
THELOMATHESIAN SOCIETY CONSTITUTION

General Information:

Article I – Name

Article II – Purpose

 Article III – Membership

Article IV – Meetings

Article V – Membership of the Senate

Senator Information:

Article VI – Rights and Responsibilities of the Senate

 Article VII –Senator Responsibilities

Article VIII –Constitutional Amendments

Organization Information:

Article IX – Student Organization Guidelines

Executive Information:
Article X – Officers and Standing Committees

· President

· Vice President of University Relations

· Vice President of Senate Affairs

· Student Delegate to the Board of Trustees

· SLUSAF Central Treasurer

· Secretary

· Chairs and Committees of

Academic Affairs

Budget and Finance

Environmental Conservation
Public Relations

Senate Affairs
Sexual Violence Education

Student Life

Elections

Article XI – Subcommittees

Article XII – Executive Board

Election Information:

Article XIII – Selection and Impeachment of Senators

Article XIV – General Procedures for Elections

Article XV – Specific Rules and Procedures for Elections to Particular Offices

CONSTITUTION OF THE THELOMATHESIAN SOCIETY

Date of Original Adoption: December 2006

General Information

Article I – Name

The name of this organization shall be the Thelomathesian Society, hereinafter referred to as the Society or Thelmo.

Article II – Purpose

The purposes of the Society are to serve as:

1.
A forum for students to express their opinions and ideas and act as the primary vehicle for student communication with the St. Lawrence University administration and faculty.

2.
The primary governing body for issues dealing with student life at St. Lawrence University, while promoting the ideals of an undergraduate liberal arts institution.

Article III – Membership

All fully matriculated undergraduate students of St. Lawrence University are members of the Thelomathesian Society. Although there will be a voting body of the Society, hereinafter referred to as the Senate, all members are welcome and encouraged to attend weekly meetings of the Senate. All members of the Society have the right to participate and speak before the Senate during meetings of the Senate.

Article IV – Meetings

Section 1
Time and Place

1. The Senate shall meet each Wednesday evening as specified by the Executive Board. These meetings shall take place within the St. Lawrence University Student Center, normally in the John W. Hannon Jr. ’44 Room. The President of the Thelomathesian Society has the authority to change the location of a meeting to the Winston Room once every four weeks if s/he determines that such a relocation would encourage more students to attend the meeting in question. Whenever a meeting takes place in the Winston Room, the dress code is suspended.

Section 2
Quorum

1. The Senate shall meet regularly every week during the academic year while classes are in session.

2. The quorum of the Senate shall be one half the voting membership plus one.

Section 3
Conduct

1. Each participant at a Senate meeting must be courteous.

2. All debates must focus on the topic being discussed.

Section 4
Minutes

1. Minutes will be posted as soon as possible after every weekly meeting on the Thelmo website.

Section 5
Petitions and Unofficial Business

1. From thirty minutes before the beginning of any meeting of the Thelomathesian society to thirty minutes after the conclusion of that meeting, no petitions may be circulated at the meeting’s location. A presenter may inform the Senate on an issue, but must leave it to Senators to sign any petition on their own time.

2. The aforementioned rule does not apply to petitions required to run for a position on the Thelomathesian Society Executive Board, the Thelomathesian Society Senate, Committee Chair or Assistant Chair.

Article V – Membership of the Senate

Section 1
Any fully matriculated member of the St. Lawrence University undergraduate student body may serve as a Senator.

Section 2
The number of Senators shall be determined by the Executive Board at the beginning of each semester, based on the number of applications received during the application process described in the Election Section. Ideally, there should be 35-40 Senators, including Assistant Chairs. It is recommended that the following residences should have representation in the Senate:

62 Park

Dean Eaton Hall

Gaines College

Hulett Hall

Jencks Hall

Lee Hall

Priest College

Off-Campus

Rebert Hall

Reiff Hall

Sykes Hall

 Theme Floors and Cottages

Whitman Hall

Class Officers

First-Year Council

On-Campus Live-In Greeks

Senior Townhouses Council Representative

78 Park St. (Commons College)

Section 3
Should any Senator resign, be impeached, or become ineligible to serve, the office shall become vacant and the position shall be filled according to the Senator Selection Procedures outlined in the Election Section.

Senator Information
Article VI – Rights and Responsibilities of the Senate

Section 1
Voting

1. Senators have the right to vote for or against any and all proposals that require a vote.

2. During any voting situations, Senators have the right to abstain. Abstentions are not to be interpreted as either implicit support or implicit opposition to the motion under consideration. All abstentions from voting will not be factored into the results of the vote.

3. All Senators have both the right and responsibility to equal representation in a vote. If a Senator is not present during a vote and does not have a substitute, his or her ability to affect the decision of any vote will be revoked. In summary, any voting situation throughout this constitution will only consider the senators present at that time, assuming quorum has been reached. The term “majority” shall refer to a majority of the Senators present at the time of the vote.

Section 2
Rights

1. The legislative and policy-forming powers of the Society and such other powers necessary and proper to execute the objectives as set forth in the Constitution shall be vested in the Thelomathesian Society Senate, hereinafter referred to as the Senate.

2. Any member of the Society has the right to speak before the Senate and its Executive Board.

3. The Senate shall consider any recommendations of its committees.

4. The Senate shall have the power to question, amend, defeat or pass any motion it deems necessary. The Senate also has the right to table a proposal; that is, it may choose never to bring a recommendation or other piece of legislation to a vote of its members if it determines this to be the appropriate action, no matter what committee or affiliate requests the Senate’s action.

5. Any individual or group that receives funds from the Senate must

conform to all spending regulations endorsed by a majority of the Senate.

6. The Senate shall be solely empowered to recognize all SLUSAF-funded student organizations formed on campus through the guidelines stated in this Constitution.

7. The Senate may override any previous Senate-approved decision by a two-thirds vote.

8. The Senate may call into question any decision made by the Executive Board. After discussion and debate in the Senate, a vote may be called to overturn the decision in question. A two-thirds majority is required.

