The Constitution of the French Cultural Society

Article One: Name
The full name of the organization shall be the French Cultural Society, hereafter called the FCS. 

Article Two: Statement of Purpose
The FCS is a student group that promotes French culture and language at Columbia University. Our mission is to provide an informal yet supportive environment for those students who value French culture and would like to interact with other students who do as well. This constitution shall exist to serve as a flexible framework for future FCS leaders. 

Article Three: Membership
Section 1: Joining the Club 
Membership is open to all members of the Columbia University community, who demonstrate a willingness to further the group’s aims. Becoming a member most commonly involves attending an organized event, expressing interest in the group, and providing the group with one’s contact information. Inclusion of the larger New York francophone community is at the discretion of the executive board. 

Section 2: Membership Requirements 
Members are encouraged to contribute ideas and actively participate in all aspects of programming.

Section 3: Membership Revocation 
Membership may be revoked in the event that a member engages in misconduct, deemed impermissible by the executive board. 

Article Four: Affiliations
The FCS opens itself up to all community groups, especially the Maison Française, academic department of French and Romance Philology, and l’Atelier French Performance Troupe, as well as other campus organizations. 

Article Five: Event Funding 
Columbia funding shall only be used for events benefiting the Columbia community. Reaching out to the larger NY francophone community should be done with this stipulation in mind. 

Article Six: Officers and Duties
The governing body of the group is the executive board, and hereafter shall be referred to as the e-board. The officers are responsible for organizing events and guiding the policies of the group. The officers shall convene meetings at least twice per month during the Fall and Spring semesters. The following list is of the positions and responsibilities of those persons who make-up the e-board. The division of responsibilities is flexible depending on the resources of the group. 

Section 1: President 
The group shall strive to elect two presidents. It is the responsibility of both presidents to work together in leading the e-board and organizing the agenda for meetings. The presidents shall organize and execute long-term plans that set out goals and projects for the semester and the school year. The presidents must attend an SDA leadership training session at the beginning of every academic year. 

Section 2: Vice President 
The responsibility of Vice President is to assist the Presidents in their duties. In the case that one of the e-board members is absent from a meeting, it is the responsibility of the Vice President to assume those tasks that would normally have been handled by the absent member. The Vice President must attend an SDA leadership training session at the beginning of every academic year. 

Section 3: Treasurer 
The Treasurer is to keep an accurate account of all monetary funds received and spent by the FCS. He or she is responsible for keeping track of all financial transactions between the FCS and Columbia University’s administration (especially involving SDA budget forms and allocation forms). The Treasurer must attend an SDA leadership training session at the beginning of every academic year. 

Section 4: Secretary 
The secretary is to keep an accurate account of all the clubs meetings for the e-board. He or she is responsible for sending out club emails and maintaining a list of the club’s membership. 

Section 5: Other E-Board Members 
All other e-board members are responsible for attending meetings and carrying out their assigned positions. The positions may consist of the following: Barnard Liaison, Cook, French Department Liaison, NYC Liaison, Publicity Coordinator, and Webmaster.

Article Seven: E-Board Appointments and Revocation Policies 
Section 1: Appointments 
Appointments for the e-board will be made once a year in the spring before March 1st. Existing e-board members must reapply every year for a position. The application process will work as follows: any undergraduate member of the Columbia community can apply for an e-board position. The application will consist of a series of questions about a candidate’s background and their involvement thus far in the club, as well as any future event ideas the candidate has. The existing e-board will hold a majority vote to assign positions. The president has the power to break any ties. After the completion of appointments, the former e-board will have supervision over the new e-board for the remainder of the academic year. 

Section 2: Discharges 
An e-board member may be discharged with a 2/3 vote of the e-board. 

Section 3: Study Abroad 
If an e-board member is to be absent for a prolonged time then he/she has option to submit an application for a future appointment before leaving. In anticipation of a student’s study abroad, more than one person may a hold a position. 

Article Eight: Events 
Section 1: Dinners 
The club shall strive to have three French-culture themed dinners per semester. 

Section 2: Study Breaks 
The club shall strive to have two French-culture themed study breaks per semester. 

Section 3: Social Events 
The club shall strive to have two major social events per semester. The club shall strive to invite an outside speaker to campus once per year. The club shall strive to participate in a charitable event for the community and shall strive to raise funding for future events. 

Article Nine: Constitution Amendment 
This Constitution is meant to be a living document, flexible to the needs and vision of the e-board. Therefore, the Constitution is to be reviewed before the end of every e-board’s tenure. Amendments may be made to the Constitution at any time either by general consensus or by a 2/3 vote of the entire e-board. 

