Constitution of Phi Alpha Theta History Honor Society, Inc. 
Kappa Iota Chapter of Iowa State University

Preamble
Section 1: We, the members of the Kappa Iota chapter of Phi Alpha Theta History Honor Society, Inc., in order to encourage the study of history and to recognize excellence in history, do ordain and establish this Constitution for the government of our order. 

Section 2: Phi Alpha Theta, Kappa Iota Chapter will abide by Iowa State University rules and regulations, state and federal laws.

Article I-Name
This Society shall be known as the Kappa Iota Chapter of Iowa State University, Phi Alpha Theta (PAT) History Honor Society, Inc. 

Article II-The Executive Committee
Section 1: Executive Committee Officers

The annual officer positions will be: President, Vice-President, Secretary/Historian, Treasurer, Publicity Manager, Website Director, and GPSS Representative. These officers constitute the Executive Committee. 
Section 2: (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) Be ineligible to hold an office should the student fail to

maintain the requirements as prescribed in (a) and (b)." 
Section 3: Election of Officers

The officers shall be nominated at a regular meeting and elected by majority vote over the course of the following week. The election must take place at least two weeks before the annual banquet held in the spring. The membership will be allowed at least five business days to vote. The results will be posted in both the main history office and the graduate student office by noon on the day after the election closes. Members will vote in the main history office and the completed ballots will be retained there. 

1. Election rules:


a. All elections will be conducted by secret ballot. A run-off election will be held in the event of a tie. A preprinted ballot will be available and is the only legitimate voting instrument.


b. Eligible voters are dues-paying members in good standing, both within the Phi Alpha Theta organization and academically, as outlined under Chapter Membership Requirements. 

c. The list of eligible voters will be submitted to the office secretary before voting begins and no additions to the list will be permitted during the election.


2. Outgoing and incoming Secretary/Historian and Treasurer will serve consecutively until the end of the fiscal year. 


3. The Faculty Advisor in the presence of at least one non-student witness will count the votes and notify the Executive Committee of the results.


4. Installation of officers will take place during the annual banquet.

Section 4: Duties of the Officers


1. President: 


a. Presides over executive officer meetings of the chapter, held at least once a month during the academic year and as needed throughout the summer months. 

b. Presides over general meetings of the chapter, held at least three times a semester


c. Serves as liaison between the Faculty Advisor and the Executive Committee

d. Participates in regular meetings with the Faculty Advisor to discuss the state of the chapter and planned activities.


e. Executes necessary documents related to the business of the organization.


2. Vice-President:


a. Assists the president 

b. Has chief responsibility for organizing the annual spring banquet, including the annual initiation ceremony and swearing in of new members, and the presentation of new officers for the following academic year. 

c. Reports upcoming calls for papers, conferences, items of possible interest to the general membership

3. Secretary/Historian:


a. Takes minutes at all meetings, both executive officer and general, including a list of those present


b. Posts the minutes on the web page and sends them to members by email

c. Records the history of the chapter over the course of the academic year, including academic achievements of members as well as the social and academic activities of the chapter

d. Submits copy of chapter history to the department chair at the end of the academic year

4. Treasurer:


a. Maintains financial records


b. Performs all monetary transactions


c. Executes necessary documents related to the business of the organization

d. Completes appropriate training for treasurer as prescribed by Student Organization Accounting Office (B4)


e. Provides up-to-date financial report at all executive officer and general meetings throughout the academic year

f. Creates a budget for the year and submits it to the executive officers the first meeting of the academic year. Upon approval by the executive committee, the treasurer will present the budget to the general membership for approval at the first meeting of the fall semester

g. Coordinates the transfer of treasurer duties period with the Student Organization Office, training and informing the incoming Treasurer of all details regarding the position

h. Maintains an accurate membership list, with assistance from the Publicity Manager.

5. Publicity Manager

a. Organizes social functions of PAT, such as movie nights, intramural competitions, or Living History Farm Dinners

b. Coordinates upcoming social events with presidents of PAT, GSH, and the undergraduate History Club

c. Assists the treasurer with the maintenance of the PAT membership list.

6. Website Director

a. Updates the chapter’s website with monthly meeting minutes and other important information for members

b. Posts important forms for members and those interested in membership, including PAT’s Professional Advancement Grant and PAT’s Membership Application

7. Graduate and Professional Student Senate Representative (GPSS Representative)

a. Represents the history graduate student body in the Graduate and Professional Student Senate

b. Acts as a constitution guide, ensuring that PAT’s constitution is followed by the Executive Officers and members
Section 5: Ad Hoc Officers
The Executive Committee may appoint ad hoc officers as needed. Eligible candidates for office will be current students who are members in good standing of Phi Alpha Theta and in good standing academically, as outlined under Chapter Membership Requirements. 
Section 6: Term Limits
No member shall serve two consecutive terms in any executive office, excluding ad hoc positions, Website Director position, and the GPSS Senator position.
Section 7: Removal from Office

The responsibilities of each officer having been specified, should members have concerns or questions regarding the performance of those duties the members may express those concerns to the officer or officers at an open meeting and the officer must respond. The voting membership will determine if an officer is to be removed at the next monthly meeting in a secret ballot vote. The required number for removal is the majority plus one. Votes will be counted by the Faculty Advisor. The Faculty Advisor will provide oversight to assure the proper process is observed, but have no role in determining whether the officer is retained or expelled beyond facilitating the membership’s application of the outlined process.  If an officer or adviser is removed the replacement procedure is the same as the election procedure described in Article II Section 3.  It

shall take place at the first meeting following the removal of the previous officer/adviser.
Article III-Faculty Advisor
Section 1: New Advisor

