The Constitution of The Artist Society
Preamble

This is the Constitution of The Artist Society. The goal of The Artist Society is to provide interested students with a space and opportunity to work with a live model once a week, and to promote a sense of community among student artists at Columbia. This Constitution has been organized as the main governing document of the society.

Article I Name

Section 1

The name of this organization shall be The Artist Society, hereafter referred to as The Artist Society.

Section 2

The officers of The Artist Society shall make up the members of the executive Board of The Artist Society, hereafter referred to as the ‘Board’.

Article II Purpose

Section 1

The purposes of The Artist Society shall be as follows:

· To provide an opportunity for student artists to work together in a comfortable environment.

· To provide an opportunity for students to work from a live model.

· To promote free expression, experimentation, and constructive criticism.
· To provide time in the studio for students who otherwise would not be able to participate in visual arts at Columbia.

Section 2

The ‘Board’ shall be the principle decision-making body of The Artist Society and will have authority over the administration of open sketch groups, which includes advertising, hiring models, managing finances, and reserving classroom space in Dodge Hall.

Article III Membership

Section 1

The general body of The Artist Society must be comprised of at least two-thirds CC and SEAS students.

Section 2

Membership will be open to anyone who attends more than one session.
Section 3

The privileges and responsibilities of membership are to attend free drawing sessions with a live model once a week and other such programs as the board shall have opportunity to organize.
Article IV Meetings and Procedures

Section 1

The General Body will meet on a weekly basis for duration of two hours with a live model. The Board will meet at the discretion of its members whenever a need arises.
Section 2

Policy decisions will be made by the Board and any member present at the General Body meeting. Voting will be conducted as follows:

· At General Body meetings: Each member present at the meeting will be given one vote. The side with the majority of votes will stand. In the event of a tie, the decision will go to the officers. In the event of a tie between the officers, the decision will go to the President.

· At committee meetings: Each member of the committee present at the meeting will be given one vote. The side with the majority of votes will stand. In the event of a tie, the decision will go to the president of the committee.

Article V Officers

Section 1

The organization shall have the following officers:

· President

· Vice President

· Treasurer

· Secretary
· Publicity
Section 2

The duties of these officers shall be:

· President: preside over The Artist Society meetings, coordinate The Artist Society Board, send weekly e-mails to the General Body, delegate responsibilities
· Vice President: assist President and other officers, act in the place of the President in case of his/her absence, coordinate model schedule, and reserve classroom space
· Treasure: balance The Artist Society account and execute monetary legislation, pay models, maintain archive of receipts, act as a liaison with all sponsors
· Secretary: act as timekeeper during model sessions, record minutes at Board meetings
· Publicity: create flyers, organize flyer posting
Section 3

The length of a term of office will be two semesters, at which point an officer may run again for the same or different position.

Section 4

No single member may be BOTH the president and treasurer simultaneously.

Article VI Electing, Appointing, and Removing Officers

Section 1

Organizational elections will take place once per year at the third General Body meeting of the Spring semester.

Section 2

Officers shall be elected and appointed in the following way. At the second General Body meeting of the Spring semester there will be a nomination process. A member may be nominated by him or herself or any other member of the club. A member must be nominated at the second General Body meeting in order to run for office at the third General Body meeting. At the third General Body meeting of the Spring semester an election will take place between the members of the group present at that meeting. The candidate with the majority of the votes will receive the position. In the event of a tie, voting will continue until an officer is chosen.

Section 3

In order to impeach an officer, the Board must be unanimous (excluding the officer in question) at two separate and consecutive meetings. After impeachment the officer will be removed and a nomination process will take place, followed by an election during the next meeting.
Section 4

No student may serve as President during his/her final semester before graduation. An exception may be made if no student of lower standing is available.
Article VII Committees

Section 1

Committees shall be formed at the discretion of the members of the Board. A committee will be confirmed by a vote of 3/5 of the Board. Each committee will have a president who will lead the committee in its tasks. There is no limit to the number of people that can be in a committee. Any officer may also become the president of a committee.

Section 2

The president of a committee will be elected by the members of the committee. There will be no nomination process. In order to impeach the president of a committee, the rest of the committee must vote unanimously to do so at a General Body meeting.

Article VIII Amendments to the Constitution

Amendments may be proposed by any Board member. A vote shall be held at a General Body meeting for adoption. 2/3 of the voting membership including all five officers is required to adopt an amendment.

Article IX Ratification

This constitution shall be established by a vote of a 3/4 majority of the membership of the organization present at the General Body meeting.
Signatures:
President:

Name (printed)_________________ Signature________________ Date_________

Vice-President:
Name (printed)_________________ Signature________________ Date_________

Treasurer:
Name (printed)_________________ Signature________________ Date_________

Secretary:
Name (printed)_________________ Signature________________ Date_________

Publicity:
Name (printed)_________________ Signature________________ Date_________

