PAGE
Last Updated: November 2005

1 of 5

Purdue University Panhellenic Association Constitution

Approved: November 2005

BETHANY KINGSEED, President

MEGHAN FAY, Vice President of Administration

KYLA MCMULLEN, Vice President of Operations

JENNA STICKLEY, Vice President of Recruitment

DIANE BLACKWELDER, Panhellenic Association Advisor

ARTICLE I. NAME

The name of this organization shall be the Purdue University Panhellenic Association.

ARTICLE II. OBJECT

The object of the Panhellenic Association shall be to develop and maintain fraternity life and interfraternity relations at a high level of accomplishment and in so doing to:

1. Consider the goals and ideals of member groups as continually applicable to campus and personal life.

2. Promote superior scholarship as basic to intellectual achievement.

3. Cooperate with member fraternities and the university administration in concern for and maintenance of high social and moral standards.

4. Act in accordance with National Panhellenic Conference UNANIMOUS AGREEMENTS and policies.

5. Act in accordance with Purdue University policies and regulations.

6. Act in accordance with such rules established by Panhellenic Council as to not violate the sovereignty, rights, and privileges of member fraternities.

ARTICLE III. MEMBERSHIP

Membership and participation in the Purdue University Panhellenic Association are free from discrimination on the basis of race, religion, color, age, national origin or ancestry, parental status, sexual orientation, or disability.

As stated in the National Panhellenic Conference Manual of Information, women's fraternities have the right to confine their membership to women, and their right to exist as single-sex organizations shall not be abrogated by any governmental agency or action (in accordance with the provisions of Title IX).
There shall be two classes of membership: Regular and Associate.

1. The REGULAR membership of the Purdue University Panhellenic Association shall be composed of all chapter members in good standing of National Panhellenic Conference fraternities and Purdue University.

a. See Article III, Section A of the Panhellenic Association Bylaws for the criteria for Regular Membership.

2. The ASSOCIATE membership of the Purdue University Panhellenic Association shall be composed of all members in good standing of local sororities or interest groups or national or regional non-National Panhellenic Conference member groups that have met the requirements for membership in the Purdue University Panhellenic Association.

a. See Article III, Section B of the Panhellenic Association Bylaws for the Criteria for Associate Membership.

ARTICLE IV. OFFICERS

1. The Executive Board officers of the Purdue University Panhellenic Association shall be the President, Vice President of Administration, Vice President of Operations, and Vice President of Recruitment.

2. The Directors of the Board of Directors of the Purdue University Panhellenic Association shall be the Director of Finance, Director of Communications and Facilities, Director of Scholastic and Chapter Development, Director of Philanthropy and Service, Director of Greek Relations, Director of Leadership Development, Director of Publications, Director of Risk Management, Director of Public Relations, Director of Recruitment Programming, Director of Continuous Chapter Development, Director of Recruitment Scheduling and Advertising, and the Director of Recruitment Technology and Publications.

3. The Executive Board officers shall be members from fraternities holding Regular membership in the Purdue University Panhellenic Association. Members from fraternities holding Associate membership shall not be eligible to hold an Executive office.

4. The Directors of the Board of Directors shall be members from fraternities holding Regular or Associate membership in the Purdue University Panhellenic Association.

5. The Executive Board officers and Directors shall serve for a term of one year.

6. Any officer failing to perform her duties as outlined shall resign and a successor be designated by election or as provided in Article VI, Section D of the Panhellenic Association Bylaws.

7. If an officer is unable to complete her term her successor shall be designated by election or as provided in Article VI, Section D of the Panhellenic Association Bylaws.

ARTICLE V. MEETINGS

1. Regular. The Purdue University Panhellenic Delegates Council shall hold at least one (1) regular meeting monthly during the months of January, February, March, April, September, October, November and December. These regular meetings shall be held at a time and place established at the end of each college semester by the Panhellenic Association Vice President of Administration
2. Special. A special meeting of the Purdue University Panhellenic Delegates Council may be called by the President when necessary and shall be called by her upon the written request of any member of the Panhellenic Delegates Council.

3. The delegate from each regular or associate member fraternity shall be responsible for notifying her chapter members of all regular and special meetings of the Purdue University Panhellenic Delegates Council.

4. Quorum. Two-thirds (2/3) of the member fraternities shall constitute a quorum for the transaction of business.

ARTICLE VI. THE PANHELLENIC DELEGATES COUNCIL

The Administrative body of the Purdue University Panhellenic Association shall be the Purdue University Panhellenic Delegates Council.

It shall be the duty of the Panhellenic Delegates Council to administer all business related to the overall welfare of the Purdue University Panhellenic Association and to compile rules governing the Panhellenic Association, including membership recruitment and pledging, which do not violate the sovereignty, rights and privileges of member fraternities.