In the event that the chapter needs a new advisor, the new slate of officers for the following academic year having been elected and installed at the spring banquet, those officers, during the ensuing summer months, will solicit names of faculty members interested in serving as Faculty Advisor. In the event that more than one faculty member expresses interest faculty members will be invited to appear at the meeting and give a brief statement regarding their interest in Phi Alpha Theta, previous experience as a member or advisor of Phi Alpha Theta, and the contribution they hope to make as advisor to the society. Voting members will indicate by voice vote at the meeting their acceptance of a faculty member as Faculty Advisor to the chapter.
Section 2: Incumbent Advisor

When an advisor wishes to return in the position of Faculty Advisor for the new academic year, he or she should appear at the first meeting of the year to state the intent to continue, or submit a message indicating the same. The incumbent advisor will be retained unless or until other circumstances prevent his or her fulfilling the commitment, as outlined under Sections 3 and 4 of Article III.

Section 3: Replacement of Advisor

In the event that the Faculty Advisor is unable to fulfill his or her commitment for the academic year, the outgoing Faculty Advisor will join with the Executive Committee in seeking a replacement from the faculty to serve the remaining portion of the academic year. That person will be known as an interim advisor. At the beginning of the next academic year the interim advisor will be invited to continue in the role.

Section 4: Alternative Advisor

The department chair will serve as the alternative advisor in the event that the regular advisor is not present.

Section 5: Concerns with Advisor

Should members have concerns regarding the Faculty Advisor’s performance or commitment to the chapter, the members will express their concerns to the Executive Committee at a regular meeting. The Executive Committee will meet with the advisor to discuss the membership’s concerns and give the advisor the opportunity to respond.

Section 6: Duties

1. Maintain communication and meet with officer(s) regularly.  

2. Awareness and approval of financial expenditures.  

3. Ensure that the organization is operating in conformity with the standards set forth by Iowa State University and Student Activities Center

Article IV-Membership
Section 1: Eligibility

The prospective member must demonstrate high achievement in history courses and in academic work in general. 
Undergraduate students who meets the national requirements of the Phi Alpha Theta organization, to include but not be limited to the following, may be eligible:


1. Completion of twelve (12) or more hours of history courses


2. Grade point average in all history courses of not less than 3.1


3. Cumulative grade point average of at least 3.0


4. Payment of membership fees and dues set by the national council and the chapter


5. New member will submit a completed and signed application and membership fees


6. Membership is not limited to history majors.


7. Alumni may be members through chapter requirements but may not serve as officers.

Graduate students who wish to become members of PAT must meet the following criteria:

1. Completion of nine (9) or more hours of history courses.

2. Grade point average in all history courses of not less than 3.5

3. Payment of membership fees and dues set by the national council and the chapter.

4. New members will submit a completed and signed application and membership fees 

5. Membership is not limited to history majors

6. Alumni may be members through chapter requirements but may not serve as officers
Faculty are strongly encouraged to join. Faculty above the rank of Instructor who teach history automatically qualify, pay the same induction fees and dues, and receive the same membership privileges.
Section 2: Initiation

All persons brought into new membership in the Society will be initiated in accordance with the initiatory services prescribed by the Phi Alpha Theta National Council. Initiations will be conducted by current Executive Committee officers and the Faculty Advisor at the annual banquet.
Section 3: Chapter Membership Requirements

All persons wishing to remain members in good standing of the Kappa Iota Chapter must agree to the following chapter membership expectations:


1. Maintenance of a 3.0 grade point average in all history courses


2. Maintenance of a cumulative 3.0 grade point average


3. Attendance of at least three (3) meetings or activities per semester


4. Payment of dues by the second regular meeting


a. New members will pay $40.00 in dues in their first year, all of which will go to the National Office as national dues.

b. Members will pay $10.00 chapter dues each year after their first year. 

c.  Dues will be no more than $40.00 for the first year and $10.00 for subsequent years.

5. 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 after collection. The Adviser to this organization must approve and sign each expenditure before payment

Section 4: Expulsion

The Secretary, Treasurer, and Publicity Manager will maintain records of compliance with chapter membership requirements. Either the Executive Committee or the Faculty Advisor will formally notify any member failing to meet these requirements. Appropriate measures for correction will be given, as well as a prescribed time frame in which corrections are expected. Failure to comply with these membership requirements can result in the termination of membership, as decided by a majority vote of the Executive Committee with the approval of the Faculty Advisor.

Article V-Meetings
Section 1: General Meetings

General meetings meet at least once a month at a time and place that is accessible to most members. 

Section 2: Executive Meetings

Executive meetings convene separately from the general meetings, at the discretion of the executive board, and at least as frequently as the general meetings. 

Article VI-Amendments
Amendments to this Constitution shall be made using the same time frame and process as outlined for the election of officers. A three-fourths majority is required for an amendment to pass. 


1. Voting Rules


a. All amendment votes will be conducted by secret ballot. A preprinted yes/no ballot will be available and the only legitimate voting instrument 

b. Eligible voters are members in good standing, both within the Phi Alpha Theta organization and academically, as outlined under Chapter Membership Requirements


d. The list of eligible voters will be submitted to the office secretary before voting begins and no additions to the list will be permitted during the election


e. The Faculty Advisor and the Executive Committee will count the votes and notify the members of the results

Article VII: Non-Discrimination Clause

The Phi Alpha Theta, Kappa Iota Chapter is open to registered students

at Iowa State and does not discriminate on the basis of race, color,

age, religion, national origin, sexual orientation, gender identity,

sex, marital status, disability or status as a U.S. Veteran.
