Jones House Constitution

Ratified December 1, 2008
Preamble: We the people of Jones House in order to make ours a more efficient organization and to guide our actions and activities toward our best mutual interest, we, the members of Jones House do hereby ordain and establish this constitution.

Article I: Name

 The name of this organization shall be Jones House, and shall thereafter be referred to as the House.

Article II: Affiliations

The House is affiliated with the Inter Residence Hall Association, Eaton Hall Council, and with Iowa State University.

Article III: Purpose

 The purpose of the House shall be to offer its members the opportunity to supplement their academic education with the experience of leadership through self-government. This government shall provide for the members a social recreational program, and shall encourage activities to further their education and development. The House is willing to and will abide by the University’s rules and regulations as well as the state and federal laws.
Article IV: Membership

Section I: Active Members

Membership shall be open to all students at Iowa State University and include all residents of the House as designated be the Department of Residence and shall include associate members.

Section II: Associate Members

Associate members shall be nominated and will be voted upon to become honorary members of the House upon approval of a majority of the House. Associate members must be registered students at Iowa State University. A person may be able to enjoy this status for one semester.

Section III: Discrimination
The Jones house does not discriminate against any racial, ethnic, or social groups. When voting, everyone should be open to different views and change.

Article V: Legislative Body

Section I: Purpose

The legislative body shall have the power to enact such legislation as shall be necessary to establish and enforce the policies of the House, provided such policies do not conflict with those of the Department of Residence, or ISU.

Section II: Members

The legislative body of the House shall consist of all members of the House as designated by the Department of Residence. All members except associate members shall have a vote in all ballots. During the house meetings, voting will be based on a majority poll. When the issue is brought to question, the voting members will raise their hands for, against, or abstaining from the vote. Non-student members, the CA-Advisor, and the HD Advisor cannot vote. The President is to decide how voting is to be done for each circumstance.
Section III: Meetings

A. Regularly Scheduled Meetings

The members of the House shall select meeting times and days yearly. Notice of all meetings shall be posted at least 24 hours in advance of the meetings.

B. Emergency Meetings

If a member of the House would life to call an emergency meeting of the members of the House, he may do so by knocking on the doors of all House members and the calling the meeting to the den. These meetings are not required, but are typically important information that the House should hear.

Article VI: House Officers (Cabinet)

Section I: Names and Election Dates
 The officers of the House, known as Cabinet, shall consist of a President, Vice President, Secretary, Treasurer, Social Chair, an Academic Chair, InnerHouse Chair, Intramural Chair, one Conduct Chairs, a New-Member. The Community Advisor (CA) will be a non-voting member of cabinet and will act as an advisor to the Cabinet. The offices of President and Vice President will be elected the week prior to dead week in the Spring Semester. All remaining open positions we will be elected between the last week of August and the first week of September.
Section II: Eligibility

Any candidate running for President must have lived in the House for one semester prior to taking office. The officers of this organization must meet the following requirements:
(a) 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 2.00. In order for this provision to be met, at least six hours (half-time credits) must have been taken for the semester under consideration.

(b) Be in good standing with the university and enrolled: at least half time (six or more credit hours), if an undergraduate student (unless fewer credits are required to graduate in the spring and fall semesters) during the term of office, and at least half time (four or more credits), if a graduate level student (unless fewer credits are required in the final stages of their degree as defined by the Continuous Registration Requirement) during their term of office.

(c) Be ineligible to hold an office should the student fail to maintain the requirements as prescribed in (a) and (b).

Section III: Terms
 Elected officers shall take office the first day of fall semester following their election into office through the rest of the academic year in the spring.
Section IV: Advisors, Officers, and responsibilities

A. Advisors

1. The advisors of the House consist of both the Community Advisor (CA) who lives on the House and the Hall Director (HD) of the building that the House resides in.

2. Although the HD serves as the official advisor to the House, the CA carries out many advisory roles including advising the Cabinet, meeting weekly with the House President, assisting with elections, etc.

3. The HD is responsible for authorizing all purchases of the House through both the Voucher system and the Purchasing Card system.

