Phi Theta Kappa Officer Application

(Please include a Resume with your application)

Name __________________________________________________________________

Address ________________________________________________________________

City, State, Zip Code ______________________________________________________

Home phone _____________________________Cell____________________________

Email __________________________________________________________________

Check the Officer position(s) that interest you (See below for description of officer positions):
President ________

Executive Vice President _________

Vice President of Scholarship _________

Vice President of Leadership __________

Vice President of Service _____________

Vice President of Fellowship __________

Recording Secretary/Pubic Relations _________

1. How much time can you dedicate to Beta Delta Iota? How many hours a week/month?

2. Why would you be a good candidate for the position(s) that you’ve indicated interest in?

3. What would be your goals in the office of your choice?

4. Please provide any information that may be pertinent to the position for which you are interested.

5. What other LSC-Montgomery College student organizations do you belong to? What is your role/responsibility in each of them?

NOTE: ALL officers are expected to maintain a binder in which they keep a record of the chapter’s events and activities that they will use to write the end of year Hallmark essays. They are also expected to attend AT LEAST ONE of the two monthly general meetings in addition to a monthly officers’ meeting.

Complete applications can be submitted to the PTK advisors: Sarah Palacios-Wilhelm (F-164) or Angela Colmenares (F-136).

Officer Descriptions

President

The duties of the President shall be as follows:

a) Plan and preside over all chapter and officer meetings.

b) Appoint and establish any necessary committees.

c) Vote only in case of a tie.

d) Serve as an ex-officio member on all committees.

e) Present business to the chapter and keep the membership appraised of the status of projects and upcoming events.

f) Arrange and coordinate the Summer Officer Training session for the incoming officer team.

g) Work with advisors to lead the chapter’s Honors in Action Project and College Project efforts.

h) Coordinate the chapter’s Spring and Fall Orientations and Inductions.

i) Represent the organization at all times.

j) Help write all regional and International Award entries.

k) Serve as head of the chapter’s Executive Board.

Executive Vice President
The duties of the Executive Vice President shall be as follows:

a) Perform all duties of the president in the event of his or her absence; and/or serve as president in the event the president is unable to complete his or her term of office or fulfill the President’s duties.

b) Appoint and head a committee to review and/or revise the chapter bylaws as needed.

c) Maintain records of all chapter and officer meetings, including taking roll, preparing minutes, and maintaining copies of newsletters and correspondence with faculty, staff, and other campus organizations.

d) Read minutes of meetings to the officers and general membership at chapter and officer meetings as well as disseminate electronically.

e) Serve as an ex-officio member on all committees.

f) Coordinate the chapter’s Spring and Fall Orientations and Inductions.

g) Represent the organization at all times.

h) Serve as the chapter representative to the LSC-Montgomery Student Government Association Council.

i) Help write all regional and international Award entries.

j) Serve as part of the chapter’s Executive Board.

Vice President of Scholarship
The duties of the Vice President of Scholarship shall be as follows:

a) Serve as chairman for the Honors in Action Project.

b) Maintain a journal recording the Scholarship focus of elements used to plan and implement the chapter’s Honors in Action Project.

c) Give report to the officers and general membership on a monthly basis.

d) Oversee goal setting and implementation of the International Honors Study Topic within the chapter.

e) Plan and make all arrangements for participation in the Satellite Seminars.

f) Assist the President and Executive Vice President in the preparation of the chapter Orientations and Inductions.

g) Represent the organization at all times.

h) Help write all regional and international Award entries.

i) Serve as part of the chapter’s Executive Board.

Vice President of Leadership
The duties of the Vice President of Leadership shall be as follows:

a) Serve as chairman for the College Project.

b) Maintain a journal recording the Leadership focus of elements used to plan and implement the chapter’s Honors in Action Project.

c) Give report to the officers and general membership on a monthly basis.

d) Organize and implement events involving campus, community, and chapter leadership activities.

e) Organize and plan the chapter-sponsored “Meet the President” event if the chapter votes to host the event.

f) Assist the President and Executive Vice President in the preparation of the chapter Orientations and Inductions.

g) Represent the organization at all times.

h) Help write all regional and international Award entries

i) Serve as part of the chapter’s Executive Board.

Vice President of Service
The duties of the Vice President of Service shall be as follows:

a) Identify projects that are beneficial to the community in which chapter members, campus officials, community members, and other members of the International Society at both chapter and regional levels can participate.

b) Maintain a journal recording the Service focus of elements used to plan and implement the chapter’s Honors in Action Project.

c) Give report to the officers and general membership on a monthly basis.

d) Serve as Team Captain, organize all fund raising events, and plan the chapter’s annual Relay for Life event should the chapter vote to participate.

e) Assist the President and Executive Vice President in the preparation of the chapter Orientations and Inductions.

f) Represent the organization at all times.

g) Help write all regional and international Award entries

h) Serve as part of the chapter’s Executive Board.

Vice President of Fellowship
 The duties of the Vice President of Fellowship shall be as follows:

a) Organize and implement programs to provide an atmosphere for scholarly fellowship.

b) Maintain a journal recording the Fellowship focus of elements used to plan and implement the chapter’s Honors in Action Project.

c) Give report to the officers and general membership on a monthly basis.

d) Prepare and maintain the chapter scrapbook for the Regional Yearbook award submission at the Regional Convention should the chapter vote to participate.

e) Maintain the chapter website.

f) Market and advertise all chapter events.

g) Update chapter phone list, e-mail addresses, mailing addresses, and birthdays each semester.

h) Provide and promote fellowship amongst members of the Society, locally and regionally; with other campus clubs/organizations; with members of faculty and staff, and with members of the community at large.

i) Assist the President and Executive Vice President in the preparation of the chapter Orientations and Inductions.

j) Give a report to the officers and general membership on a monthly basis.

k) Maintain records in connection with the Enhanced Membership program.

l) Organize the membership drive each semester for qualified students.

m) Represent the organization at all times.

n) Help write all regional and international Hallmark Award entries.

o) Serve as part of the chapter’s Executive Board.

Secretary


The duties of the Secretary shall be as follows: The Secretary shall

a) Keep the minutes of all Board meetings;

b) See that all notices are duly given;

c) Be custodian of the Society's records;

d) Perform all general duties incident to the office of secretary; and

e) Perform such other duties as from time to time may be assigned to him by the Board of Directors.

