Westfield State College Ski and Snowboard Club Constitution
Article I – Name
Section 1 – The name of this organization shall be Westfield State College Ski and Snowboard Club.
Article II – Purpose/Mission Statement
Section 1 – The purpose of the Ski Club is to facilitate an atmosphere for all students of all skill levels interested in skiing and snowboarding.
Article III – Affiliations
Section 1 – Membership shall be open to all full time and part time undergraduate students of Westfield State College who have paid the student activities fee for the current academic semester.
Section 2 – Members are considered to be active if they attend and/ or participate one (1) of the club meetings and activities.
Article IV – Officers
Section 1 – We will have a president, vice president, and a treasurer.
Section 2 -
a)     The President shall be responsible for coordinating and planning events.  He/she shall call meetings to order and provide general direction for the Club. He/she shall check the email
b)     The Vice President shall be responsible for helping the President coordinate and plan events.
c)     The Club Treasurer will be in charge of and play an active role in all matters concerning Club finances.
Section 3 – The officers will be selected at the first meeting.
Section 4 – Anyone that is a full time or part time student who is an active member may   hold office.
Section 5 – The officers will hold their position for one (1) academic year.
Article V – Advisors
Section 1 – An advisor shall be selected based on their interest and participation in the club.
Section 2 – The duties of the advisor consist of giving general guidance.
Article VI – Elections
Section 1 - You can nominate anyone who is an active member.
Section 2 – The votes will be casted on paper at the club’s first meeting and will be tallied by the advisor. 
Section 3 - No election may be held if there is a not a quorum of 50% of the club members plus one present at the meeting. 
Section 4 – The club will break a tie with a vote from the president, vice president, and advisor. 
Article VII - Meetings
Section 1 – The club will meet once a year before the ski season to go over the specifications of the club. The club may meet during the ski season as needed. 
Section 2 – The officers may meet during the ski season to hold meetings to go over issues within the club.
Section 3 – The president, vice president, or advisor may call a special meeting at any time during the year.
Article VIII - Vacancies
Section 1 – The club will vote on a new office position or advisor if either of the positions resigns.
Article IX – Amending Procedure
Section 1 – This constitution may be amended by a two- thirds majority vote of the voting members in the club and approved by the Rules and Regulations committee of the Student Government Association.
Article X – Removal From Office
Section 1 – The club members may remove the officers by casting a two-thirds (2/3) majority vote.
Section 2 – The club members can speak to any of the officers about an advisor that is not performing their duties and the officers may remove and appoint a new advisor.
