Constitution of the History Club of 

Westfield State University
Article I

Name:
Section 1:
This organization shall be known as the History Club of Westfield State University Club. Hereafter referred as the History Club.
Article II

Purpose:

Section 1:
The primary purpose of the Westfield State University History Club is to provide the entire University with an opportunity to view and gather historical information. The club will strive to provide members with activities and information that be valuable to all of its members. Specifically, by way of trips and lectures.
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, and have an interest in promoting the purpose of the club.
Section 2:
Members are considered to be active if they attend and participate in two-thirds (2/3).
Section 3:
Each member shall have the right to vote.

Article IV

Officers:

Section 1:
There shall be an Executive Board consisting of President, Vice-President, Treasurer, and Secretary.
Section 2:
The President shall be responsible for presiding over all meetings of the club; and all activities of the club.
Section 3:
The Vice-President shall assume all duties of the President in case of absence or resignation of the President. In addition, be a direct aid to the President in carrying out his/her duties.
Section 4:
The treasurer shall be entrusted with the handling of the treasury of the club, in accordance with the procedures established by the University.
Section 5:
The Secretary shall keep a record of all the activities of the club, and be entrusted with all club correspondence. 
Article V 

Elections: 

Section 1:
Elections shall be held at the end of the spring semester or at the written request of two-thirds of the club members.
Section 2:
Each term will last one full year.
Section 3:
All club members are eligible for an elected position.

Last reviewed 2006

