Fellowship of Athletic Trainers’ Club at Iowa State University
Constitution

Article I Name
The name of this organization shall be Fellowship of Athletic Trainers’ Club at Iowa State University. The name may be abbreviated as FAT Club.

Article II Purpose & Goals
Section One: The purpose of this organization is to provide educational and social activities for athletic training students at Iowa State University.

Section Two: The Fellowship of Athletic Trainers’ Club at Iowa State University abides by and supports established Iowa State University policies, State and Federal Laws.

Article III Membership
Membership shall be open to all registered students at Iowa State University.
Students must have an interest in athletic training as a future profession. Students also must have taken/are currently enrolled in/or have intent to enroll in ExSp 221 and 222.

Students must participate in at least one fundraising event each year to remain a member.

Article IV Officers/ Advisors
Election of Office:

Election of officers will require a majority vote of the membership of the organization. Officer candidates will be chosen through nomination with each nominee having the opportunity to accept or decline the nomination during second semester at the final F.A.T. Club meeting. The person must be present for the nomination to be valid. Voting will be done through a written ballot with the exiting officers tallying the votes. All members interested in becoming an officer must meet the academic requirements. All officers must be a part of the athletic training education program.
For a member to be nominated for the President position, the member must have been an active part of the organization and must be a third year student. Being an active part of the organization is defined as: having participated in each fundraiser, except candy sales, during their time in the athletic training program with more participation in events being encouraged for this office. Attendance at Executive Committee meetings is also encouraged for nominees of this office.

The advisor position has been given to the Athletic Training Education Program Director at the initiation of the student club. The advisor may keep his or her position until either stepping down or being removed which is discussed in the latter portion. The position is not up for revote every year or at any period of time.

The officers of this organization must meet the following requirements:

(a)
Have a minimum cumulative grade point ratio (GPA) of 2.75 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 2.75. 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)."

The advisor will check that all members being nominated for office are eligible.
Replacement of Officer or Advisor:

Officers are replaced following the election of new club officers. They then are relieved of their duties and new officers are to fill the club duties and responsibilities. If an officer were removed unexpectedly because of impeachment or sudden vacancy the club would then hold a meeting to nominate and fill the officer position with a club member for the remainder of the term/year. The club advisor is replaced by assignment from the Athletic Training Education Program.
Term of Office:

The term of office will be one full year (April-April). All officers shall comprise the Executive Committee of the organization. The Executive Committee shall appoint such committees that are necessary to carry out organization goals. Officers will be replaced at the final meeting during second semester in the scholastic year through majority vote. Adviser will not be up for re-election until the adviser decides they are ready to step down from their position or removed from position by full faculty and student majority.
Officer Duties:

President:

* Preside over 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 advisor

* Coordinate fundraising events: Program sales, candy sales, car wash, etc with the help of Executive Committee and other committees as needed

Vice President:

* Preside over meetings in absence of president

* Schedule meetings/events with appropriate university offices – e.g. – any fundraising events

* In charge of bulletin board display area in Forker, must be changed every other month at a minimum

Treasurer:

* Maintain accurate record of organization transactions

* Cosign organization checks along with Adviser

* Helps President/Vice President to arrange fundraising events

* Solicits additional funding from Student Government if needed

* Keeps records of program sales by each member in coordination with Erin Wilson

* Keeps records of candy sales by each member for NATA dues payment eligibility

2nd Year Representative:

* Maintain record of member participation in each event

* Record information from each event held and maintain files for future reference

1st Year Representative:

* Officer will be elected by class members only during the all staff meeting at the start of the fall semester
* In charge of club t-shirt design, organization, and distribution.
* In charge of photography for events, does not have to take pictures at all events, but must assign job to another member if unavailable

* Help to collect other photographs and information for the Forker bulletin board and the banquet slide show

Adviser:

* Maintain communication and meet with officers 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

Officer/Adviser Removal:

Officers may be removed from office by ½ vote of the other officers and ¾ of the general membership if actions are deemed inappropriate by the membership. The officer is permitted to speak before the Executive Committee and 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. Adviser position has the right to step down from their position at anytime or be removed from duties with full faculty and student majority vote.
Article V. Finances
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.

There are no dues for the instatement to be a member of the Fellowship of Athletic Training, but there are chances to have conventions and NATA memberships paid for by the club.
Second and third year students are eligible for their National Convention registration to be paid by the FAT Club if they have been active members for all three years, meaning that they must have participated in at least 1 fundraising event each year. Third year students must be eligible to sit for the NATABOC exam at the time they are requesting for registration to be paid.

All students are eligible to receive payment for their yearly National Athletic Training Association (NATA) dues by participating in the candy sales fund raiser. Students must sell $150 worth of products to be eligible for their membership dues to be paid. This amount is subject to increase as the NATA dues increase.

Members wishing to attend the Mid-American Athletic Trainers’ Association (MAATA) and/or the NATA annual meeting can request up to $200 for hotel expenses for the group attending the meeting. This $200 applies to the entire group of members wishing to attend rather than $200 being available to each member wishing to attend the meeting.

Attendance at the State of Iowa meeting and Student Symposium is also encouraged. However, hotel expenses up to $200 will only apply if the meeting is occurring over the span of 2 or more days. Any professional meeting that is only one day in length does not qualify for hotel expenses unless approved by the executive committee.

In the event that the Fellowship of Athletic Trainers’ Club is dissolved, any money remaining in the associated account shall be given to the Athletic Training Program.

Article VI. Amendments & Ratification

This constitution will be reviewed by the membership. Changes can be suggested in writing by all of membership. Any changes will be approved and made by the Constitution Committee. The final constitution will be ratified in April at the officer election meeting.

Amendments:

Amendments to this constitution must be submitted in writing to the president and approved by all officers. Said amendment(s) will be voted on at a subsequent meeting. Member must be present at meeting for vote to count. Amended constitution will be submitted within 10 days to the Student Activities Center by the president for approval.

Ratification:

This constitution shall become effective upon approval by a majority vote of the membership. Member must be present at meeting for vote to count. Ratified constitutions will be submitted within 10 days to the Student Activities Center by the president for final approval
Heather K. Gericke

June 2, 2010
President Signature

Date

Adviser Signature

Date

Assistant Director of Student Activities Signature

Date