Section 3
Responsibilities

1. The Senate shall discuss and take timely, appropriate action in any and all matters of concern to the members of the Society that are brought to the attention of any Senator or member of the Executive Board.

2. The Senate shall allocate SLUSAF funds only to those organizations that have received the approval and recognition of the Senate.

3.
The Senate shall actively review the status and activities of any SLUSAF-funded organization that has failed to meet the expectations of the campus community, or whose members have grossly violated any campus policy, state or federal law or understood regulation in connection with their activities or conduct.

4. The Senate bears no financial responsibility for organizations that fail to budget their funds appropriately, or whose leadership fails to meet the goals of the organization’s members. Financial ineptitude or poor leadership of an organization may carry consequences as long as the members of the Senate deem necessary.

5. The Senate has no jurisdiction under any circumstance for those organizations that it does not recognize, nor shall it have any financial control over or responsibility for those organizations that it recognizes but does not fund.

6. The Senate shall serve as the governing body for all members of the Society in issues of social importance and financial matters of various SLUSAF-funded activities.

7. The Senate shall make recommendations on issues and proposals to the faculty and administration when necessary, as verbally agreed upon by the Senate.

8. The Senate may issue official statements on behalf of the Society. All official statements issued by the Senate on behalf of the Society must be passed by a majority vote.

9. The Senate shall be a communicative body in student/faculty and student/administration relations.
10. Any member of the Society or recognized organization wishing to bring any matter before the University administration may present its proposal for Senate action.

A. The definition of referendum is the submission of a proposed public measure or actual statute to a direct popular vote.

B. Upon the presentation of a petition of 20% of the student body, a majority of the Senate or a majority of the Executive Board, the Senate is required to conduct a student referendum to ascertain the students’ opinion regarding the matter listed on the petition. This referendum must be conducted within two weeks of its submission to the President of the Society. The results of such a referendum, either in support of or against the issue at hand, will be binding based on a majority of at least 20% of the student body.

Article VII – Senator Responsibilities

Section 1
Attendance

1. Attendance to all Society meetings is required. If a Senator will be unable to attend a meeting for a reason beyond her/his control, s/he must notify the Secretary at least two hours prior to the beginning of any meeting of the Senate. At this time, s/he must notify the Secretary what member of the student body will be filling in at that meeting. Failure to notify the appropriate party or find a responsible substitute will result in a warning after the first occurrence in the form of a letter, as well as a phone call to the Senator. A repeat occurrence will result in the automatic termination of that Senator’s duties and her/his inability to act as Senator for the remainder of the current semester.

Section 2
Dress Code

1. The proper attire for all Senators is business casual. This calls for the exclusion of jeans, sneakers, baseball hats and other attire that detracts attention from the business of the Senate, of which the Executive Board shall determine the appropriateness. Any Senator or visitor to a Senate meeting whose attire is deemed inappropriate may be asked to leave the proceedings, or may not be recognized by the Executive Board. Nonvoting members of the Society, excluding the Executive Board, are not required to wear formal attire.

Section 3
Correspondence with Constituents

1. All Senators must acquaint themselves with the members of their constituency as they see fit. Senators should also be well aware that the Executive Board will direct constituents to consult their representatives to bring matters before the Senate. Any Senator who fails to appropriately address an issue brought to their attention may be removed from the position of Senator.

2. It is a responsibility of each Senator to verbally or electronically inform constituents of issues raised and to be raised in Senate meetings.
Section 4
Committee Membership

1. Standing Committees are permanent committees of the Senate that function continually through the academic year.

2. All Senate members must be active in one committee and are responsible to attend every meeting unless excused by the chairperson of the respective committee.

3. The Executive Board shall determine the number of Senators assigned to each committee at the beginning of each semester. Only a member of the Senate may be considered an official committee member, though non-Senators may sit in on committee meetings with the permission of the committee chair.
Article VIII – Constitutional Amendments

Section 1
Amendments may be submitted by any voting member of the senate or by petition of 25 members of the Society. Amendment proposals must be submitted in written form to the Vice President of Senate Affairs at least 72 hours before the scheduled start of the Senate meeting they are to be presented at. Amendments may include both additions and/or removals of sections of text from the Constitution.

Section 2
The Vice President of Senate Affairs shall incorporate all amendments adopted by the Senate into the text of the Constitution of the Thelomathesian Society. The adopted amendments shall be put into use immediately following acceptance by a second vote of the Senate, unless a clause of the amendment states otherwise.

Section 3
Amendments shall be adopted by a two-thirds vote of the Senate.

Section 4
A general referendum of an amendment requires a petition of 10 percent of the Society; otherwise, all amendments shall be included in the Constitution.

Organization Guidelines
Article IX – Student Organization Guidelines

Section 1
Membership

1. All members of the student body must be able to join a student organization.

2. Open auditions or interviews will be held for any organization that requires special skills and/or talents.

Section 2
Constitutions

1. All student groups wishing to apply for organization status must submit a constitution to the Vice President of Senate Affairs for Senate approval.

2. Each organization is required to have at least one person designated as their official representative in dealings with the Thelomathesian Society and other organizations. (e.g. a President)

3. Each organization is also required to have at least one person responsible for their finances. (e.g. a Treasurer)

Section 3
Recognition

1. To be authorized for funding by SLUSAF, an organization must benefit the St. Lawrence University campus or the community in a cultural, educational, spiritual, social, or recreational manner. Recognition by The Thelomathesian Society and/or SLUSAF does not imply endorsement.

2. Student organizations have the right to use campus facilities free of charge.

Section 4 Proof of active status

1. Starting in the second academic year of their existence, every student organization must submit a copy of their constitution to the Vice President of Senate Affairs each fall semester before Thanksgiving break. This will serve as proof that the organization is still active on campus.

2. Should an organization fail to submit a constitution by the aforementioned deadline, the organization will be considered inactive. Inactive organizations may not exercise any of the rights mentioned in Article IX, Section 3 of the present Constitution, and they may not withdraw funds from their budget.

