[bookmark: _GoBack]Circle K Constitution
Student Government Association
Westfield State University
December 2013
Article I.
Purpose
The Primary Purpose of the Westfield State University Circle K Club is to provide members of the club with information and opportunities pertaining to Community Service. The club will aim to uphold the three ideals of Circle K International: service, leadership, and fellowship. The club will strive to provide members with activities and information that will be valuable to all of its members and the greater university community.
Article II.
Name
This organization shall be known as the Circle K Club of Westfield State University.
Article III.
Membership
Section 1. Membership shall be open to all full-time and part-time undergraduate students of the college who have paid their student activities fee for the current semester.
Section 2. Members are considered to be active if they attend and/or participate in two thirds (2/3) of the clubs meetings and activities.
Section 3. Members may pay $5 to receive full membership benefits from Circle K International.
Article IV.
Officers:
Section 1. The officers of the club shall be: (Co)-President, Vice-President, Secretary, and
Treasurer, Historian, Underclassmen Representative, and Chairs, as appointed by the President.
Section 2. The officers shall be elected at a regularly scheduled club meeting prior to
April 1st of every year by a majority vote. Refer to By-laws for voting procedures.
Section 3. The chairs shall be appointed by the newly elected executive board. Positions are subject to vary.
Section 4. Any dues-paid member of the club shall be eligible to hold an office.
Section 5. The term of office for each officer will begin April 1st of that year and end March 31st of the following year, making each term one (1) year.
Article V.
Advisor(s)
Section 1. The faculty member, staff member or librarian advisor(s) shall be appointed by a majority vote of the club members.
Section 2. The faculty member, staff member or librarian advisor(s) shall advise the club, when consulted, in planning the activities of the club.
Article VI.
Meetings
Section 1. The number of meetings held each year will be determined by the executive board.
Section 2. Special meetings may be called by the President.
Section 3. The officers of the club may hold meetings separate from the regular meetings without the presence of an advisor.
Article VII.
Vacancies
Section 1. If an office is vacated for any reason, the club will shall determine the process for filling the position. A majority vote will determine whether the club hold an official re-election or conduct an appointment process by the executive board. Nominations will be made at least one (1) meeting in advance to fill the vacant position. Refer to By-laws for election procedures to fill any vacancy that may occur.
Article VIII.
Amending Procedure
Section 1. The constitution may be amended by a majority vote of the voting members in the club and if approved by the Rules and Regulations committee of the Student Government Association.
Article IX.
Removal from Office
Section 1. If an officer is not performing his/her said duties (see By-laws), he/she may be removed by a majority vote. His/her replacement will be chosen in the following week. A majority vote will determine whether the club hold an official re-election or conduct an appointment process by the executive board.

Section 2. If an advisor is not performing his/her said duties he/she may be removed
by a majority vote of the club members. His/her replacement will be appointed by the president with majority approval of the club members.

Approved and Accepted by the Rules and Regulation Committee and Club Parliamentarian.

Circle K
Student Government Association
Westfield State University
By-laws
Article I.
Duties of the President
1. Shall preside at all club meetings.
2. Shall call special meetings, appoint committees, and appoint chairpersons as needed.
3. Shall have general supervision of the affairs of the club.
Article II.
Duties of the Vice-President
1. Shall assume the duties of the President in case of absence and shall assist the President whenever possible.
2. Shall oversee execution of service projects.
Article III.
Duties of the Secretary
1. Shall keep an accurate record of the proceedings of the meetings and activities of
the club on file with the Student Government Association.
2. Shall keep attendance records.
3. Shall keep records of service hours.
Article IV.
Duties of the Treasurer
1. Shall act as a custodian of all money in the possession of the club.
2. Shall keep an accurate record of allotments, receipts, and expenditures.
3. Shall be the keeper of the “Big Boy” Happy/Sad Change Bank.
Article V.
Duties of the Historian
1. Shall document the events and projects annually in the scrapbook.
2. Shall submit Lobster Tale, the district-wide newsletter of Circle K International, Articles to the District Editor regularly.
Article VI.
Duties of the Underclassmen Representative
1. Shall be held by a first-year or sophomore student.
2. Shall lead one service project throughout their term.
3. Shall fulfill tasks of the executive board as needed.
Article V.
Elections
1. Members may neither nominate nor second the nomination of themselves. Any
member may nominate or second the nomination of any other. The nomination
and seconds of the nominations will be done verbally. The vote will be cast
Anonymously. The ballots will be tallied by the Advisor. The nominee who
receives the most votes shall be the officer elect.
2. No election may be held if there is not a quorum of two-thirds (2/3) of the
club members plus one (1) present at the meeting.
3. A candidate may win an election by a majority vote (over 50%).
4. If an election vote ends in a tie, there will be a run-off election.

Approved and Accepted by the Rules and Regulations Committee and Club Parliamentarian.

																						
