Constitution

Iowa State Airsoft will abide by Iowa State University rules and regulations, state and federal laws and follows local ordinances and regulations. Iowa State Airsoft agrees to annually complete President’s Training, Treasurer’s Training and Advisor Training (if required).
Article I: Name and Purpose

Section 1: The Iowa State Airsoft club is an Iowa State University student organization in which members regularly participate in airsoft events throughout the region. Airsoft is an activity used primarily for recreation where replica firearms shooting 6mm plastic rounds are used for military situation and gaming purposes (similar to Paintball). These events range from small club-only weekend skirmishes to major out-of-state events, and everywhere in-between. ISA offers an enjoyable, unique experience that relieves stress from classes while developing teamwork skills and expanding your networking base.
Article II: Membership

Section 1: Membership shall be open to all registered students at Iowa State University. Iowa State University and Iowa State Airsoft do not discriminate on the basis of race, ethnicity, sex, pregnancy, color, religion, national origin, physical or mental disability, age, marital status, sexual orientation, gender identity, genetic information or status as a U.S Veteran.
A typical member shall be defined as someone who attends our meetings regularly and is an ISU student.
An atypical member is a person who does not attend ISU but wishes to join the club. The officers will review the persons living location to insure they are close enough to participate in events before club admittance.
Section 2: Participation in an Airsoft game requires the ability to perform successfully and safely.
Section 3: There will be different ranks and officers in the team as well as different teams within the larger whole to provide team vs. team experience. The teams and all in them must abide by the rules stated by the field owner or Administrator of the event. Failure to abide by these rules will cause the member in question to be given a fair warning as stated in Article VII Section B. The offense will be reviewed by the officers at the following meeting. Punishments may lead to but not limited to probationary period, letter of apology, fine, or expulsion.
Section 4: All new members have to take a safety class with the Safety Officer before participating in games with ISA. Members who have already taken the safety class, do not need to take it again unless the member broke safety procedures.

Article III: Dues/Finances
Section 1: Due to the nature and costs associated with the sport, the officers reserve the right to impose a small amount of dues for each match, that will depending on the nature of the game i.e. size of the game(weekend game or large scale operation), field costs, and trip expenses, if any. Money shall be pooled to buy necessary equipment and extra money will be put to the next match. Dues shall not exceed $50.00.
Section 2: All finances are handled by the treasurer alone, unless the treasurer has deemed it necessary for a treasurer’s assistant to act as his/her subordinate.

Section 3: All finances will be kept on an excel or spreadsheet format and shall be readily available to other officers or other members should they inquire.

Section 4: 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 (must receive authorization via Campus Organizations Accounting Office). All funds must be deposited within 48 hours or two business days after collection. The Advisor to this organization must approve and sign each expenditure before payment.
Section 6: The treasurer shall collect the monthly statement when it is available at the Student Accounting Office.

Section 7: In the event that Iowa State Airsoft has dissolved, all remaining funds shall be donated to the POW/MIA organization.
Article IV: Officers

Section 1: Positions

The officers will be a President, Vice President, a Treasurer, Quartermaster, Secretary, Membership Chair, a Fundraising Chair, and a University Affairs Officer.
Section 2: Elections

The officers shall be elected on a yearly basis or semester basis if need arises. Elections take place at the end of the fall semester at a yearly basis and there is no limit on the number of terms served. Advisers may serve for as long as they wish. If they wish to step down from an Advisory position they must give an advanced notice, at least two weeks, to insure a replacement can be found. Officers will be voted in by a majority hand vote. If need for a secret ballet arises it may be conducted. For an officer to hold office he or she must have dues paid in full by the second meeting. All officers will be required to attend every meeting except for two to ensure the organization to run smoothly. Excused absences (ie. Tests) will be taken in to consideration by the other officers.

Section 3: The duties
All officers should promote team play and will insure all club rules are followed.

The president is to keep the team organized and safe. They also will take care of concerns within the club and preside over meetings.

Vice President will handle all things that the President does and aids in the organizing and administration of the Club. The Vice President will act as Field Commander while playing. Field Commander is to ensure everyone follows the rules while on the field and assist the Safety officer.

The treasurer will hold and organize all money and make all transactions. He will also keep track of receipts and assist with budgeting.
Our Adviser is to assist any officer and ensure club items are done properly and effectively.

The University Affairs officers will act as a campus liaison to other campus offices. They will assist other officers with contacting other campus offices for help. The University Affairs officer will act as our Risk Management Officer and handle all communication with Risk Management.
The University Affairs Officer must recommend risk management policies to ISU Airsoft, submit documentation to ISU’s Risk Management Office and ensure that ISU Airsoft’s Risk Management Policy is implemented at all events.
Quartermaster is to hold safety meetings for new members to ensure they know the rules and policies of the club. He is to also check for proper safety equipment and make sure everyone is following all safety rules on and off the field. This officer is also expected to keep accountability of all safety and club owned equipment. Members must consent to have the Quartermaster handle the equipment and said officer is not liable if equipment is broken or destroyed. The Quartermaster has final authority with the field commander on all issues regarding safety and integrity.