Section 5
Probation
1. A newly approved organization must demonstrate commitment to its goals before it may apply for a budget. To this end, there is a mandatory probationary period that must elapse between an application for organizational status and application for a budget. This probationary period will be the equivalent of fourteen weeks of classes.
Section 6
Policy Violations and Inactive Status
1. Should an organization be accused of violating University Policy, as outlined in the Student Handbook, or become inactive, the matter shall be investigated by the Senate Affairs Committee.

2. In the event that the Senate Affairs Committee finds the organization in violation of University policy, the matter will be brought before the Thelomathesian Society Senate, which shall determine the appropriate course of action (up to and including dissolving the organization in question).
3. In the event that the Senate Affairs Committee finds that the organization is a candidate for dissolution due to the organization’s inactive status, the Senate Affairs Committee may decide to dissolve the organization, subject to an appeal to a majority vote of the Senior Executive Board.

Section 7
Supremacy

1. This Constitution of the Thelomathesian Society shall supersede all other constitutional documents, and such related governing instruments of any and all student organizations on the St. Lawrence University campus. All constitutions of all University organizations must include a clause stating the supremacy of the Thelomathesian Society Constitution in order for them to be formally recognized by the Society. Organizations naming an alternate governing body or constitution to be supreme will not be recognized by the Society and will not be eligible to receive SLUSAF funding.
Section 8 Clubs

1. The Office of Student Activities and Leadership may grant club status to a student group which is not yet an organization. A club is a student group that may reserve university facilities.

2. If a club status request is denied by the Office of Student Activities and Leadership, the prospective club may appeal to the Thelomathesian Society Senate, which may approve the club by majority vote.

Executive Board Information

Article X – Officers and Standing Committees

Section 1
The elected officers of the Society in order of presiding officer shall be the President, the Vice President of Senate Affairs, the Vice President of University Relations, the Secretary, and the Student Delegate to the Board of Trustees. They shall be elected in accordance with the elections provisions set forth within Articles XIV and XV of the present Constitution. They shall be paid for their services to the Society. These five elected officers plus the SLUSAF Central Treasurer (who is appointed) shall be referred to as the Senior Executive Board. Members of the Senior Executive Board are not Senators and do not have the right to vote on items of business while the Senate is in session.
Section 2
The additional appointed officers of the Society shall be the Chairperson of the Academic Affairs Committee, the Chairperson of the Environmental Conservation Committee, the Public Relations Chairperson, the Chairperson of the Student Life Committee, the Chairperson of the Sexual Violence Education Committee and the Elections Chairperson. The first five aforementioned Chairs are not Senators and do not have the right to vote on items of business while the Senate is in session. The sixth Chair – the Elections Chairperson – shares the status of the others during election periods only; outside election periods s/he is a Senator.
Section 3
All prospective candidates must be in a position to serve for the full elected term of their office and be able to regularly attend all meetings of the Senate and the Executive Board.

Section 4
The duties and responsibilities of the officers shall be those provided in this Constitution with consideration to Robert’s Rules of Order.
Section 5
Any Committee Chair (including the Vice President of Senate Affairs and the SLUSAF Central Treasurer, but excluding the Elections Chair) may appoint an Assistant Chair in order to assist in fulfilling the duties of that committee. The selection procedures for assistant chair positions are outlined in Article XIII. Assistant Chairs are considered to be Executive Board members and Senators at the same time; thus they share all the rights and responsibilities of Senators, including the right to vote while the Senate is in session.
Section 6
The President shall:

1. Preside over all meetings of the Senate and the Executive Board.

2. Serve as the spokesperson and representative of the entire student body at all times.

3. Be unbiased and neutral in the execution of all rules, regulations, and provisions of this Constitution during Senate meetings.

4. By the virtue of the office of President, participate on any Council of University Governance.

5. Be a member of all Senate and University committees.

6. Direct the resolutions of the Senate to the appropriate body for execution via the Secretary.

7. Serve as a Student Delegate to the Board of Trustees.

8. Have the power to create and place legislation on the floor of the Senate.

9. Have the primary responsibility of communicating student affairs on behalf of the Senate and student body to the President of the University.

10. Have the primary responsibility of communicating student affairs on behalf of the Senate and student body to the Board of Trustees, with the assistance of the elected Student Delegate to the Board of Trustees.

11. Have the primary responsibility of communicating student affairs on behalf of the Senate and student body to the Vice President and Dean of Student Life and Co-Curricular Education as well as the office of Co-Curricular Education and Programming.

12. Have the primary responsibility of communicating student affairs on behalf of the Senate and student body to the Chair of Faculty Council.

13. Have the primary responsibility of communicating student affairs on behalf of the Senate and student body to the SLUSAF Central Treasurer.

14. In consultation with the Executive Board, determine the Senate agenda.

15. Have Senate veto power, subject to a two-thirds override by the Senate. This veto power may only be used to prohibit, reject, block, and refuse assent to the enactment of a measure passed by the Senate. The veto may be overridden by a two-thirds majority vote of the Senate, which must occur in the meeting following the veto.

16. Formulate a report during the last quarter of her/his term to be handed to the incoming Society President, with the intention of assisting the incoming officer with acclimation to the position and its responsibilities.

Section 7
President-Appointed Special Committees

1. Special committees shall be created when deemed necessary by the President.

2. The President, with the advice and consent of the majority of the Senate, shall appoint the Chairperson of a special committee.

Section 8
The Vice President of Senate Affairs shall:

1. Act as President and fulfill all duties therein if the President is unable to fulfill the duties of the office.

2. Serve as the Chairperson of the Senate Affairs Committee.

3. Keep the online agenda accurate and up-to-date.

4. Directly supervise all elections in conjunction with the Election Chairperson.

5. Be responsible for constitutional review, as well as keeping updated records of all amendments to this Constitution. S/he is also responsible for ensuring that each member of the Senate is provided with a current Constitution and that copies of the Constitution are available for any student who should request one.

6. Conduct a yearly review of the Constitution to ensure that all information contained within is current and relevant. At the end of the process any suggestions must be presented to Senators to allow a vote to amend the Constitution (this vote requires a 2/3 majority of present voting Senators). An amended Constitution shall not become effective until it passes second approval.

