[bookmark: _GoBack]

Westfield State University Nursing Club

Article I
Name:

Section 1: This organization shall be known as the Westfield State University Nursing Club.

Article II
Purpose:

Section 1: The primary purpose of this organization shall be to foster and promote an
 understanding of health care issues and societal issues impacting nursing among
 members of the club and the campus community. The club shall help to promote
 health care career awareness for students interested in nursing as a career through
 networking and internal/external activities, such as formal lectures, panel
 discussions. Additionally, the club will participate in volunteer activities such as
 providing nursing/health education to the campus community and to the external
 community at large. These goals shall be accomplished through a variety of
 on-campus activities including fundraising and off-campus trips to educational
 events directly related to the field of nursing/health care.

Article III
Membership:

Section 1: Membership shall be open to all full-time and part-time undergraduate students of
 Westfield State University 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 at least
 fifty percent (50%) of all of the club meetings and activities.

Article IV
Officers:

Section 1: There shall be an executive board that consists of the President, Vice-President,
 Treasurer and the Secretary.
Section 2: Duties of the above officers shall be as follows:
a. The President shall preside at all meetings of the club, assure all regular
meetings of the club take place, and oversee all of the activities of the club.
b. The Vice-President shall assume all of the duties of the President in the case of his/her absence, and be a direct aid to the president in carrying out his/her duties.
c. The Treasurer shall be entrusted with the handling of the treasury monies of the club in accordance with the procedures established by the University.
d. The Secretary shall keep a record of all of the activities and meetings of the club. The Secretary will include attendance of club members, and shall be entrusted with all of the club correspondence, including notice of meetings to all of the club members.
Section 3: The officers of the club will be voted for by their peers and selected in the
 month of April of each calendar year for the following academic year.
Section 4: Any active member of the club may hold office.
Section 5: The term of office for each officer will be for one year; from May 1st to April
 30th.

Article V
Advisors:

Section 1: The club officers will seek advisors from the full time Nursing faculty/staff at
 Westfield State University. The club will accept an advisor by a simple
 majority vote annually.
Section 2: The duties of the advisor(s) shall be: to counsel club officers and members as
 needed; to be available for club and officer meetings; to serve as a liaison
 between students and the administration/faculty as needed; to tally votes during
 election of officers.

Article VI
Elections:

Section 1: Nominations will occur by student names and the intended office being submitted
 		 to the Nursing Department Chair or his/her designee. Any active club member
 may initiate a nomination for office.
Section 2: The votes for candidates will be cast via an electronic online survey tool
 (ie: Survey Monkey) that has been developed by the Nursing Department. The
		 votes will be tallied from that same electronic online survey.
Section 3: No election may be held if there is not a quorum of fifty percent (50%) of the club
 members plus one (1) present at the meeting.
Section 4: A tie in the election process will be broken by requesting that a repeat election occur
 between the two tied candidates. If a tie still existed after that vote, the President
 would be asked to decide the winner. If the President’s position was the one that held
 the tie, then the Vice President would be asked to break the tie.

Article VII
Meetings:

Section 1: The club will meet no less than five (5) times during the academic year.
Section 2: Officer meetings will be held as warranted for club business.
Section 3: Special meetings may be called by the President, advisor(s), or by active club
 members with a petition signed by a simple majority of active club members.
 A quorum is defined as fifty percent (50%) of the members, plus one (1).

Article VIII
Vacancies:

Section 1: Vacancies for any club office or club advisor occurring during the academic year will
 result in a special election. A special election is defined as an election that is held
 when a vacancy occurs in office due to an unforeseen event such as resignation,
 withdrawal from the university, leave of absence or death. A special election would
 be run within fourteen (14) days of the vacancy occurring. The election will be held
 in the same manner as the regular election takes place.

Article IX
Amending Procedure:

Section 1: This Constitution may be amended by a two-thirds (2/3) majority vote of the voting
 members in the club and if approved by the Rules and Regulations Committee of the
 Student Government Association.

Article X
Removal from office:

Section 1: If an officer is not performing his/her duties, they can be removed by a two-thirds
 (2/3) majority vote of the quorum.
Section 2: If an advisor is not performing his/her duties, they can be removed by a two-thirds
 (2/3) majority vote of the quorum.

Article XI
Use of Funds:

Section 1: Funds raised will be used towards Nursing Program related expenses (i.e. pins,
 pinning ceremony, clinical expenses etc.)

