Male Athletes Against Sexual Violence 

Constitution 

Article I - Name 

The name of this organization will be Male Athletes Against Sexual Violence (MAASV). 

Article II - Purpose 

The purpose(s) of the Male Athletes Against Sexual Violence are: to acknowledge students of all ages, status, ethnicities and sexual orientation are equal targets and that anyone can fall victim to sexual assault; to educate our peers around issues of sexual assault, relationship violence, stalking, and gender discrimination; and to cultivate an environment where all people feel safe and able to express themselves without fear of sexual violence. In addition, we wish to establish the male athletes on campus as a safe and responsible group with the moral integrity and courage to speak out against and to protect others from sexual violence. 

Article III - Membership 

Male Athletes Against Sexual Violence is open to all fully matriculated, undergraduate students of St. Lawrence University.  The organization is open to anyone who is interested in working to eradicate sexual violence from the perspective of a male athlete.  A student who is considered a member is required to be at 1/3 of all Male Athletes Against Sexual Violence organizational meetings. 

Article IV - Officers 

Section 1: The officers of the Male Athletes Against Sexual Violence shall be: President, Vice President, Secretary, Events Coordinator, Treasurer, Public Relations, Safe Walk Director and Advocate Program Representative. 

Section 2: Officer Responsibilities 

President is responsible for organizing and facilitating meeting and events, recruiting membership, and networking with other campus and community organizations working on issues of sexual violence. 

Vice President is responsible for recruiting membership, publicizing meetings and events, connecting with or developing training resources for the membership, and facilitating meetings in the President's absence. 

Secretary is responsible for taking minutes at meetings, organizing materials for events, and keeping the organizational calendar and records. 

Events Coordinator is responsible for reserving the rooms and spaces for meetings and events, reserving any materials for programming and organizing any events with other organization on campus or in the community.  Decorations, music and materials dealing with social events on campus are also the responsibility of this officer.

Treasurer is responsible for keeping track of the organization’s budget and allocating any and all organizational funds.

Public Relations is responsible for publicizing meetings and events, along with relaying information to members, students and faculty about any programming, meeting or events that Male Athletes Against Sexual Violence is sponsoring.

Safe Walk Director is responsible for creating an organized schedule for Safe Walk sign ups, informing the organization of that schedule and who is on it, and maintaining the flash lights, Safe Walk T-Shirts and the Safe Walk calling phone.

Advocate Program Representative is responsible for relying any and all events, information and ideas that Male Athletes Against Sexual Violence has, to the Advocates Program and vice verse.

Article V - Election of Officers 

Elections of officers will be held in April of each year to allow for a period of officer transition and to increase continuity of leadership. Anyone who is a member of the organization is eligible for office. Elections will be conducted by asking for nominations for each position and then holding a vote with the membership. 

Article VI - Amendments 

Any member of Male Athletes Against Sexual Violence may propose an amendment to this constitution. The amendment must pass with a 2/3 vote of the membership of Male Athletes Against Sexual Violence. 

Article VII - Supremacy 

The Constitution and By-Laws of the Thelomathesian Society supercede all articles of this Constitution.