7. Review the constitutions of all newly organized organizations seeking Thelmo recognition; once those constitutions are reviewed and edited, the Vice President of Senate Affairs shall place those organizations on the agenda of the Senate.

8. Be responsible for posting all Senate-approved resolutions onto the Thelomathesian Society website. The Vice President of Senate Affairs must also bring each resolution up for review by the entire Senate five years after the resolution has been passed or last reviewed.

9. Create and maintain a list of all active organizations every semester, and collect proof of active status from organizations every year.

10. Distribute and collect Senator and Committee Chairperson applications.

11. If necessary, initiate and administer the process for impeachment of Senate members.

12. At the beginning and end of each semester, file a copy of the Constitution so its progression can be monitored.

13. Review business which is to come before the Senate under the consultation of the Senate Affairs Committee. The Vice President of Senate Affairs may prevent an item of business from being placed on the Senate agenda. After a given item is denied three times in this manner, the person who submits the item may appeal the decision to the Executive Board as a whole.
14. Formulate a report during the last quarter or her/his term to be handed to the incoming Vice President of Senate Affairs, with the intention of assisting the incoming officer with acclimation to the position and its responsibilities.

Section 9
The Senate Affairs Committee shall:

1. Concern itself with the internal workings of the Senate.

2. In conjunction with the Elections Chair, be responsible for all elections and nominations.

3. Review the constitutions of all student organizations, as well as monitor their status.

4. Continually review the Constitution of the Society and draft amendments for its improvement.

Section 10
The Vice President of University Relations shall:

1. Assist the President in carrying out all duties of the Presidency.

2. Manage all aspects of the Society’s SLUSAF budget and communicate with the SLUSAF Central Treasurer.

3. Serve as the official liaison between the Senate and the University Committee governance system.

4. Serve as the primary liaison between the Society and the Unity Council.

5. Be a member of all Senate and University committees.

6. Coordinate all University Committee appointments with the assistance of the Executive Board, to include interviews, notification of all candidates and notifications of all appropriate committee chairs. The Vice President of University Relations will be responsible for filling the student openings of the respective University Committees and will define a process to ensure student representatives are identified for each committee. The Executive Board shall make the appointments. Such appointments must fulfill the following criteria:

a. A student may serve on no more than three committees.

b. Incumbent students have priority in University Committee selection pending approval by the Executive Board.

c. Positions will last one full year, from the fall to spring semester, and all candidates must be able to serve on a committee for a full term. A student must resign from any committees s/he may be on if s/he leaves campus for any reason.

d. As committee meetings are mandatory, an appointee must be able to attend meetings. However, specific attendance guidelines will be determined by the Committee chairperson and communicated to the appointee during the first meeting.

7. Be responsible for overseeing all student members on all University committees, which shall be part of the University Governance system; be charged jointly by the Senate and Faculty Council; include students, faculty, and administrators in their membership; and deal with any issue within their stated charge. These committees must report directly to the Senate and Faculty Council. All minutes, recommendations, and problems of these committees shall be forwarded to the Vice President of University Relations.

8. Have the power to remove and replace student University Committee members upon consultation with the respective University Committee Chair and the Executive Board. Any student who is unable to carry out the responsibilities of her/his position may be requested to resign by the Vice President of University Relations, or designee. Also, if a majority of Committee members feels that a student is shirking her/his responsibilities, the Committee Chairperson must notify the Vice President of University Relations, and s/he can take action to remove the student.

9. Have the primary responsibility of communicating student affairs on behalf of the Senate and student body to the Vice Chairperson of Faculty Council, and the Council’s Committee on University Committees.

10. Formulate a report during the last quarter of her/his term to be handed to the incoming Vice President of University Relations, with the intention of assisting the incoming officer with acclimation to the position and its responsibilities.

Section 11
The Secretary shall:

1.
Maintain and keep the minutes of all Senate and Executive Board meetings.

2. Maintain and keep all attendance records of Senate and Executive Board meetings, and keep an active roster of membership of the Senate and the Executive Board.

3. Distribute minutes to the University community. The Secretary shall make any and all Senate documents available to any member of the St. Lawrence University community who may request them by posting them online.

4. Keep record of all legislation passed by the Senate.

5. Be responsible for the coordination of Thelmo Storage.

6. Formulate a report during the last quarter of her/his term to be handed to the incoming Secretary, with the intention of assisting the incoming officer with acclimation to the position and its responsibilities.

Section 12
The Student Delegate to the Board of Trustees shall:

1. Act as the primary liaison, alongside the President of the Society, to the University Board of Trustees.

2. Be considered a member of the Executive Board.

3. Be able to attend all Board of Trustee Meetings, including meetings that may take place when the University is on hiatus for a semester/academic year break.

4. Report to the Senate the minutes and developments achieved at all Board of Trustee meetings.

5. Occupy one of the student seats on the University Priorities and Planning University Committee.

6. Occupy one of the student seats on the University Buildings and Grounds University Committee.

7. Formulate a report during the last quarter of her/his term to be handed to the incoming Student Delegate to the Board of Trustees, with the intention of assisting the incoming officer with acclimation to the position and its responsibilities.

Section 13
The SLUSAF Central Treasurer shall:

1. Be primarily responsible for all SLUSAF (St. Lawrence University Student Activity Fund, hereinafter referred to as SLUSAF) funds.

2. Be considered a member of the Executive Board.

3. Be the Chairperson of the Budget and Finance Committee.

4. Deal exclusively with the University Business Office to maintain a central banking procedure.

5. Be responsible for informing student organization Presidents and/or Treasurers of SLUSAF related regulations at meetings to be held within the first two weeks of each semester. If representatives from organizations fail to attend these meetings, it may jeopardize their funding for the coming year.

6. Give a short presentation to the Senate at the beginning of each semester to educate Senators about the contingency/budget process.

7. Be responsible for arranging the yearly budget process, including making budget applications and guidelines available to the University community and scheduling and overseeing budget hearings.

8. With the assistance of the Budget and Finance Committee, the SLUSAF Central Treasurer is responsible for allocating budgets to organizations represented by the Society, and is responsible for determining the dollar amount based upon the budget application and availability of SLUSAF funds.

