FarmHouse Fraternity
Iowa State University Recognition Document
ARTICLE 1: NAME

The name of this organization shall be FarmHouse Fraternity.
ARTICLE II: PURPOSE AND GOALS

The purpose of FarmHouse Fraternity : (a) to build men; (b) to effect bonds of brotherhood among its members; (c) to establish a home for worthy individuals; and (d) to promote the moral, social, physical, and intellectual welfare of its members. FarmHouse Fraternity abides by and supports established Iowa State University policies, state, and federal laws.

ARTICLE III: MEMBERSHIP

Membership shall be open to all current male students. As a member, one is required to attend meetings on a regular basis, pay dues in a timely manner, and actively support the projects of FarmHouse Fraternity. Membership will be revoked by ½ vote of officers plus ¾ vote of the entire membership if actions are deemed inappropriate by the membership.

ARTICLE IV: OFFICERS

Elections for officer positions will be held at the beginning of each Fall Semester. An advisor will be chosen and confirmed by the entire membership. The advisor should have an interest in the purpose and goals of FarmHouse Fraternity. FarmHouse Fraternity shall have the following officers:

· The President shall preside over all meetings, represent FarmHouse Fraternity on campus, ensure that FarmHouse Fraternity is operating in conformity with the standards set forth by Iowa State University and the Student Activities Center, and maintain communication with the advisor.

· The Treasurer shall maintain an accurate record of all FarmHouse Fraternity financial transactions, collect dues in a timely manner, develop a budget and present it to the membership for ¾ vote, co-sign FarmHouse Fraternity payment requests along with the advisor, arrange fundraising opportunities for FarmHouse Fraternity, and solicit additional funding, if needed, from GSB.

· The Secretary shall maintain an accurate record of all FarmHouse Fraternity meetings and disburse to the membership in a timely manner, maintain a membership directory, and correspond when necessary with Iowa State administration and other recognized organizations.

· The Risk Management coordinator shall be responsible for collecting urgent actions and presenting them to members for their signature.

· The Advisor shall maintain communication and meet with officers as needed, be aware of and approve all financial expenditures, and ensure that FarmHouse Fraternity is operating in conformity with the standards set forth by Iowa State University and the Student Activities Center.

Removal of Officers

Officers and/or advisors may be removed from office by ½ vote of the other officers and ¾ of the general membership if actions are deemed inappropriate by the membership. The officer and/or advisor is permitted to speak before the Executive Committee and the general membership about the charges made concerning his/her performance. The officer and/o advisor is not permitted to participate in the deliberation of the Executive Committee regarding the charges. In the case of an officer and/or advisor needing to be replaced or in any other instance of a vacant position, a special election will take place in the month of the replacement. All student members will be eligible to vote.

Election of Office

Election of officers will require a majority vote from the general membership. If a candidate fails to receive a majority of votes, a run-off election will be held within the top two candidates that received the most votes. Members interested in becoming an officer must meet the following academic requirements:

· Have a minimum cumulative grade point average (GPA) as stated below and meet that minimum cumulative GPA in the semester immediately prior to the election/appointment, the semester of election/appointment and semesters during the term of office. For undergraduate students, the minimum GPA is 2.50. In order for this provision to be met, at least 12 hours must have been taken for the semester under consideration.

· Be in good standing with the university and enrolled at full time status (12 or more credit hours) during their term of office.

· Be ineligible to hold an office should the student fail to maintain the requirements as prescribed above.
Term of Office

The term of office for all positions will be one full semester, from May to December and January to May. All officers and advisors shall comprise the Executive Committee of the organization. The Executive Committee shall meet in addition to regular FarmHouse Fraternity meetings. The Executive Committee shall appoint such committees that are needed to carry out FarmHouse Fraternity goals.

ARTICLE V: FINANCES

The Executive Committee of FarmHouse Fraternity will make a decision at the beginning of each Fall semester whether or not dues will be established. If a decision is made that dues are appropriate, a minimum amount of $3000.00 per member per semester will be established, and will be presented to the general membership for a ¾ vote. Dues should not exceed $5000.00 maximum per semester. Dues must be paid by the fourth week of each semester. The treasurer shall maintain all financial records and shall co-sign with the president on all FarmHouse Fraternity financial transactions.

All monies belonging to FarmHouse Fraternity shall be deposited and disbursed through a bank account established at the Campus Organizations Accounting Office and/or approved institution/office. All funds must be deposited within 48 hours after collection. The adviser to this organization must approve and sign each expenditure request before payment.
If FarmHouse Fraternity should dissolve, any financial balance will be donated to charity after all bills have been paid in full.

ARTICLE VI: AMENDMENTS AND RATIFICATION

Amendments to this constitution must be submitted in writing at a regular meeting of FarmHouse Fraternity. Said amendment(s) will be voted on at a subsequent meeting. In order to adopt the amendment, a vote of 2/3 of the general membership is necessary. An amended constitution will be submitted within 10 days to the Student Activities Center for approval.
This constitution shall become effective upon approval by a ¾ vote of the membership. Ratified constitutions must be submitted to the Student Activities Center within 10 days for final approval.