1. MEMBERSHIP. The Purdue University Panhellenic Delegates Council shall be composed of the President and one delegate from each Regular and Associate member group at Purdue University as identified in Article III of the Purdue University Panhellenic Association Constitution.

2. SELECTION OF DELEGATES. Delegates to the Panhellenic Delegates Council shall be selected by their respective fraternity chapters to serve for a term of one year.

3. DELEGATE AND PRESIDENT VACANCIES. When a President or delegate vacancy occurs, it shall be the responsibility of the fraternity concerned to select a replacement before the Panhellenic Delegates Council meets and to notify the Panhellenic Association Director of Communications and Facilities of her contact information. If the Panhellenic Delegates Council meets while a President or delegate vacancy exists, an alternate member of the fraternity concerned shall fulfill the duties of the President or of the delegate in all cases.

4. OFFICERS. The Purdue University Panhellenic Association Executive Board officers and the Directors of the Board of Directors shall serve as the officers of its Panhellenic Delegates Council and shall have such powers and duties as are prescribed in the Bylaws of the Purdue University Panhellenic Association.

5. VOTING.

a. The voting body of the Purdue University Panhellenic Association shall be its Panhellenic Council.

b. The voting members of the Panhellenic Delegates Council shall be the delegates of each fraternity holding Regular membership. The delegate from each group holding Associate membership shall be a voting member when the right is granted by the Purdue University Panhellenic Association Executive Board. If a delegate is absent, the vote of her fraternity shall be cast by its alternate.
c. Three-quarters (3/4) of the voting members of the Panhellenic Council shall be required to establish membership recruitment rules and to add a chapter. A majority vote shall be required to carry all other questions.

6. VOICE. The Presidents of the Regular and Associate member fraternities may have voice but no vote.

ARTICLE VII. PANHELLENIC ADVISOR

1. The Panhellenic Advisor shall be appointed by the Purdue University administration.

2. The Panhellenic Advisor shall serve in an advisory capacity to the Purdue University Panhellenic Association and it’s Council.

ARTICLE VIII. STANDING COMMITEES

The Panhellenic Association Executive Board shall appoint standing committees to assist the Panhellenic Association Executive Board, the Panhellenic Association Board of Directors, the Panhellenic Council and the Panhellenic Association.

ARTICLE IX. UNANIMOUS AGREEMENTS AND POLICIES

1. All members of the Purdue University Panhellenic Association shall act in accordance with the following:

a. Fundamental Panhellenic Policies established by National Panhellenic Conference in the UNANIMOUS AGREEMENTS. These UNANIMOUS AGREEMENTS include, but are not limited to, the Panhellenic Creed, the Jurisdiction of Panhellenic Associations, The Panhellenic Compact, the Standards of Ethical Conduct, the Agreement on Extension, the College Panhellenic Association Agreement, the College Panhellenic Association Judicial Procedure, the Agreement on Questionnaires and Constitutions, and the National Panhellenic Conference Declaration for Freedom.

b. Purdue University Panhellenic Association Constitution, Purdue University Panhellenic Association Bylaws, Purdue University Judicial Board Guidelines and Procedures, Purdue University Panhellenic Association Formal Recruitment Polices, Purdue University Panhellenic Association Continuous Recruitment Policies, and Purdue University Panhellenic Association Standing Rules.

c. Any other agreement or policy established by NPC or the Purdue University Panhellenic Association Executive Board and Board of Directors, and/or voted upon by the Panhellenic Delegates Council.

2. All Purdue Panhellenic Association rules and policies shall be in harmony with those currently established by the National Panhellenic Conference and Purdue University.

ARTICLE X. VIOLATIONS

Violations of the National Panhellenic Conference UNANIMOUS AGREEMENTS, Purdue University Panhellenic Constitution, Purdue University Panhellenic Association Bylaws, Purdue University Panhellenic Association Formal Recruitment Polices, Purdue University Panhellenic Association Continuous Recruitment Policies, and Purdue University Panhellenic Association Standing Rules shall be adjudicated thorough the Purdue University Panhellenic Judicial Procedure as presented in the NPC Manual of Information and the Purdue University Panhellenic Association Judicial Board Guidelines and Procedures document.

ARTICLE XI. AMENDMENTS

The Purdue University Panhellenic Association Constitution may be amended by three-quarters (3/4) vote of the voting members of the Purdue University Panhellenic Delegates Council, provided that notice of the proposed amendment has been given in writing at the preceding regular meeting. All amendments to the Purdue University Panhellenic Association Constitution are subject to the approval of the Office of the Dean of Students.