9. Keep record of the SLUSAF account and ensure that the Executive Board is aware of its status as the year progresses. To this end, the SLUSAF Central Treasurer must report each semester to the senior executive board regarding the status of the fund. Said report must include exact figures including the total amount spent in said semester(s) and the amount allotted for contingency spending. Reported figures must be checked with the University Business Office for accuracy to maintain the integrity of the fund.
10. Keep the Senate aware of the amount available for contingency funding; to this end, at the beginning of each semester the SLUSAF Central Treasurer must disclose to the Senate the remaining amount of money (in dollars) available for contingency funding during that year. This subsection shall not be construed to require the SLUSAF Central Treasurer to provide updates on the total amount of the fund, though the Central Treasurer may if s/he feels it is appropriate.
11. Be responsible for the transfer of money from the SLUSAF account into the accounts of other organizations, and vice versa.

12. Be responsible for handling the payroll of employees hired by the Society as approved by the Executive Board.

13. Keep total and individual records of all financial transactions by student organizations, and inform organizational treasurers of their financial status on request.

14. Review contingency requests which are to come before the Senate under the consultation of the Budget and Finance Committee. The SLUSAF Central Treasurer may prevent a contingency request from being placed on the Senate agenda. After a given item is denied three times in this manner, the person who submits the item may appeal the decision to the Executive Board as a whole.

15. Formulate a report during the last quarter of her/his term to be handed to the incoming SLUSAF Central Treasurer, with the intention of assisting the incoming officer with acclimation to the position and its responsibilities.

Section 14
The Budget and Finance Committee shall:

1. Be responsible for the distribution and management of SLUSAF funds, as prescribed in the SLUSAF By-Laws.

2. Be responsible for monitoring the health and management of all SLUSAF Constitutions.

3. The Budget and Finance Committee has the responsibility to, with a two-thirds vote, revoke as it sees fit some portion or the entirety of an organization’s funds for acts of fraud, misuse of funds or other acts that it deems necessary.

4. Review contingency requests before they are brought before the Senate. The Committee will act in an advisory role to the group or person(s) requesting funds, ensuring that the guidelines for proposals are followed. If necessary, the Committee members will make recommendations to the petitioning group or person(s) in order to strengthen the proposal. Approval of a proposal within the Budget and Finance Committee takes place by majority vote and is subject to the proposal's compliance with Constitutional guidelines, rather than to committee members' ideological viewpoints. The Committee shall consult with the Vice President of Senate Affairs to ensure that requests do not violate the Thelomathesian Society Constitution.

Section 15
The Chairperson of the Academic Affairs Committee shall:

1. Be a member of the Executive Board.

2. Be appointed from the Society membership at the beginning of each semester by the Senior Executive Board, after successful completion of the application and interview process.

3. Be responsible for addressing issues concerning Academic Affairs.

4. Occupy one of the seats on the University Academic Affairs Committee.

5. Have the primary responsibility of communicating with the Vice President of the University and Dean for Academic Affairs.

6. Formulate a report during the last quarter of her/his term to be handed to the incoming Academic Affairs Chairperson, with the intention of assisting the incoming officer with acclimation to the position and its responsibilities.

7. Formulate a report at the end of each semester to be presented to the Senate and handed to the Vice President of Senate Affairs, as well as any other relevant individuals (i.e. Deans, Chairpersons of University Committees, the Faculty Council, etc).

Section 16
The Academic Affairs Committee shall:

1. Examine academic issues as they pertain to the student body.

2. Concern itself with the faculty and administrative rationale behind any proposed academic changes.

3. In consultation with faculty, staff and students, develop initiatives and proposals related to this committee’s purpose that will enhance the St. Lawrence University community.

Section 17
The Chairperson of the Student Life Committee shall:

1. Be a member of the Executive Board.

2. Be appointed from the Society membership at the beginning of each semester by the Senior Executive Board, after successful completion of the application and interview process.

3. Be primarily responsible for addressing all issues concerning Student Life brought to the Senate.

4. Formulate a report during the last quarter of her/his term to be handed to the incoming Student Life Chairperson, with the intention of assisting the incoming officer with acclimation to the position and its responsibilities.

5. Formulate a report at the end of each semester to be presented to the Senate and handed to the Vice President of Senate Affairs, as well as any other relevant individuals (i.e. Deans, Chairpersons of University Committees, Faculty Council).

Section 18
The Student Life Committee shall:

1. Concern itself with issues that affect the life of students at St. Lawrence University.

2. Research and make recommendations on issues of student concern that are brought forth to the Senate.

3. In consultation with faculty, staff and students, develop initiatives and proposals related to this committee’s purpose that will enhance the St. Lawrence University community.

Section 19
The Chairperson of the Public Relations Committee shall:

1. Be a member of the Executive Board.

2. Be appointed from the Society membership at the beginning of each semester by the Senior Executive Board, after successful completion of the application and interview process.
3. Be primarily responsible for all public relations of the Society and the Senate, including member recruitment. The Chairperson should concern themselves with the goal of increasing positive regard for the Senate through focusing on the initiatives and positive changes being worked towards through it.
4. Formulate a report during the last quarter of her/his term to be handed to the incoming Public Relations Chairperson, with the intention of assisting the incoming officer with acclimation to the position and its responsibilities.

5. Formulate a report at the end of each semester to be presented to the Senate and handed to the Vice President of Senate Affairs, as well as any other relevant individuals (i.e. Deans, Chairpersons of University Committees, Faculty Council).

Section 20
The Public Relations Committee shall:

1. Concern itself with publicity, advertising, and public relations for the Society.

2. Be responsible for maintaining the Society’s website on the World Wide Web through assigning a Webmaster.

Section 21
The Chairperson of the Environmental Conservation Committee shall:

1. Be a member of the Executive Board.

2. Be appointed from the Society membership at the beginning of each semester by the Senior Executive Board, after successful completion of the application and interview process.

3. Be primarily responsible for addressing all issues relating to the environment and use of natural resources on campus.

