[bookmark: _GoBack]Lansing Community College
<Insert Student Organization Name Here>
Constitution

Article I. Name and Purpose
· The name of this student organization shall be the Lansing Community College (LCC) <Insert Name>.
· The mission of this student organization is <Insert Mission Here>.
Article II. Membership
· The <Insert Name> will not discriminate on the basis of age, color, gender, disability status, height, marital status, national origin, political persuasion, race, religion, sexual orientation, veteran status, or weight.
· General membership will be open to all students currently enrolled at LCC
· Members must remain in good Academic and Social standing with LCC to be eligible to receive the privileges associated with the <Insert Name>.
· Members must also comply with the policies and procedures outlined in the RSO Handbook and the Student Code of Conduct.
Article III. Executive Board/Officers
Section 1. General
· The Executive Board/Officers is made up four (4) officers, President, Vice President, Secretary, and treasurer. 
· Each officer shall exercise the duties of the position held.  
· Committees may be created by the Executive Board/Officers on an as needed basis with the Advisor’s approval.
Section 2. All Executive Board/Officer Responsibilities
· To serve as the liaison between the <Insert Name> and the Student Life Office. 
· Participate in Student Life sponsored events and activities.
· Provide accurate and updates activities and status reports to your Advisor(s).
· To be knowledgeable of:
· All officer responsibilities
· Established LCC policies and procedures.
· Policies and procedures outlined in the RSO Handbook.
· The Student Code of Conduct.
Section 3. Vacancies
· The Executive Board/Officers may be appointed by the Advisor(s) of the <Insert Name> or
· They may be elected by the voting members following a standard voting procedure.
Section 4. Removal
· Any officer who fails to fulfill the responsibility of their respective office, or fails to responsibly represent the <Insert Name> may be removed.
· Officers  may be removed by:
· Recommendation by the Executive Board/Officers/Officers and the Advisor(s).
· The Advisor(s) after discretionary discussions with Student Life.
Section 5. Executive Board/Officer Duties
· President–
· To meet and work closely with, on a weekly basis, the designated advisor(s) of LCC for mentorship, advice, and direction.
· To preside over all General, Executive, and Special Meetings.
· To create and/or facilitate the creation of an agenda for each meeting and distribute it in a timely fashion to the members.

· Vice President –
· Assume the President’s role when the President is unavailable. 

· Secretary – 
· To preserve and provide all written information dealing with the proper functioning of <Insert Name>.
· To conduct and/or coordinate all correspondence for visual and written publication, as directed by the Executive Board/Officers.
· To be able to effectively communicate to general members, officers and others through typed minutes, meeting agenda’s and other forms, in a timely and professional manner. 
 
· Treasurer – 
· To be responsible for giving a financial report at each General Meeting.
· To maintain a clear and accurate record of all financial dealings of <Insert Name>
· To sign and submit all financial transaction requests as approved by the general member and Executive Board/Officers to the Office of Student Life at LCC.
· To work with the Advisor and provide accurate and updated activities and status reports
Article IV. Advisor(s) 
Section 1. General
· The Advisor(s) to the <Insert Name> must be a full or part-time LCC employee
· The <Insert Name> operates under the Student Life Office.
· The Advisor(s) assist the <Insert Name> with all administrative RSO transactions. 
· To assist in the orientation of new officers, as necessary.

Section 2. Responsibilities
· Advisor(s) need to be knowledgeable of the <Insert Name> Constitution.
· The Advisor’s purpose is to oversee the activities of the <Insert Name> and to advise, and discuss activities.
· The Advisor(s) shall have no voting privileges.
Article V. Operating Procedures
Section 1. General
· <Insert Name> Meetings will be held as needed based on the Advisor(s) availability.
· Meeting times and locations will be decided by the Executive Board/Officers and Advisor(s).
· The <Insert Name> will communicate all meeting dates, times and locations to the Student Life Office.
Section 2. Parliamentary Procedure
· Robert’s Rules of Order is a recommended guideline to govern the parliamentary procedure in all meetings of the <Insert Name>.  
Article VI. Amendments and Bylaws 
· The Constitution will be the operating basis of the organization.  
· The Constitution or by-laws may be amended the Executive Board/Officers and the Advisor(s) or by a membership vote.
· The <Insert Name> shall operate within the rules and regulations of LCC, and shall support the instructional objectives of the college. 

(The following statement is required for all student organization)
* Lansing Community College does not necessarily endorse the views of this student organization.

For more information, please visit: http://www.lcc.edu/studentlife/clubs_and_organizations/
