[image: image1.png]

CONSTITUTION OF ETA CHAPTER OF KAPPA DELTA PI

PREAMBLE

Be it known that Eta Chapter is organized under and controlled by the International Constitution of Kappa Delta Pi.

ARTICLE I

NAME

The name of this organization is Eta Chapter of Kappa Delta Pi.

ARTICLE II

PURPOSE

The purpose of this organization shall be to encourage in its members a higher degree of consecration to social service. To this end it shall maintain highest educational ideals and shall foster fellowship, scholarship, and achievement in educational work.

ARTICLE III
DEFINITION OF MEMBERSHIP

Section 1. Members of this chapter shall be undergraduate and graduate students in teacher education at Purdue University. Adjunct membership can be granted to: (a) members of the faculty in Teacher Education, and (b) other persons who have rendered distinguished service in the profession of education.

Section 2. 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 or Vietnam-era veteran.

Section 3. The advisor of the Eta Chapter of Kappa Delta Pi is a non-student member of the organization, with all rights and privileges therein, except for the right to vote or hold office.

ARTICLE IV

OFFICERS

Section 1. The officers of Eta Chapter of Kappa Delta Pi shall be a president, vice-president, vice-president of committees, vice-president of membership, treasurer, secretary, historian, and technology coordinator.

Section 2. The election of officers shall be held annually during the Spring Semester of the academic year. Election shall be held by ballot and a majority vote shall be required to elect.

Section 3. The advisor of Eta Chapter of Kappa Delta Pi shall be elected at the last regular meeting of the academic year. The election shall be help by ballot and a majority vote shall be required to elect.

ARTICLE V
OFFICERS AND DUTIES
Section 1. The President shall: preside at meetings, compile agendas for meetings, enforce any policies or procedures of the organization, appoint members to committees or special organizations, serve as the representative of the organization to other groups and the university, represent students to the School of Education, compile a report at the end of term summarizing the activities of the organization, organize all training sessions including a training session for all new officers, and train the incoming president.

Section 2. The Vice President shall: serve in the absence of the President, plan, implement, and evaluate the Mock Interviews, assume to office of president if the president is unable to complete the term, schedule facilities and complete paperwork for the university offices, conduct initiation, and train the incoming Vice President.

Section 3. The Vice President for Committees shall: tally pledge points, maintain attendance records, supervise all the committee chairs and collect reports from all the chairs, organize and conduct the scholarship selections, compile recommendations for Pledge Merit Award, Senior Recognition Awards, and Honor Cords for graduates, and train the incoming Vice President for Committees.

Section 4. The Vice President for Membership shall: organize personnel assignments with the president, plan, implement, and evaluate all membership recruitment and callouts, collect and compile a list of eligible pledges, maintain membership records, review and revise membership application packets, chair the pledge committee, and train the incoming Vice President for Membership.

Section 5. The treasurer keeps accounts, deposits the organization’s funds, and makes expenditures in a manner approved by the Business Office for Student Organizations. The treasurer also shall: meet with the Business Office of Student Organizations to be sure that the organization complies with University regulations, collect all dues and other income of the organization, disperse all funds and be sure that bills are paid in a timely manner, maintain all financial records, prepare the budget for the year to the organization, chair the Fundraising Committee, and train the incoming Treasurer.

Section 6. The Secretary shall: write minutes of all meetings, maintain a historical file of minutes, write official correspondence for the organization, conduct a yearly survey of member needs and wishes, communicate with ex-officio members, honoraries, alumni, prepare correspondence or newsletter for actives, chair the Newsletter Committee, and train the incoming Secretary.

Section 7. The Historian shall: maintain all historical records for the organization, compile materials from the current year to add to the historical files, make the KDP scrapbook, maintain record of report that have been completed and reports that are due, maintain KDP banners, candles, and folders, photograph meetings and special events, chair the Publicity Committee, and train the incoming Historian.

Section 8. The Technology Coordinator shall: keep track of members’ and pledges’ email addresses, grade the web quiz, chair the Web Page Committee, and train the incoming Technology Coordinator.

ARTICLE VI
AMENDMENTS

Section 1. All amendments to the constitution and bylaws are subject to the approval of the Office of the Dean of Students.

Section 2. To amend the constitution or bylaws it shall be required that the proposed amendment be introduced at a regular meeting and allowed to lay on the table until the next regular meeting at which time the vote on the amendment shall be taken. A two-thirds majority shall be necessary to pass the proposed amendment. The secretary shall notify all active members of the coming vote on the amendment at the time that the notices of the meeting are mailed.

BYLAWS

ARTICLE I

QUALIFICATIONS FOR MEMBERS

Section 1. No candidate shall be considered who is not a sophomore (classification 04 or higher) or a graduate student.

Section 2. No undergraduate shall be considered who is not majoring in education.

Section 3. No candidate shall be considered who has not had, or is not currently taking courses in Teacher Education at Purdue University. Candidates should also be in the process of applying to the Teacher Education Program.

Section 4. Candidates (a) from the junior and senior classes must have a graduation index of at least 3.0. (b) from the graduate school must have a graduation index of a 3.25 or higher.

Section 5. None but active members may vote or hold office in any executive capacity, except that honorary members may act as chairpersons of committees.

ARTICLE II

MEETINGS

Section 1. Regular meetings shall be held at least once each month during the school year.

Section 2. A meeting may be called at the discretion of the president, or upon the request of five active members. This request shall be presented in writing to the secretary who shall send notices of each special meeting to the active members of the chapter.

ARTICLE III

ATTENDANCE

Section 1. Two consecutive unexcused absences from meetings shall automatically suspend the member from active membership.

Section 2. A suspended member may be reinstated upon a majority vote of the Eta Chapter active members.

ARTICLE IV
VACANCIES

Section 1. The President shall call an election where there is a vacancy in one of the Eta Chapter offices to be filled.

Section 2. The President and Vice Presidents shall appoint members to fill vacancies on the committees of the Eta Chapter.

ARTICLE V

PARLIAMENTARY GUIDE

Section 1. Roberts’ Rules of Order shall govern in all cases not herein provided for.

Section 2. The order of business shall be:

1. Call to order

2. Roll Call

3. Reading Minutes

4. Reports of committees

5. Reports of special events

6. Old or unfinished business

7. New business

8. Program or speaker

9. Adjournment

Date of Adoption

Date of Recognition

President’s signature

Office of the Dean of Students

Advisor’s signature

