CONSTITUTION OF THE IOWA STATE UNIVERSITY GRADUATE METEOROLOGY CLUB

ARTICLE I: NAME

The name of the organization shall be "Iowa State University Graduate Meteorology Club".

ARTICLE II: PURPOSE & GOALS

(1)The Iowa State University Graduate Meteorology Club is designed to foster the growth of operational and research meteorological interests at the graduate level at Iowa State University. The club shall work with the Iowa State chapter of the American Meteorological Society to provide the community with a social and scientific point of contact for meteorological interests. The club shall encourage collaborative research among its members and engage in education on the latest developments in the various branches of atmospheric science.

(2)The Iowa State University Graduate Meteorology Club abides by and established Iowa State University policies, State and Federal Laws.

ARTICLE III: MEMBERSHIP

(1) Membership shall be open to all registered students at Iowa State University.

(2) A member in good standing is a member whose dues are paid and who has no outstanding debts to the club. Before dues are assessed, all members are considered to be in good standing.

(3) Meetings, activities and presentations of the club are open to any interested parties; however, only members in good standing may vote in club affairs.

ARTICLE IV: QUORUM

(1) Quorum shall consist of a simple majority of members in good standing.

(2) Voting may not take place at a meeting unless a quorum is present.

ARTICLE V: OFFICERS

(1) The president shall preside at club meetings, arrange the agenda and the speakers at meetings, and represent the club to the University and to other organizations. The president shall also serve as liaison between the club and the faculty advisor, and between the club and the Student Activity Center.
(2) The vice president shall preside at club meetings in the absence of the president and assist the president with club duties. The vice president shall serve as chair for the annual student poster session.

(3) The treasurer shall keep the books of the club and shall apprise the membership of the financial status of the club. He or she shall also serve as secretary and shall keep minutes at each meeting. He or she shall also assume the president's duties when the president and vice president are not present.
(4) The social chair shall keep the membership informed about social events of interest and coordinate planning of events with other club members.

(5) The webmaster shall maintain the club’s website by posting information on club activities and news of interest to club members.
(6) Other duties, such as coordination of a special event, or arrangement of a trip, may be delegated to willing members by the president.

(7) All officers must be members in good standing for their entire term of office.

(8) 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 all students, the minimum cumulative 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).

ARTICLE VI: ELECTIONS

(1) The club shall hold regular elections near the end of the spring semester for the coming school year. The elections shall take place at a regular club meeting which shall be announced to all members in good standing by electronic mail.

(2) The president shall designate a club member who is not seeking any office to preside over the election. Any member in good standing may be nominated to fill an office. A nomination may be declined if the member is unwilling or unable to serve.

(3) After nominations have closed for each office, vote shall take place by secret ballot.

(4) The candidate receiving a simple majority of votes shall be declared the winner. If there is no candidate receiving a simple majority, a run-off election shall be held between the top two receivers of votes. In the case of a tie, the president casts the deciding ballot.

(5) The term of office shall be from the first day of a school year until the day before the first day of the following school year. If an office becomes vacant during a term, a special election shall be held at the next regular club meeting to fill the vacancy.

ARTICLE VII: REMOVAL

(1) An officer may be removed from office for misfeasance, malfeasance, or nonfeasance of duties.

(2) A petition presented to the club president (or advisor, in the case of attempted removal of the club president) with signatures from a simple majority of members in good standing shall be sufficient to call a special meeting for purposes of removal.

(3) The club president (or advisor, in the case of attempted removal of the club president) shall decide on a time within the next seven days for a special meeting to be held. At least two-thirds of the club's members in good standing must be present, or the meeting must be rescheduled.

(4) The highest-ranking officer of the club who is neither to be removed nor is bringing charges shall preside at the meeting. If this is impossible, then a member in good standing who is not bringing charges shall preside at the meeting.

(5) After all parties wishing to speak have been allowed time, the members in good standing shall vote by secret ballot. The chair of the meeting may vote. If two-thirds of the members in good standing of the club vote to remove, then the officer shall be removed from office and the vacancy shall be filled at the next regular meeting.

ARTICLE VIII: FINANCES

(1) The chapter shall vote at the first meeting of the school year on the amount of dues to be assessed for that school year. Dues shall not exceed $20.00.
(2) If a member has not paid their dues after they are assessed, they will not be considered to be a member in good standing until their dues are paid.

(3) 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 24 hours after collection. The Adviser to this organization must approve and sign each expenditure before payment.

ARTICLE IX: CONSTITUTIONAL AMENDMENTS AND Ratification

(1) This constitution shall take effect immediately upon a two-thirds vote of the members in good standing at a regular meeting.

(2) This constitution may be amended at a regular meeting by a two-thirds vote of the members in good standing. Amended constitution will be submitted within 10 days to Student Activities Center for Approval.

(3)This constitution shall become effective upon approval by a 2/3 vote of the members in good standing at a regular meeting. Ratified constitutions must be submitted to Student Activities Center within 10 days for final approval.

written M. Falk, J. Grams, C. Anderson

9 September 2003

amended A. Clark

10 March 2005

amended J. Hobbs

30 April 2009

