not be limited
Article VI

Meetings
Section 1. The number of meetings held each year shall be determined by club officers.
Section 2. Special meetings may be called by club officers.

Section 3. Meetings and activities shall be held in space accessible by all students, as specified in Massachusetts Disability Laws.

Article VII

Vacancies
Section 1. If an office is vacated for any reason, nominations will be made at least one (1) meeting in advance of elections to fill vacant positions. 

Section 2. Elections procedures will be followed according to by laws.

Article VIII

Amending Procedure

Section 1. The constitution may be amended by a minimum of two-thirds (2/3) vote of the active members of the club and if approved by the Rules and Regulations Committee.

Article IX

Removal from Office

Section 1. If an officer is not performing his/her said duties, she/he may be removed by a two-thirds (2/3) vote. The replacement will be chosen by election at the following meeting and elections will follow normal procedure.

Section 2. If an advisor is not performing his/her said duties, she/he may be removed by a two-thirds (2/3) vote. The replacement will be chosen by a two-thirds (2/3) vote at the following meeting.

By-Laws

Article I

Duties

Section 1. The duties of the executive board shall be to preside over meetings. 

Section 2. Core groups and sub-groups may be chosen on a volunteer basis to address specific issues and activities of the club.

Article II

Elections
Section 1. Members may neither nominate nor second the nomination of themselves. 
Any members may nominate or second the nomination of any other. The nominations and seconds of the nominations will be done verbally. The vote will be cast anonymously. The ballots will be tallied by an advisor. The nominee who receives the most votes shall be the officer elect. 
Section 2. No election shall be held if there is not a quorum of fifty percent (50%) of the club members plus one (1) present at the meeting.

Section 3. If an election vote ends in a tie, the election procedure may either be started over for that office, or by a unanimous vote for all present members (including the members running for the position in question), the members who tied may hold that office with equal standing.