Failure to comply with this officer will result in immediate ejection from gameplay and possible benching.

The Secretary takes meeting minutes, helps with any paper work, sends out weekly emails and helps all other officers stay organized, if required. Conversely, the Secretary will send out a monthly newsletter to dues paying members.
The Membership Chair is responsible for paperwork regarding travel to all events and ensures that everyone has filled out all travel forms and permission slips. Also, they must keep track of all upcoming events and inform members of possible trips. This position will also keep in regular contact with new club members and foster a positive club environment.
Fundraising Chair is to think of fundraising events and assist in planning them. This will include help with paperwork, finding members to work them and working with the Treasurer to keep track of the money obtained.
Section 4: Requirements

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

(a) Have a minimum cumulative grade point average (GPA) as stated below and meet that minimum GPA in the semester immediately prior to the election/appointment, the semester of election/appointment and semesters during the term of office. For undergraduate, graduate, and professional 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) An officer cannot hold two or more positions in the same term.
Article V: Removal of Officers or Adviser

Section 1: Officers or advisers may be removed from office by ½ vote of the other officers. In the case of a tie, the Advisor, if the Advisor is not the person in question, and will break the tie. This decision can be overturned by a ⅝’s vote of the general membership (including officers) if actions are deemed inappropriate by the officers. These actions can include, but are not limited to, continuing failure to follow safety guidelines, overall abuse of or failure to comply with the duties and responsibilities of their position, and/or purposefully injuring another person. The officer is permitted to speak before the Officers and the general membership about the charges made concerning his/her performance. The officer is not permitted to participate in the deliberation of the Executive Committee regarding the charges.
Section 2: Replacement of Officer or Adviser

If an officer is removed the replacement procedure is the same as the election procedure described in article V. It shall take place at the first meeting following the removal of the previous officer/adviser.
An advisor will be sought by the Officers and decided up by the Officers.

Article VI: Meetings

Section 1: The meetings will be held twice a month unless the need arises, and games will mostly be played on the weekend or at a time most convenient for the team.
Section 2: Meetings will be called into emergency session to review any major complaint or offense offered or committed by any team member. Any member wishing to call a meeting should call the president to set up a time and to take care of the issue if it doesn't require an emergency session.
Section 3: Regular meetings will consist of; passing of information relative to the club such as new amendments, orientating new members, and going over new business.
Article VII: General Rules

Section 1: Safety
a. Full face masks are recommended but not required unless the member is under the age of 18, however approved full seal eyewear is REQUIRED but the operator assumes all risk of injury. Eyewear will be worn at all times during games and not removed after the game is over unless member is in an area that has been preapproved by the officers as a "safe zone."
b. During a safe period (staging area or any other goggle-free time) it is completely unacceptable to aim a weapon at anyone for any reason. If this occurs, the member who aimed the weapon will be benched as stated in Article VII section H. If this is their second offence more severe consequences will follow as stated in Article II Section 3.

c. Normal clothing is a necessity, if more clothing is required, more clothing shall be worn.
d. Equipment will comply with all federal regulations at all times.
e. No Airsoft guns or ammo may be kept on campus. This includes, but is not limited to, all campus housing locations (dorms and apartments), campus grounds, parking lots (your trunk is not an ok place), etc. Any member caught with guns or ammo on campus is immediately removed from the club and university officials will be informed.

f. During game-play or hot weapon situations, eye protection MUST BE WORN AT ALL TIMES. If there is an issue or safety equipment malfunction, call "Blindman" loudly.

g. If you hear "Blindman" then repeat the command until everyone is aware. Place your weapon system on "Safe" and keep eye protection on until the field authorities give an all clear.
h. Safety kills are when you come upon another participant but are too close to engage safely. Safety kills are acceptable. However, this is not your goal. Safety engagement rage varies per field.
i. All officers have the power to ‘bench’ a player at any event if the player acts out of line. Another officer can be brought in to evaluate the reason for benching. If these two officers deem the act requires the player to be removed from the event they may do so. If the second officer thinks they should be allowed to rejoin the event they will review the situation with the participant involved and determine if they are fit to return to the event. An officer can be benched by another officer if this officer was not involved in the first officer’s act.
Section 2: Gameplay
These rules change per field as stated by the owner of the field or Administrator.

Section 3: Equipment
Equipment rules will be stated before the match begins and all members are expected to comply with these rules.

The following are required by ISA at all events.

a. Equipment for the face must be able to deflect shots.
b. All operators have a deadrag in some way shape or form.
Article VIII: Amendments

Section 1: To create an amendment will require the proposal by a team member recognized in a team meeting. The proposal must be typed with an explanation as to why it is being proposed. The general membership will then review it as a first read. It will then sit on the table until the following meeting and then go through a second read. After the second read the general membership will vote by a show of a majority approval, adopted into the constitution. The constitution will be revised by the president with the team member who proposed said amendment present.

Section 2: Amendments will be followed by operators or face expulsion or suspension from the team depending on the gravity of offense and sentence by the Officers.