4. Occupy one of the seats on the University Environmental Conservation Committee.

5. Formulate a report during the last quarter of her/his term to be handed to the incoming Environmental Conservation Chair, with the intention of assisting the incoming officer with acclimation to the position and its responsibilities.

6. Formulate a report at the end of each semester to be presented to the Senate and handed to the Vice President of Senate Affairs, as well as any other relevant individuals (i.e. Deans, Chairpersons of University Committees, Faculty Council).

Section 22
The Environmental Conservation Committee shall:

1.
Concern itself with issues pertaining to the environment and usage of natural resources on campus.

2. Collaborate with the Conservation Council University Committee to create legislation to enhance preservation of the St. Lawrence University campus.

Section 23 The Chairperson of the Sexual Violence Education Committee shall:

1. Be a member of the Executive Board.
2. Be appointed from the Society membership at the beginning of each semester by the Senior Executive Board, after successful completion of the application and interview process.
3. Be or be pursuing training as a St. Lawrence University Advocate.

4. Participate in the Sexual Violence Advisory Board, in which students,
faculty and staff address the issue of sexual violence in a collaborative
manner.
5. Prepare and implement an anti-sexual violence presentation, program
or campaign each semester.

6. Improve and strengthen survivor services and resources.

7. Maintain awareness and discussion of sexual misconduct throughout
the SLU community.

8. Be responsible for finding a successor to this position.

9. Formulate a report during the last quarter of her/his term to be handed
to the incoming Sexual Violence Education Chair, with the intention of assisting the incoming officer with acclimation to the position and its
responsibilities.

10. Formulate a report at the end of each semester to be presented to the
Senate and handed to the Vice President of Senate Affairs, as well as
any other relevant individuals (i.e. Deans, Chairpersons of University
Committees, Faculty Council).

Section 24
The Sexual Violence Education Committee shall:

1.
Concern itself with implementing and ensuring the continuation of sexual violence education at St. Lawrence University.
2.
Assist the Sexual Violence Education Chairperson and any relevant student organizations in implementing awareness campaigns to educate the student body about sexual violence and help reduce violent behavior.
Section 25
The Elections Chairperson shall:

1. Temporarily serve on the Executive Board during election periods only. The Election Chairperson may not run for a position in the election that s/he is supervising.

2. Be responsible for organizing the publicity, preparations and all other arrangements necessary during the election period, as well as be responsible for counting the results with the assistance of the Vice President of Senate Affairs and notifying candidates and the University community of election results at the conclusion of the election period.

3. Be the chairperson of the Election Committee, which shall be formed according to the procedures outlined in Article XIV, Section 2 of the Thelomathesian Society Constitution.

Section 26
The Election Committee shall:

1. Concern itself with the organizing and publicity of all elections run by the Thelomathesian Society, in accordance with the rules and procedures outlined in Articles XIV and XV of the Thelomathesian Society Constitution.

Section 27
Resignations

1. Any resignations of an officer shall be communicated to the President of the Society (if due to extenuating circumstances this is not possible, the notification of resignation will move down the hierarchy of order within the Executive Board), who will then present it to the Senate. Such resignation shall become effective upon its receipt by the Senate in session.

2. A vacancy exists when the incumbent dies, resigns, is impeached, or ceases to be a member of the Society. The Senate may also discharge any officer who has been unable to perform the duties of her/his office for two or more consecutive weeks while the Senate was in session. Such an action requires a two-thirds vote in a meeting of the Senate; the intention to hold such a vote must be announced at least one week in advance. If the incumbent leaves a position vacant before ever entering office, there may be a new election held if time permits as determined by the Executive Board.

3. When the Presidency is vacant, the Vice President of Senate Affairs shall succeed and serve as President for the remainder of the semester. If this occurs in the spring, elections for a new interim President must be held before summer recess; the elected interim President will serve only during the following fall semester. If the vacancy occurs in the fall, regular presidential elections shall be held at the normal time. While the Vice President of Senate Affairs occupies the office of President, the office of Senate Affairs shall be managed by an appointed member of the Executive Board (i.e. Committee Chair), to be voted into office by a majority vote of the Senate. All persons interested in the vacant Chair position should submit a letter of interest and qualifications to the Executive Board, so that an appointment can be made.

4. Where any other vacancy occurs in the aforementioned offices, the Senate may appoint an officer Pro Tempore, at the recommendation of the Executive Board and by majority vote of the Senate.

Article XI – Subcommittees

Section 1
Subcommittees shall:

1. Be formed within a standing committee to consider a bill that is introduced at a Senate meeting.

2. Be responsible for researching the bill and providing a recommendation to the Senate at the time it is brought back for deliberation.

3. Have a chair appointed by the Executive Board, who shall convene and preside at all meetings of the subcommittee and act as the primary mover of the recommendation of the resolution when it reaches the Senate floor.

Article XII – Executive Board

Section 1
The Executive Board shall:

1. Consist of the President, Vice President of Senate Affairs, Vice President of University Relations, Secretary, Student Delegate to the Board of Trustees, SLUSAF Central Treasurer, and the Chairpersons of the Academic Affairs, Environmental Conservation, Public Relations, Sexual Violence Education and Student Life Committees. Each committee’s Assistant Chair is also a member of the Executive Board. The Elections Chairperson is a member of the Executive Board only during election periods. Therefore, at any given time, the Executive Board will have at least 11 and at most 19 members.
2. Act in place of the Senate when the Senate is not in session.

3. Recommend items for the agenda of the Senate meetings.

4. Have the power to veto a Senate action; such a veto requires the consent of two-thirds of the Senior Executive Board members (which is to say, four out of six). This veto power may only be used to prohibit, reject, block, and refuse assent to the enactment of a measure passed by the Senate. Such a veto shall be subject to a two-thirds override by the Senate, which must occur in the meeting following the veto.

5. Serve as the advisors to the President of the Society.

6. Have the right, with the consent of a majority of the elected Senators, to appoint a Sergeant-At-Arms to preserve order at Senate meetings.

7. Review the Constitution when the Senate is not in session.

8. Ensure that all resolutions approved by the Senate are posted on the Thelomathesian Society website and made accessible to the student body.

