Sample Constitution

	Article I
	Purpose
List reasons for forming this organization. Explains the purpose of the organization.

	Article II
	Name

State the name of the organization in full, including the name of any local or national affiliate organization.

	Article III
	Membership

	
	Section 1:
Any registered student (full or part-time) at Lone Star College-CyFair who is in good standing with the College and fulfilling the membership requirements of the organization may be a member.

Section 2:
Membership Requirements: List any membership requirements for the club.
Section 3:
In order to guarantee equal rights for all members of the Lone Star College-CyFair student body, equal opportunities shall be afforded all students without regard to race, color, national and/or ethnic origin, religion, creed, gender, marital affiliation, sexual orientation, age, citizenship, nationality, veteran status, or physical disability.

Section 4:
Classification: State any classification categories that apply to your group. (i.e. active, inactive, alumni, honorary, etc.)
Section 5:
Privileges of membership. Specify by classification, privileges of membership, (i.e. to attend meetings, to speak, to vote, to hold an office, etc.) Voting privileges will be restricted to Lone Star College-CyFair student membership.

	Article IV
	Officers and Advisors

	
	Section 1:
Officers: List which officers will serve the organization (i.e. President, Chair, Director, Vice President, etc.)
Section 2:
Qualifications for holding office: (All officers must be Lone Star College-CyFair students.)
Section 3:
Length of Term: Include the dates for beginning and ending of term.
Section 4:
Duties of Officers: List specific duties of officers listed in Section 1 above.
Section 5:
Should a vacancy in any office occur, it shall be filled…How will the vacancy be filled? (i.e. by special election, by appointment of the remaining officers, etc.)
Section 6:
Executive leadership positions include…(ie. president, vice-presidents, parliamentarian, treasurer, secretary.)

	Article V
	Elections

	
	Section 1:
Time of Elections: What time of year will elections be held? (ie. first week of classes, last week of classes)
Section 2:
Election Procedures: Outline methods of nomination and voting. Candidate receiving (ie. a simple majority) will be declared the winner.

Section 3:
Run-off Election Procedures: What happens in the event of a tie?
Section 4:
Recall: A petition of (ie. one-third, one-half) of the total number of members shall be cause for a recall election. The offense must be in writing and submitted by a member. A recall election shall be held at the next regular business meeting after presentation of the recall position and shall be conducted as a special election. Recall will require a favorable vote of (ie. two-thirds) of the voting membership.

	Article VI
	Meetings

	
	Section 1:
The time, date and place of regular meetings shall be determined by the majority of the membership at the first regular meeting of the term.

Section 2:
Frequency of meetings: Will meetings be held weekly, monthly, etc.?
Section 3:
Special Meetings: Who can call them, how is notification made to membership, etc.?
Section 4:
Quorum for regular and special meetings shall be…(A quorum is the minimum number of voting members who must be at a meeting before any official decisions can be made. This number should be slightly less than the number of people who usually attend your meetings—yet large enough so that a few officers cannot control the whole organization.)
Section 5:
Rules of procedure for this organization shall be Robert’s Rules of Order.

	Article VII
	Finances

	
	Section 1:
Fiscal Operating year (September 1 – August 31; same as college)

Section 2:
There are no membership dues for this organization.

	Article VIII
	Committees

Section 1:
Standing Committees: (ie. Membership, Social, etc.)
Section 2:
Selection of Standing Committees: State the method of selecting these committees.
Section 3:
Powers and Duties of Standing Committees: Define the powers and duties of each standing committee.

	Article IX
	Amendments

	
	Section 1:
Proposed constitutional amendments or changes shall be presented to the organization in writing, (i.e. one meeting before it may be voted on).
Section 2:
Approval by (i.e. two-thirds, three-fourths) of the voting members present at a regular meeting shall pass a proposed change. The change shall be put into effect immediately unless otherwise stipulated in the amendment.

Section 3:
A copy of any alteration to this document must be filed in the Office of Student Activities

	Article X
	Ratification and Enactment

	
	Section 1:
This constitution shall become the official governing document of the organization, upon ratification by a (i.e. two-thirds, three-fourths) majority vote of the membership, and approval and acceptance by the appropriate recognizing body of Lone Star College-CyFair. Amendments and ratification to the constitution should require the same vote percentage (i.e. two-thirds, three-fourths).

