University Print Society Constitution

• Article I

The name of this Iowa State University campus organization shall be University Print Society.

• Article II Purpose & Goals

Section One: This organization will provide university students with an outlet for creative expression through printmaking processes; with exposure to information about the field of printmaking and its various facets; with multiple opportunities to network with others interested in making or appreciating prints; and it will strive to stimulate public appreciation and interest in the art of printmaking.

The above goals will be realized through the following activities: in-club demonstrations and workshops; exhibition and sale opportunities for club members; print exchanges; travel to print and graphic exhibitions, conferences and studios; and sponsorship of visiting artists.

Section Two: The University Print Society abides by and supports established Iowa State University policies, State and Federal Laws.

• Article III Membership

Membership shall be open to all registered students, faculty and staff at Iowa State University. The University Print Society complies with non-discriminatory policies of Iowa State University. The University Print Society 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.

Members are required to pay annual dues and attend or participate in at least one activity during the year. The president or her/his representative must attempt to notify all members and the advisor in advance of any plan to revoke an individual’s membership. Membership will be revoked by unanimous vote of officers plus a majority vote from regularly attending club members if actions are deemed inappropriate by said members.

• Article IV Officers

TERM OF OFFICE & QUALIFICATIONS

The officers for the University Print Society include a president and treasurer. It is preferred that these officers have enrolled in at least one Iowa State University Art and Design Department printmaking course prior to serving, although this is not a requirement. The advisor must be consulted regarding the print, organizational, and leadership qualifications of each candidate in relation to their desired position. In addition University Print Society officers must be currently enrolled Iowa State University students who meet the following requirements:

(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 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)."

ELECTION & REMOVAL OF OFFICERS

These two officers serve for one academic year and are elected at the beginning of the fall semester, prior to October 1, by majority vote of attending members. Failure to carry through with duties and responsibilities may lead to removal from office if guidance from the advisor fails to correct the problem(s). The officer is permitted to speak before the Executive Committee (advisor and officers) and the general membership about the charges made concerning his/her performance. Officer status will be revoked by a majority vote from regularly attending club members if the membership, other officer or the advisor calls for a vote. Replacement will be determined by majority vote of members attending the special election.

OFFICER DUTIES

1. President
• Preside over all meetings

• Represent organization on campus

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

• Maintain communication with organization adviser

• Schedule meetings/events with appropriate University offices

• Coordinate organization promotion and publicity of events

• Maintain an accurate record of all organization meetings and post for members

• Maintain membership directory

• Correspond when necessary with University administration and other recognized organizations

2. Treasurer
• Maintain accurate record of organization transactions

• Collect dues if required

• Develop organization budget and present to membership for vote

• Cosign organization checks along with the Adviser

• Arrange fundraising opportunities for the organization

• Solicits additional funding if needed from the Student Government Association in conjunction with the President

• Preside over meetings in the absence of the President

3. Adviser
• Maintain communication and meet with officer(s) regularly

• Awareness and approval of financial expenditures

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

• The advisor must be an Iowa State University faculty member with professional involvement in printmaking and affiliation with the department of Art and Design. This is a permanent position to be held during the duration of her/his tenure at Iowa State or until the advisor or the club members decide a change is needed.

• Article V. Finances

All monies belonging to this organization shall be deposited and disbursed through a bank account established for the University Print Society 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.

The University Print Society may establish reasonable dues that must be paid by all members. The amount of the dues will be determined in the beginning of the academic year by the Executive Committee; will not exceed $20, and will be presented to the general membership for a majority vote. Dues must be paid before or during participation in an organized club activity. The treasurer shall maintain all financial records and shall countersign with the president for all organization transactions.

• Article VI. Amendments & Ratification

Amendments to this constitution must be submitted in writing at a regular meeting of the organization. Said amendment(s) will be voted on at a subsequent meeting. In order to adopt the amendment, a vote of a majority of the attending membership is necessary. Meeting concerning the amendment must be announced in advance. The amended constitution will be submitted within 10 days to Student Activities Center for approval.

This constitution shall become effective upon approval by a majority vote of the membership. Ratified constitutions must be submitted to Student Activities Center with in 10 days for final approval.

• Signatures and Dates
Name, UPS President

Signature

Date
Name, UPS Advisor

Signature

Date
Name, SAC Assistant Director

Signature

Date