9. Conduct itself in a manner that is unbiased by its members’ affiliations on campus.

Section 2
An officer who does not fulfill the duties and responsibilities of her/his position may be impeached from office. After appropriate intervention and discussion with the person deemed to be derelict in her/his duties, any two members of the Executive Board may request the resignation of another Executive Board member. Should the member choose not to resign, impeachment procedures may be initiated. An officer may be impeached by a two-thirds majority vote of the Senate.

Elections

Article XIII – Selection and Impeachment of Senators

Section 1
Requirements and Limitations

1. Each Senator will be appointed to represent a clearly defined group of students (known as a voting district or constituency).

2. No person may serve as a Senator of more than one voting district.

3.
Each candidate must fill out a petition for candidacy that contains the candidate’s name, campus address, mailing address, campus phone number, class year, a personal statement of intent, and the signature and printed name of 25 members of the current student body.

Section 2
Selection Process

1. All applications for Senator positions shall be reviewed by the Executive Board, who has the authority to accept or reject each applicant.

Section 3
Recall

1. Upon the presentation to the Senate of a petition that calls for the removal of a Senator from office and is signed by two-thirds of that Senator’s constituency, the respective Senator shall be removed from office and a new Senator shall be selected to replace him/her.

Section 4
Impeachment of Senators

1. The Vice President of Senate Affairs has the authority to begin a process of impeachment for a Senator. The Senator in question shall not be permitted to attend the meetings of the Senate Affairs Committee until the issue is resolved, even if s/he is a member of that committee.

2.
The Senate Affairs committee will investigate the charges against the Senator, and make a recommendation to the Vice President of Senate Affairs. Some possible reasons for the impeachment of a Senator include, but are not limited to: failure to correspond with constituents about the affairs of the Senate, and failure to attend regular meetings of the Senate.

3.
If the reason for a Senator’s impeachment is due to failure to attend Senate meetings, the Vice President of Senate Affairs shall have the power to remove the Senator from his/her office. If the reason for impeachment is something else, the Senate shall have to vote on the recommendations made by the Senate Affairs Committee and the Vice President of Senate Affairs.

4. A two-thirds majority is required to pass the impeachment.

Section 5
Selection of Assistant Chairs

1. A person who desires to be an Assistant Chair must collect the signatures of 25 members of the Society on a petition. A personal statement may also be required, at the discretion of the current Executive Board.

2. After petitions have been submitted, interviews may be held. At the conclusion of these interviews, the Committee Chair will consult with the Executive Board and select an Assistant Chair.

Article XIV – General Procedures for Elections

Section 1
Elected Offices

1. Elections shall take place during the Fall semester to fill the following offices: President, Vice President of University Relations, Vice President of Senate Affairs, and Secretary of the Thelomathesian Society. During the Spring semester, elections shall also take place to fill the position of Student Delegate to the Board of Trustees, as well as President, Vice President, Treasurer, Secretary, and up to eight Council Members to make up the Class Councils for the sophomore, junior and senior classes.

Section 2
Voting Procedures

1. In the beginning of each semester, the Executive Board will publish application forms and hold interviews to select an Elections Chairperson for the semester in question. Once the Elections Chair has been selected, he or she will become a member of the Senate and have the same rights and responsibilities as a regular Senator until the election cycle begins.
2. Starting on the Monday of the week when petitions become available for any elected position in the Thelomathesian Society, the Elections Chair will be relieved of his or her usual Senator duties and he or she will gain the right to sit on the Executive Board for the duration of the election cycle. After the elections are over and the results are published, the Elections Chair will revert to the role of a Senator.
3. The Elections Chair has the right to invite Senators to join a temporary Elections Committee, which shall aid the Chair for the duration of the elections cycle. Senators who choose to join the Elections Committee will be relieved of all other committee duties for the duration of the election cycle.
4. The Elections Chairperson and the members of the Elections Committee may not run as candidates in any election they are supervising.
5. Any dispute arising during the election procedures shall be decided by the Election Chairperson, subject to majority approval by the Senior Executive Board; parties involved, including the Election Chairperson, shall state their case to the Senior Executive Board after which the Board must then vote on whether to uphold or overrule the Election Chair's ruling.
6. The Election Chairperson has the right to disqualify any candidate when constitutional rules are violated and must report the incident to the Senate. The disqualified candidate has the right to request a hearing with the Senior Executive Board; the Board can vote to overturn the Election Chair’s decision and re-instate the candidate, but this requires a supermajority (two thirds of the Senior Executive Board must agree, which is to say four out of six members).
7. No given individual may run for more than two (2) positions on the Executive Board at the same time. If a person running for two positions wins both of them, he or she must choose one, and the other position shall be filled by the candidate with the second highest number of votes. If there is no second candidate, a new election must be held.
8. Petitions will become available two (2) weeks before the voting period begins.
9. Proxy and absentee balloting in the election is prohibited unless a written and signed note is sent to the Election Chairperson requesting another person to vote for an absent individual.
10. A candidate may only campaign after the conclusion of the election meeting, to be held the Sunday after petitions are available, until eleven fifty-nine p.m. (11:59 p.m.) the evening before the voting period. A candidate must attend the meeting (or, in the case a candidate is abroad, a campaign manager must attend the meeting) in order to be eligible to run for office. No additional campaigning is allowed after the conclusion of the campaign period. The candidate may announce that s/he is running, but may not endorse her/himself. Violations of campaign rules and reports of negative campaigning will be considered in violation of this constitution and are grounds for disqualification.
11. Students running for office from abroad will be allowed to appoint a campaign manager. The candidate must submit a written and signed note to the Vice President of Senate Affairs stating the name of this person and an announcement of their decision to let him or her fill the role. This letter must be received before the Election meeting via fax, mail or e-mail. In addition, the person who assumes the role of campaign manager will, for all intents and purposes, be the candidate on campus, and must abide by all election rules and procedures. Actions of the campaign manager that violate the constitution will render the candidate disqualified.
12. In the event that unforeseen circumstances arise, or the time of the campaign meeting is not convenient for an on-campus candidate due to other prior commitments, then said candidate will be allowed to have a stand-in representative for the duration of the campaign meeting ONLY. The identity of the candidate must be communicated to the Vice President of Senate Affairs and the Election Chair by 5pm the day of the meeting. It is the responsibility of the stand-in representative to communicate all that was said at the meeting to the candidate. If a problem should arise later on because of miscommunication, then the candidate will suffer the consequences, whatever they may be.
13. A candidate may not employ more than one mass mailing through the CMRs for campaign purposes. In addition, a candidate may not use The Hill News for dissemination of campaign materials or personal endorsements.
14. Members of the Society may only vote for one candidate for each position. One ballot will be accepted from each member of the Society.
15. The initial voting period will last five (5) weekdays.
16. It is necessary for candidates to receive a majority of the cast votes in order to hold office. The candidate with the greatest number of votes will win.
17. If there are more than three candidates for a position and none of them receives over 50% of the votes cast in the first election cycle, a run-off election must be held between the two candidates who received the greatest number of votes, within one week of the end of the initial voting period.
18. In the case of a tie for second greatest number of votes, those tied will be eligible as candidates for the run-off election, in addition to the candidate who received the greatest number of votes. Even though this will result in more than two candidates in the run-off election, the candidate receiving the greatest number of votes in the run-off will be declared the winner.
19. A run-off election will last at least two weekdays.
Section 3
Campaigning

