LSU Honors College Student Council Constitution

Article One

Name

The name of this organization shall be the Louisiana State University Honors College Student Council.

Article Two

Purpose

The purpose of this organization shall be:

1. To promote the interests and welfare of the LSU Honors College.

2. To provide social, cultural, and educational opportunities for the students of the Honors College.

3. To create and maintain a forum for the discussion of issues and concerns vital to the students of the Honors College and to represent those concerns to the campus and community.

Article Three

Membership

Membership in the Council is open to all students in good standing with the Honors College. No student who meets the other criteria for membership as listed in this Constitution may be denied membership on the basis of race, color, religion, sex, national origin, age, handicap, marital status, or veteran’s status. In order to remain in good standing as a member of the Honors College Student Council a member must meet the minimum attendance requirements in terms of general meetings, service projects, and social events as determined yearly by the Executive Board.

 Article Four

Officers

* Officers and their Qualifications

1. The officers of this organization shall be President, two Vice-Presidents, a Secretary, Treasurer, Historian, and Parliamentarian.

2. A student may only be an officer if he or she has been in good standing with the Honors College for at least one semester. A student may only assume the office of President if he or she has been in good standing with the Honors College for at least two semesters. The President must have previously served on the Honors College Student Council Executive Board.

3. Officers must be full-time students and may not be on either academic or disciplinary probation.

* Selection of Officers

1. All officers shall be chosen at the first general meeting held in April.

2. Any student in the Honors College is eligible to vote in the selection of officers.

3. In the event of the resignation or removal of the President, the First Vice-President shall assume the officer of the President.

4. Vacancies of the office of Vice-President, Secretary, Treasurer, Historian, or Parliamentarian shall be filled according to the rules for the election of the Executive Board members in Article Five, Section 2.

* Terms of Office

1. Officers-elect shall assume office during the first regular Executive Board Meeting following the election.

2. Officers shall serve until the Executive Board meeting following the election of their successors in the spring.

* Duties of Officers

1. The President shall conduct meetings, appoint the Chairpersons of the committees, maintain liaison with the Dean of the Honors College, and shall perform other duties as may be prescribed in the constitution or are assigned by the membership or the Executive Board. The President has the ability to delegate specific responsibilities if necessary.

2. The First Vice-President shall conduct meetings in the absence of the President and shall assume the office of the President in the event of the resignation or removal of the President. The First Vice-President shall coordinate service and educational activities of the organization.

3. The Second Vice-President shall assume any specific duties as delegated by the President. The Second Vice President shall also coordinate the social and cultural activities of the organization.

4. The Secretary shall record the minutes of all meetings and shall maintain a record of all Council correspondence. In addition, the secretary shall keep a roster of all active members, oversee membership requirements, and oversee all publications and publicity relating to the organization.

5. The Treasurer shall receive all monies and disburse all funds of the organization, shall keep an accurate record of receipts and expenditures, and shall present a financial statement at meetings requested by the President. The Treasurer will also create a semester budget for the organization in consultation with the President and be responsible for all requests for funds and fundraising activities.

6. The Historian will keep a record of all Council activities and be responsible for taking pictures or otherwise documenting all Honors College Student Council events. The Historian will also prepare monthly reports for the President and Advisor that include the proceedings of the council for the previous month. These records will be kept as a record of activity for the use of future councils.

7. The Parliamentarian will be in charge of submitting all necessary paperwork for Honors College Student Council events. The Parliamentarian will also be responsible for making sure the Honors College Student Council is adhering to the Articles and by-laws of this Constitution.

Article Five

The Executive Board

* Membership

1. The Executive Board shall consist of the officers of the Council, plus four Freshman Representatives, four Sophomore Representatives, four Junior Representatives, and four Senior Representatives.

2. The Dean of the Honors College or his/her designate and the Honors College Student Council Advisor shall serve as ex officio members of the Executive Board.

3. The election of the Sophomore, Junior, and Senior Representatives shall take place at the April General Meeting in which officers are elected. The selection of freshman representatives shall be conducted through an application and interview process taking place at the beginning of the Fall Semester.

4. The number of representatives may be changed on a yearly basis as deemed necessary by the President and confirmed by the Executive Board.

* Election Process for the Executive Board

In the event of a vacancy in the office of President, Vice President, Secretary, Treasurer, Historian, Parliamentarian, or Class Representative the following procedure for election shall be followed: At the first general following the vacancy, the first order of business shall always be the election. The presiding officer shall call for nominations from the general membership for the office. Nominations may also be taken prior to the meeting. The election shall always be by secret ballot, with a separate ballot for each position. Members of each class may vote only for their Class Representative. All members of the Honors College may vote to fill other vacancies.

* Duties

1. The duties of the Executive Board shall be to transact necessary business between general meetings and such business as may be referred to it by its council.

2. The Executive Board has the power to act for the Honors College Student Council in the interim between, or absence of, General Meetings.

3. The Executive Board will yearly determined whether it will allow political or other organizational speakers at the Executive Board or General Meetings. This possible prohibition cannot include speakers or presentations necessary for representative function of the Student Council.

* Meetings

The Executive Board shall meet at least twice monthly. The date, time, and place for the meetings shall be set by the President in consultation with the members of the Executive Board. Members present constitute a quorum. If no officer is present at the Executive Board meeting, the highest ranking (by year) Class Representative shall preside.

* Removal of Members of the Executive Board

Any office or Class Representative may be removed from office at the option of two-thirds of the remaining voting members of the Executive Board if:

1. He or she has missed three or more meetings (Executive or General) without tendering a reason to a member of the Executive Board.

2. He or she has missed seven or more meetings (Executive or General) for any reason, and this is judged by the Executive Board to affect his or her performance.

3. He or she fails to perform his or her duties as outlined in the Constitution and by the Executive Board.

Article Six

General Meetings

Meetings of the General Membership of the Honors College Council must be held at least once a month during the academic year. The President in consultation with the Executive Board must set the time, date, and location of a General Meeting. Members present at the General Meeting constitute a quorum.

Article Seven

Parliamentary Authority

Robert’s Rules of Order shall govern the organization in all cases in which they are applicable.

Article Eight

Amendments

Amendments to this Constitution shall be posted and available in writing at a General Meeting that shall take place at least two weeks prior to a vote on such amendments. The two-week period shall be extended by an intervening academic holiday. Amendments to this Constitution shall require a two-thirds vote of the members present at a regularly scheduled General Meeting.

