Constitution of the Purdue University Chapter of the American Chemical Society-Student Affiliates

Article I
Name
The name of this organization is the Purdue University Chapter of the American Chemical Society-Student Affiliates (ACS-SA).
Article II
Purpose
ACS-SA is a professional organization geared primarily towards chemistry majors that strives to develop its members’ presentation, networking, and practical chemical skills so that they might be better prepared for the responsibilities of a modern chemist. These goals are achieved through presentations from professors and industry professionals; opportunities for students to present and defend their research; community outreach projects, such as chemical demonstrations at fairs and schools; and finally through numerous social events held throughout the year.

Article III
Membership
ACS-SA membership is restricted to Purdue University students; however, students of all majors are eligible for membership. To be considered a member, students must pay membership dues, which are to be set by ACS-SA officers before the first meeting of the year. It is also encouraged that members become student affiliates of the American Chemical Society (ACS) organization; however, this is not required. Benefits of membership include the right to vote for ACS-SA officers, constitutional amendments, and for the impeachment of officers. Members also have the right to run for office. Membership is terminated at the end of each Purdue University academic year. Membership is reinstated if students pay membership dues in subsequent Purdue University academic years.

Faculty advisors are considered non-student members of the organization. They are not subject to membership dues; however, they do not have the right to vote or hold office.

Members can be expelled from the club if it is determined that they have broken state or federal laws, Purdue University policy, the ACS National organization bylaws, or the ACS-SA bylaws at a club function. Membership expulsion is handled by the ACS-SA officers. If a two-thirds majority of the ACS-SA officers determine that the member in question has violated the policies outlined above, the member is expelled from the club. The expelled member loses all rights associated with membership to the club and will not be eligible for a refund of membership dues.

Membership and participation are free from discrimination based on race, religion, color, sex, age, national origin or ancestry, marital status, parental status, sexual orientation, disability, or status as a disabled Vietnam-era veteran.

Article IV
Officers

ACS-SA is run by a group of officers elected annually by members of the club. Officer positions include: president, vice president, treasurer, deputy treasurer, secretary, public relations officer and technology director. Any member of ACS-SA is eligible to run for any officer position as long as they have been a Purdue University student for greater than one semester at the time of the election and are members of the national ACS organization. The only exception is that members who plan on leaving Purdue after the term they serve (i.e. seniors) are not eligible to run for deputy treasurer. Members will vote for a single candidate at every position. The two candidates that receive the highest number of votes will move on to a final vote. If a tie occurs, candidates who received insufficient votes are removed from the ballot and another vote is taken. This procedure is repeated until a winner emerges or until a tie remains after two consecutive votes. In the latter case, the exiting president will then be granted the deciding vote unless the contested position is the presidency and the exiting president is running for reelection, in which case the exiting vice president will have the deciding vote. An officer’s term will last approximately one year with elections being held before finals week during Purdue University’s spring semester. The date of the election is to be set by the officers.

Faculty Advisors will be selected by the ACS-SA officers. Any willing chemistry department faculty member can be considered as a candidate for the position as long as their candidacy is supported by at least one club officer. Once the candidate field has been set, a vote of the officers will be taken to select two candidates to move on to a final vote. The candidates are selected based upon which two candidates had the highest number of votes. A final vote is then taken by the officers to determine the new faculty advisor. In the event of a tie between three or more candidates, candidates with insufficient votes are removed from the ballot and another vote is taken to select two candidates. In the event of a seven way tie, the candidates supported by the president and the vice president will move on to the final vote. A faculty member will retain their position as long as they are willing. An attempt to remove a faculty advisor can be initiated by any officer. A vote will be taken by the officers to determine whether to initiate the faculty advisor selection process. If the measure passes by a simple majority, the selection process outlined above is used to select a new faculty advisor. The advisor in question can be introduced as a candidate if they are supported by at least one officer.
Article V
Officers and Duties

President:
The president is the highest-ranking officer of the club. Accordingly, the office of the president comes with a great deal of responsibility. The president is responsible for setting the club calendar and meeting agendas, scheduling guest speakers, and securing meeting rooms for club meetings. Also, the president is in charge of filling out all paperwork that is required by the university to hold meetings. The President will also act as the club liaison to the Student Activities and Organization Office (SAO). Finally, the president is expected to preside over officers’ meetings when present.

Vice President:
The vice president’s primary function is to organize and execute chemical demonstrations (demos) at club events. Because hazardous chemicals are sometimes used in these demo shows, the vice president is responsible for the safe use and disposal of the chemicals as well as the safety of all members and observers. The vice president is also responsible for purchasing demo supplies and the safe storage of the supplies between use. Finally, the vice president will act as the chief executive officer in the absence of the president.

Treasurer:
The treasurer keeps accounts, deposits the organization’s funds, and makes expenditures in a manner approved by the Business Office for Student Organizations (BOSO). The treasurer must also provide on the job training to the deputy treasurer, so that the club has an experienced treasurer when the treasurer leaves office. Also, the treasurer presides over officers’ meeting in the absence of both the president and the vice president.

Deputy Treasurer:
The deputy treasurer is responsible for assisting the treasurer in his or her duties. The deputy treasurer is also expected to learn the business of the treasurer so that the treasurer can be replaced by an experienced officer when the treasurer leaves office. Finally, the deputy treasurer is responsible for maintaining the constitution. This includes drafting constitutional amendments and bylaw revisions when requested by the club officers. Also, the deputy treasurer is responsible for ensuring that the constitution is followed.
Secretary:
The secretary is in charge of maintaining all of the club’s records. This includes taking minutes at officers’ meetings, taking attendance at meetings, and maintaining a list of club members. The list of club members should indicate which members are also members of the national ACS organization. Finally, the secretary is also responsible for revising all official club documents.