1.
Acceptable forms of campaigning:
A.
No more than three campus wide e-mails from each candidate. Only two e-mails per candidate if there are more than three people running for a position. Note: Campaigning ends at 11:59 p.m. on the eve of the commencement of the election. Since campus wide e-mails take time to be approved by the Office of Co-Curricular Education and Programming before they clear the listserv, the deadline for sending campus wide e-mails to the listserv is 10:59 p.m. - one hour before the end of all campaigning. A candidate bears responsibility only for the point in time when an e-mail is sent, not the time when it finally clears the listserv.

B.
Door to door campaigning to meet and greet other students.

C.
 Student Organization visits

D.
 Instant Messenger notification

E.
 Phone calls to students

F.
 Personal e-mails to students

2.
Unacceptable forms of campaigning: Use of these tactics will result in disqualification:
A. Placement of campaign materials on another candidate’s property without her/his consent.

B. Any verbal or physical reference to another candidate’s motives or ability to serve. Note: Differences in opinion may be expressed during Thelmo sponsored debates for the positions of Thelmo President, Student Delegate to the Board of Trustees and Senior Class President.

C. Any attempt to intimidate another candidate or to disturb his/her properly posted campaign advertisements (posters, signs etc.).
D. Any new placement of campaign material (visual, physical or e-text) after 11:59 on the eve of the commencement of the election.

E.
Symbols associated with St. Lawrence University are not to be used by any candidate. This includes, but is not limited to; the Trustee Symbol, the Thelomathesian Society seal, the “STL” insignia, and the St. Lawrence University typeface.

Section 4
Recall

1. A recall consists of terminating an officer’s tenure prior to the expiration of his or her full term of office, and a recall election is an early election held in order to fill the vacancy thus created for the remainder of the term. A recalled officer continues to hold the right to run in the recall election and any subsequent election for any office.

2. A recall of any officer may be initiated through either:

A. A petition signed by a number of students greater than one half of the total number of votes cast in the election of the officer in question.

B. A vote in the Senate with a majority of at least two thirds in favor of recall.

3. After an officer has been recalled, a new election cycle to fill the vacant position must begin within one week.

Article XV – Specific Rules and Procedures for Elections to Particular Offices

Section 1
Elections for the Thelomathesian Society Executive Board

1.
A candidate for President must submit a petition for candidacy that contains the name, campus address, email address, campus phone number, and class of the candidate, along with the signature and printed name of 40 members of the Society. An essay is also required; its topic and length are to be decided by the sitting Executive Board.
2.
A candidate for Vice President of Senate Affairs, Vice President of University Relations or Student Delegate to the Board of Trustees must submit a petition for candidacy that contains the name, campus address, email address, campus phone number, and class of the candidate, along with the signature and printed name of 30 members of the Society. An essay is also required; its topic and length are to be decided by the sitting Executive Board.
3.
A candidate for Secretary must submit a petition for candidacy that contains the name, campus address, email address, campus phone number, and class of the candidate, along with the signature and printed name of 30 members of the Society. No essay is required.
4.
No sitting member of the Thelomathesian Society Executive Board may endorse a candidate running for an Executive Board position. Executive Board Members are, however, allowed to encourage students to run for positions during the period in which petitions are available.

5. In order for the Board of Trustees to recognize the President and the Student Delegate to the Board of Trustees, the number of total votes cast for either position must be equal to 40% of the student body minus half of the fully matriculated Senior Class. In the case that the required number of votes is not reached for a certain office, the Elections Committee shall organize a new election to fill that office.
6. In the case of a run-off for the election of the President or the Student Delegate to the Board of Trustees, the run-off election will last until the minimum required numbers of votes have been cast.

Section 2
Elections for Class Officers and the Class Councils

1.
Each spring, the first year, sophomore and junior classes shall elect class officers consisting of the President, Vice President, Treasurer and Secretary, and up to eight Council Members to make up the entire Class Council.

2.
The President, Vice President, Treasurer, Secretary and Council Members of each class must be full members of the class and be able to serve for the full duration of the ensuing year.

3.
If an Officer or Council Member is unable to serve for a full year term, due to study abroad programs, illness, etc. the class officers and council will select an individual to fill the vacated position.

4.
Class Officers and Council Members who do not attend regular meetings of the Class Council will be asked to resign after two unexcused absences. An unexcused absence is defined as an Officer or Council Member who fails to notify the President or Secretary of their intended absence at least 6 hours before the meeting.

5.
A candidate for a class officer or Council Member position must submit a petition for candidacy that contains the name, campus address, email address, campus phone number, and class of the candidate, along with the signature, printed name, and class of 25 members of the Society.

6. Those running for President are required to submit a brief statement to be posted during the voting session so that voters are informed.

9

