Constitution and By-Laws Guidelines for Student Organizations
The constitution and by-laws guide an organization in its operations and activities and, accordingly, are intended primarily for the organization’s benefit and use. The constitution contains the fundamental principles and structure of the organization, and the by-laws outline the basic rules of procedure by which a group’s membership govern their organization.

The constitution and by-laws should be carefully formulated, clearly worded, and kept up-to-date so that the needs of the organization can be met. Furthermore, it is important that each member of an organization have a copy of the constitution and by-laws.

The following outline is provided to assist in the preparation of a constitution and, if needed, by-laws. Use this guide to prepare the constitution for your new student organization or to revise and update your constitution. A copy of the constitution is required to be submitted to the Student Senate Office in order to approve your organization. If there are any problems or concerns with your constitutions, a member of the Student Senate will contact you.

Constitution

The constitution should be simple yet comprehensive and difficult to amend, leaving any specific procedural rules to be included in the by-laws. When amending the constitution, as with the by-laws, previous notice of any proposed changes are usually required to be given to the membership and should not be changed in the same meeting in which proposed.

Name of Organization
Date

Constitution

Article l - Name, Purpose, Non-Discrimination Policy, and Non-Hazing Policy of the Organization.
Section 1: Name: If your organization has “Northwest Missouri State University” or “Northwest” in its title, it must follow the main portion of the name. For instance:

Acceptable: Chess Club at Northwest Missouri State University (or Northwest)

Unacceptable: Northwest Missouri State University Chess Club or Northwest Chess Club (“NWMSU” should not be used) If your organization is affiliated with a national or international organization, details of the affiliation should be adequately described.

Section 2 - Purpose: Organizations should take care to include a complete statement of purpose and objectives. Programs sponsored by the organization must comply and be consistent with the organization’s stated purpose and objectives.

Section 3 - Non-Discrimination Policy: All student organizations desiring to benefit from registered student organization status with Northwest Missouri State University must include in their constitution a non-discrimination policy statement that accords with the University’s Non-Discrimination policy statement.
Student organizations should use the following non-discrimination policy statement:

This organization and its members shall not discriminate against any individual(s) for reasons of age, color, disability, gender identity or expression, national origin, race, religion, sex, sexual orientation, or veteran status except in cases of fraternity and sorority organizations which are exempt by federal law from Title IX Regulations concerning discrimination on the basis of gender.

Section 4 – Non-Hazing Policy: All student organizations desiring to benefit from registered student organization status with Northwest Missouri State University must include in their constitution a non-hazing policy statement.

Student organizations should use the following non-hazing policy statement:

This organization will not conspire to engage in hazing, or commit any act that causes or is likely to cause bodily danger, physical harm, or personal degradation or disgrace resulting in physical or mental harm to any fellow student or person.
Article II - Membership: Qualifications and categories of membership.
Voting membership should be defined as limited to currently enrolled Northwest Missouri State University students with a cumulative grade point average of 2.0 or better. [For educational and leadership development reasons, student organizations are to be student initiated, student lead, and student run.]

Article III - Officers: Titles, terms of office, type of selection, and duties of the leaders.
Officers represent the general membership and are elected or appointed from the ranks of the organization’s voting membership. The titles of officers, the length of terms, specification as to which officers are elected or appointed, when they are elected, and by whom, and the general duties of each leadership position should be clearly specified. Organizations need to have the necessary leaders to conduct their activities.

Article IV - Dues.
A majority of the voting members should determine reasonable dues for each member.

Article V - Standing Committees (if needed): Names, purposes, and composition.
These committees serve the general membership and are permanent and designed to carry out the basic functions of the organization. Often chairpersons of these committees are appointed by the officers.

Article VI – Advisor(s): Qualification Criteria.
Advisors of student organizations must be full-time members of the University faculty or Administrative & Professional staff. Responsibilities and expectations of advisors should be clearly and adequately described. All Northwest Missouri State University organizations must have an advisor.
Article VII – Meetings of the Organization: Required meetings and their frequency.
Required meetings and their number are specified here. For instance, two general meetings of the membership may be required each academic term except for summer.

Article VIII – Method of Amending Constitution: Proposals, notice, and voting requirements.
Proposed amendments should be in writing, should not be acted upon but read in the general meeting in which they are proposed, should be read again at a specified number of subsequent general meetings and the general meeting in which the votes will be taken, and should either require a two-third or three-quarter majority of voting members (a quorum being present) or a majority or two-thirds of the entire voting membership of the organization, present or not. The constitution should not be amended easily or frequently. Any amendments must be presented to Student Senate for approval.
Article IX – Method of Dissolution of Organization
Requirements and procedures for dissolution of the student organization should be stated. Should any organization assets and debt exist, appropriate means for disposing of these assets and debts should be specified clearly and unequivocally.

By-Laws

By-laws contain the standing (permanent) rules of procedure of an organization. Items in the by-laws may be covered in appropriate detail in the constitution of very small organizations. However, most groups keep the two separate because by-laws usually contain more detail and are subject to change more than that of the constitution and, therefore, may require different procedures for amending.

Provision for amendment of the by-laws should be somewhat easier than that of the constitution as rules of procedure should adapt to changing conditions of the student organization. When amending the by-laws, as with the constitution, previous notice of any changes are usually required to be given to the membership and should not be changed in the same meeting in which proposed.

By-laws are more permanent, however, than passing a general motion, which may require only a simple majority vote of voters present at a general meeting of the membership (a quorum being present). By-laws cannot run contrary to the constitution.

Name of Organization

Date

By-Laws

Article 1 – Parliamentary Authority
Most organizations use Robert’s Rule of Order to govern their organization’s decision making except when these rules are inconsistent with their constitution or by-laws of the organization. These rules are of Western cultural origin, and based on the premise that “though the minority shall be heard and absentees protected, the majority will decide.”

A recommended wording is “The rules contained in [specify the source for parliamentary practice] shall govern the organization in all cases to which they are applicable, and in which they are not inconsistent with the by-laws of this organization.”

Article II- Membership
Procedures for becoming a member, which may vary by membership category, amount of dues, if any, and how often they should be paid, termination of membership, and so on should be described in detail.

Article III- Election / Appointment of Leadership
Elections rules and procedures, including eligibility for office, the nominating process, design of ballots and balloting procedures, and so on should be specified as well as appointment and ratification procedures. The timing of elections and/or appointments should be specified along with procedures to cover special circumstances (resignations, impeachments, etc.).

Article IV- Dues
Specific details about dues, collection of dues, and provisions for failing to pay dues.

Article V- Standing Committees (if needed)
Specific duties of each committee and their responsibilities to the organization.

Article VI - Advisor Responsibilities
Expectations of the advisor in the organization (e.g., availability, meeting attendance, second signer on checks, etc.)

Article VII - Meeting Requirements
Regular, special, size and determination of quorum (number of voting members required to vote on decisions placed before the general membership, executive, and standing committees).

Article VIII - Method of Amending By-Laws
Amending the by-laws should be similar to amending the constitution. However, by-laws are apt to change more often than the constitution, thus amending should be somewhat easier. By-laws may be amended by proposing in writing and reading the change at a general meeting of the membership and then bring the proposed change up for a vote at the next general meeting with a 2/3 majority vote of the membership present (a quorum being present).

Note - Some organizations desire a structure that is fundamentally different from the guidelines presented here. Under these circumstances, the organization should contact the Student Activities Office to assist in the design of an alternate structure. The goal would be to incorporate basic principles important to the University while promoting those of the organization.

Revision Date: August 1, 2007