Public Relations Officer:
The public relations officer is responsible for promoting the club around campus. This entails creating banners, flyers, and posters that can be distributed around campus. Also, the public relations officer should visit large chemistry lectures before ACS events to encourage the attendance of students who are not already members. Finally, the public relations officer is responsible for notifying members of the activities planned for the next member meeting.

Technology Director:
The technology director is responsible for maintaining the club’s website and E-mail lists. The technology is also responsible for obtaining electronic equipment for presentations or other activities when requested by the officers. Finally, the technology director is responsible for developing electronic presentations for club activities when requested by the officers.

Article VI
Amendments

Amendments can be made to this constitution as the officers and members see fit as long as the following procedure is followed. First, an amendment to the constitution must be presented to the officers by an officer and must be supported by at least one other officer. Once the amendment has been supported, the deputy treasure is responsible for drafting the amendment and submitting the draft to the officers for revisions. During this drafting process, the officer who introduced the amendment has the final say on what is included in the amendment draft. After the introducing officer has determined the final content of the draft, the officers will vote on the draft. If the draft passes by at least a two-thirds majority, the draft is introduced to the members of the club. A two-thirds majority of the members with at least half of the members of the club present, not including the officers, must ratify the amendment before it can become a part of the constitution. Officers cannot vote in this part of the ratification process. If the amendment is ratified, it is submitted to the Office of the Dean of Students for final approval before it is added to the constitution. All amendments to the constitution and bylaws are subject to the approval of the Office of the Dean of Students.
Bylaws

Officers’ Meeting Procedure:
Calendar
 It is the president’s job to maintain the club’s calendar throughout the year; however, at any time an officer can motion to add an event to the calendar. If the motion is supported by at least one other officer, a vote will determine whether the event is added. The date of the event must be determined before a vote is made.

Agenda
It is the president’s job to set the agenda for each meeting. The president can add agenda items based on officers’ recommendations. If the president refuses to add an item to the agenda based on another officer’s suggestion, a motion can be made by an officer to add an item to the agenda. If the motion is supported by at least one other officer, a vote will determine whether the item is added. All agenda items added in this manner will be placed at the end of the president’s agenda. The beginning of each officers’ meeting must include a period in which the officers’ can give short reports on the club business that they performed throughout the week. If the president will not be in attendance at a meeting, the vice president is in charge of establishing an agenda and presiding over the meeting. If both the president and vice president will be absent, the treasurer will establish the agenda and preside.
Officer Reports
The secretary is responsible for recording tasks assigned to each officer during the meeting and then asking the officers whether they accomplished their goal during the Officer Report section of the next meeting. During officer reports, the treasurer is obligated to disclose any club financial activity that occurred over the week as well report the amount of money that is in the organization’s BOSO account.

Quorum
Quorum will be defined as two-thirds of the officers for regular officers’ meetings. All officers must be present at officers’ meetings in which constitutional amendment, impeachment, or faculty advisor selection issues are being decided in order for quorum to be obtained.
Frequency
The officers are strongly encouraged to meet weekly. It is the job of president to do everything in their power to set a meeting time in which quorum can be reached before the meeting can be canceled. Any officer can challenge the president’s cancelation of a meeting and can schedule a meeting for the week as long as quorum can be obtained.

Voting
Voting on every issue is not necessary; however, if any conflict arises a vote will be taken to decide the issue, with a simple majority dictating which action will be taken by the club. If any tie ever arises, the officer presiding over the meeting will have the deciding vote.
General Member Meeting Guidelines:
At the beginning of each general members’ meeting, the secretary will take attendance and the treasurer will collect dues from anybody wishing to become a member. The president will then make any announcements that concern the general members. After the announcements, the meeting’s scheduled activity may commence.

Election Procedures:
The deadline for officer candidates is at the beginning of each year’s election meeting. The candidates for each position will be given a few minutes to address the members before they will be asked to stand in the hall while the members discuss the candidates. After a brief discussion, votes by secret ballot will be taken to determine the outcome of the election. Each new candidate will be elected based on the criteria set forth in Article IV.
Committees:
The officers have the ability to establish committees designed to complete specialized tasks. Committees are to be composed of club members who are interested in the committee’s task and are to be led by an officer. The officer in charge of the committee is responsible for scheduling committee meetings and ultimately the progress of the committee. The committee leader is also responsible for keeping the other officers informed of their committee’s progress. The leaders of committees will be selected by the officers. Committees can be created and disbanded as seen fit by the officers. A motion to create, disband, or change leaders of a committee can be made by any officer. If the motion is supported by at least one other officer, the issue is brought to a vote. A simple majority of the vote will determine which action is taken.
Impeachment:
If an officer is found to have violated Purdue policy, state or federal law, or to have performed actions that are detrimental to the club, the officer can be impeached. The motion must be initiated by one officer and supported by at least one other officer. A two-thirds majority of the entire officer body is required bring the issue to vote before the club. A two-thirds majority of half the club members excluding officers is required to remove the officer from office. In the event of a tie, the president shall have the deciding vote, unless the president is being impeached, then the vice president shall have the deciding vote. Officers with good behavior cannot be impeached. The club’s faculty advisor will preside over the impeachment proceedings as an unbiased official and must ensure that both the case for and against the officer’s impeachment are equally presented during the impeachment proceedings. If the officer is indeed removed from office, a special election will be held at the next general member’s meeting to fill the vacant officer position.
National ACS Affiliation:
Because ACS-SA is affiliated with the national American Chemical Society, the club also adheres to the policies and standards set forth by the national American Chemical Society.
