Name of Organization
Lone Star College-Tomball

Constitution and By - Laws
Adopted #/##/20##
*****Please Note That Shaded Areas Should Be Changed To Reflect The Requirements And Responsibilities As Identified By Members Of The Organization!***** Any part of this document can be amended to fit the requirements of your student organization outside of Article II; Section 4. The non-discrimination must be included in all student organization constitutions.
Article I:
Organization Name and Purpose

Section 1:
The name of this organization is Name of Organization at Lone Star College-Tomball.

Section 2:
The purpose of this organization shall be as follows:

a) Goal #1. . .

b) Goal #2. . .
c) Etc . . .

Article II:
Membership

Section 1:
Any registered student (full or part time), at Lone Star College-Tomball who is in good standing with the college and fulfills the membership requirements which coincide with the purpose of the organization is eligible for membership.
Section 2:
Privileges of active members include community and campus activities, voting, nominations, serve as an officer, meeting attendance, and fundraising efforts.

Section 4:
In order to guarantee equal rights to all members of the Lone Star College-Tomball student body, equal opportunities shall be afforded to all students without regard to race, color, national/and or ethnic origin, religion, creed, gender, marital status, sexual orientation, age, citizenship, veteran status, or physical disability.
Section 5:
Organizational dues shall be $10.00 per person per semester or $20.00 per year payable at the time of the registration for membership in the organization. There is no pro-rated schedule of dues payment if a student joins late in a semester.
Article III:
Officers
Section 1:
The elected officers of Name of Organization shall be as follows: President, Vice President, Treasurer and Secretary. These officers will serve as the Executive Committee of the organization.
Section 2:
All officers shall meet the following requirements:

a) A registered student in good academic standing (grade point average of 2.5 or above) at Lone Star College-Tomball
b) Commitment to serve in the appointed position throughout the academic year

c) Ability to conduct themselves in a fashion that their actions will not reflect negatively on the image of the organization, it’s members or Lone Star College-Tomball
Section 3:
Length of term for appointed offices will be one academic year. Upon completion of the term, officers who wish to maintain the same position must be re-elected.

Section 4:
The selection of the advisor for the organization shall be voted on by the Executive Committee.
Section 5:
Duties of Officers (Be sure to list responsibilities identified by your organization)
a) The presence of all members of the Executive Committee is mandatory for all regular meetings.

b) The President, who shall oversee all the meetings and activities, and who shall make sure that, at all times, the organization is abiding by the rules and regulations set forth by Student Development. In the case that a representative is needed, the President will represent the organization on its behalf except in the case where another member has been assigned.
c) The Vice-President, who shall assist and support the President in all duties and responsibilities of the organization. Oversee the needs of the organization including supplies and additional resources needed. Assist in budgeting decisions in reference to the organization.

d) The Secretary, who shall work closely with the President and Vice-President to keep abreast of organizational goals, needs, policies, and procedures. Document and communicate meeting dates and minutes. Manage and maintain all Name of Organization documents and files.

e) The Treasurer, who shall keep a comprehensive record of, and balance of Name of Organization finances and expenses. Research and report current financial needs. Maintain a positive working relationship with Student Development and Business Office personnel. Consult fellow officers in advising on budget needs and limitations before proceeding with decisions.

Section 6:
Nominations for officer elections shall be solicited and accepted from the general membership each year during the March meeting, with elections to be held at the April meeting. Members may nominate themselves for an office. The current officers shall inform all nominees of the duties and responsibilities of the respective positions. Names are placed on a ballot and a vote will be taken. Either a written vote or a show of hands vote may be taken. Votes will be tabulated by the Treasurer and Secretary. Officers will be filled by the candidate receiving a majority of votes cast. No absentee votes will be accepted.

Section 7:
All officer positions shall last for one full academic year. Students with less than one year to complete before graduation should not run for office, unless other suitable candidates are not available.

Section 8:
The outgoing and incoming officers shall hold a joint officer meeting prior to the transition of leadership. All printed materials related to each position shall be turned over to the new officers, with a detailed explanation of all such materials at this meeting. Outgoing officers shall orient new officers to their duties of their respective positions.
Section 9: Any officer who cannot, or will not fulfill the duties of his/her office for any reason shall submit a written resignation to the President and the Advisor of the organization. Officer vacancies shall be filled at the next officer meeting following the notice of resignation. The President shall appoint a replacement or an election may be held to fill the vacant position.

Section 10:
An officer who is not fulfilling his/her responsibilities as outlined in this document may, after all efforts to correct the situation have been made, be impeached. The steps to be followed are:

a) The situation will be discussed at an officer meeting, with the Advisor and the officer concerned present, in an attempt to understand and resolve the situation.

b) If the officer fails to comply following this officer meeting, a letter signed by all other officers and the Advisor asking for an immediate resignation will be sent to the officer concerned.

c) If the officer fails to comply with the written request, the remaining officers will prepare a written statement of the situation and this statement will be mailed to all organization members. A meeting to consider the impeachment of the officer concerned shall be called, at which time the officer concerned shall have the opportunity to challenge the charges. The vote to impeach or not shall be made at this meeting by secret ballot. The Advisor and one member other than an officer shall count the ballots and announce the results by letter to the officer concerned and to all officers and members.

d) The officer concerned may appeal the organization’s decision in writing within two weeks to the Program Manager, Student Life.

Article IV:
Advisors
Section 1:
The advisor of the Name of Organization shall work with the Executive Committee in coordinating campus activities, meetings, community service projects and other functions to ensure that Name of Organization achieves its objectives.

Section 2:
The advisor shall be responsible for providing guidance and leadership to Name of Organization members, approval of appropriate activities, and oversee the finances of Name of Organization.

Article V:
Elections

Section 1:
All members may nominate and vote in an election. Elections for Executive Committee officers will take place the 1st Thursday of each semester.
Article VI:
Election Procedures
Section 1:
Method of Nomination: An active member of Name of Organization can nominate a student to candidacy with an explanation of why they feel that he or she should serve/is qualified to fill the specified position. The nomination is to be followed by a motion to support given by another active member. Each position within the Executive Committee shall be voted upon separately.

Section 2:
All active members of Name of Organization shall be allowed to vote anonymously by casting their individual votes.

Section 3:
When necessary, special tasks and committees can be assigned to members by vote.
Article VII:
Meetings

Section 1:
Name of Organization shall meet every other Thursday of each month. Meeting dates and times will be confirmed and announced during the previous meeting.

Section 2:
Emergency, special interest or additional meetings shall be confirmed by the President and/or Vice-President. Attendees will be given at least 3 days prior notice of meeting time, date and objective.
Article VIII:
Finances

Section 1:
Fiscal Operating Year is from September 1 thru August 31.

Section 2:
No money shall be spent or guaranteed without the approval of the President, Treasurer, and advisor.

Section 3:
Approval for financial spending or earning (fundraising) must include the President, Treasurer and advisor by way of at least two signatures on all original documents.
Article IX:
Amendments

Section 1:
Amendments to the organization’s constitution can only be made by a quorum vote of all members. All amendments shall be proposed and discussed during a regular meeting.
Section 2:
If approved, copies of the amended constitution must be provided to the advisor and the Office of Student Life.
Article X:
Ratification and Enactment
Section 1:
This Constitution shall become effective immediately upon its approval by a two-thirds vote of a quorum of members and the Office of Student Life.

Section 2:
This Constitution shall become the official governing document of the Name of Organization at Lone Star College-Tomball.

*****Please Note That Shaded Areas Should Be Changed To Reflect The Requirements And Responsibilities As Identified By Members Of The Organization!*****