B. President

1. Shall be chief executive officer

2. Shall preside over the Cabinet and Cabinet meetings, as well as House and House meetings.

3. Shall appoint committees, and fill all vacancies, which might occur in said committees.

4. Shall be responsible for seeing that the House cans are taken back and that the money is given to the Treasurer

5. Shall perform other such duties, as her office, his office requires

6. Shall be accountable to the House members.

7. Shall attend President Meetings as determined by the Hall Director.

8. Shall attend Hall Council meeting weekly.

C. Vice President

1. Shall fill in for the president during his absence

2. Shall be accountable to the President and members of the House

3. Shall attend Hall Council meeting weekly when President is unable to attend.

D. Secretary

1. Shall keep minutes of the meetings within 24 hours of said meetings

2. Shall post the minutes of the meetings within 24 hours of said meetings

3. Shall be responsible for all balloting and shall announce results of ballots within 12 hours of said ballots

4. Shall be responsible for House Awards and the posting of Awards

5. Shall be accountable to the President and the members of the House

E. Treasurer

1. Shall prepare and submit a proposed budget to the Cabinet and the House by the third week of each semester for approval.

2. Shall maintain financial records of the House

3. Shall maintain two records for social dues and mandatory dues

4. Shall be responsible for the collection of mandatory and social dues and any other payments as necessary.

5. Shall pay all House bills upon approval of the House President and the Resident Assistant.

6. Complete mandatory training through the Campus Organization Accounting Office.

7. Maintain all Purchasing Card records.

8. Shall be accountable to the President and the members of the House.
F. Social Chairs

1. There shall be at minimum one elected social chair.

2. Shall inform the House of all social activities.

3. Shall plan and execute activities to promote interaction of House members and other Houses.

4. Shall post a calendar of events in the hallways. (Note: We don’t have bathrooms)

5. Shall be accountable to the President and members of the House.

G. Inner-house Chair (If wanted)
1. Shall be in charge of social activities that are exclusive to the House.

2. Shall be made up of a minimum of one person.

3. Shall be accountable to the President and the members of the House.

H. Academic Chair

1. Shall make the House aware of scheduling deadlines, drop and add dates, and information on scholarships and financial aid.

2. Shall keep the old class papers filing cabinet in order.

3. Shall motivate the House to succeed academically and provide assistance.

4. Perform such other duties as the office shall require.

Section V: Impeachment Procedures

A. Initiation of Impeachment

1. Any elected House officers may be impeached.
2. Impeachment proceedings may be initiated by a majority vote of the House or by a majority position.

B. A House meeting shall be called one week after the initiation of impeachment proceedings. At this time the officer in question may present his defense to the House members. A secret ballot shall then be made. A vote of 75% of all House members is required for removal from the office.

C. The Resident Assistant and Vice President shall conduct impeachment proceedings unless the Vice President is being impeached, than the President will assist the Community Advisor in the proceedings.

Section VI: Methods of election- every election will be won by simple majority of those voting.

· The President and CA will monitor election procedures.

· Special Elections, to fill new or vacant positions, must be brought up and voted on in weekly house meetings.
· Vote will be conducted by write in ballot. Ballots will include space for write in candidates. Absentee ballots will be available three days prior to the election for House members unable to attend the meeting. Absentee ballots must be given to the CA prior to the House election meeting.

· The election will only be considered valid with a minimum of two-thirds house participation.

· The candidate receiving the greatest number of votes shall be elected. In the event of a tie, the President shall cast a vote to resolve the tie.

· For offices with more than one seat, House members will vote for one individual and the positions will be filled according to the highest number of votes.

· Should an office other than President be vacated, a special election shall be held consistent with the aforementioned procedures.

· A member may only hold one Cabinet position. If a person is elected to more than one Cabinet position they may choose which position they are going to fill.

· If a person is running for a position unopposed, a vote of confidence can be called to elect him or her to the position without the use of secret ballot.

Article VII: Amendments to the Constitution

Proposed Amendments must be submitted to the House Cabinet, posted for one week and then voted on. Amendments to the constitution may be enacted by an affirmative vote of 2/3 of those voting.

Article VIII: Monies

All monies belonging to this organization shall be deposited and disbursed through a bank account established for this organization at the Campus Organizations Accounting Office and or approved institution office. All funds must be deposited within 48 hours after the collection. The Advisor to this organization must approve and sign each expenditure before payment. These responsibilities will be put on the shoulders of the Treasurer.

Article IX: Revising the Constitution
At least every four years a Constitution Revision Committee of at least five House members, the House President, the Vice President, and the Community Advisor must be formed to consider amendments and modifications to this Constitution. Changes must receive an affirmative vote from at least 80% of the entire House.

PAGE
Confidential
Page 2
4/6/2009

