[bookmark: _GoBack]K-Pop Dance Club CONSTITUTION

	ARTICLE I

ARTICLE II

ARTICLE III

	NAME OF CLUB

The name of this club shall be K-Pop Dance Club.

PURPOSE OF CLUB

The purpose of the club is to provide with easy access to the K-pop culture through sharing the latest updates on K-pop and learning to dance to K-pop music.

MEMBERSHIP

Any DASB cardholder who carries a minimum of 1/2 unit is eligible to join this club. The amount of the membership dues shall be voted by the club officers. A waiver for membership dues will be available to students who request it. Club members may not be on academic or social probation.

	ARTICLE IV
	QUALIFICATION AND ELECTION OF OFFICERS

	
	Section 1.

Section 2.

Section 3.

	Club officers must be currently enrolled, have a minimum of a 2.0 cumulative Grade Point Average (GPA), must maintain 	12 units, have a current
DASB card, and must not be on academic or social probation.

Officers will be a President, Vice-President, ICC Representative/Treasurer, Secretary, Event Organizer, Choreographer, and Assistant Choreographer.
Club elections will be held no later than the 6th week of Spring Quarter.

The election will be done by secret ballot by club members who have attended at least two meetings.

	

ARTICLE V
	

DUTIES OF THE OFFICERS

	
	Section 1.

Section 2.

Section 3.
	President

Vice President

ICC Rep/Treasurer

	A.
B.
C.
D.
E.
F.

A.
B.
C.

A.
B.
C.
D.
E.

F.

G.
	Preside over all meetings.
Call special meetings.
Carry out the provisions of the constitution.
Appoint committees and chairpersons.
Oversee all committee activities.
Act as a secondary dance instructor.

Assume the duties of the president in his/her absence.
Perform any duties delegated by the president.
Act as a secondary dance instructor.

Attend all Inter Club Council meetings.
Report the results of ICC meetings at club meetings.
Handle funds and finances for club.
Keep financial records and collect dues.
Pay bills and release funds as voted by the general membership.
Make financial reports at least once a month at the meeting.
Act as a secondary dance instructor.

	

	
Section 4.

Section 5.

Section 6.

Section 7.
	
Secretary

Event Organizer

Choreographer

Assistant Choreographer
	
A.
B.
C.
D.

A.
B.
C.
D.
E.

A.
B.

A.

B.
	
Record and keep accurate minutes of all meetings.
Act as correspondence clerk.
Print and distribute agenda for all meetings.
Act as a secondary dance instructor.

Plan out club outdoor activities
Act as an event attendance keeper
Be in charge of equipments
Be responsible for technical support
Act as a secondary dance instructor

Act as a primary dance instructor
Choreograph a dance choreography to share with the club

Assist the choreographer to make thex teaching process easier
Analyze and clean the choreography for the members of the club

	ARTICLE VI
	EXECUTIVE COUNCIL

	
	Section 1.

Section 2.
	The Executive Council will consist of the President, Vice President, ICC Representative, Secretary, Treasurer, and Technical Officer who shall meet as often as necessary.

Duties of the Executive Council

	
	
	
	A.

B.
C.

D.

	To formulate policy of the club between regular meetings and in case of emergencies, subject to approval of the general membership.
To execute policies determined by the general membership.
To govern activities of the club, such as teaching the dance to the club members.
To compile agenda for general meetings.

	ARTICLE VII
	IMPEACHMENT/REMOVAL AND
REPLACEMENT OF OFFICER AND MEMBERS

	
	Section 1.
	All elected officers and club members may be subjected to impeachment and removal by a two-thirds majority vote of the total membership.

	
	Section 2.

Section 3.
	Grounds for impeachment are negligence and any form of misconduct which is damaging to the club. An officer/member may be impeached/removed only under the following conditions: there must be a quorum present during impeachment/removal; two-thirds of the membership must vote; prior to impeachment/removal there must be one week's notice of intent publicized.

Any officer vacancies shall be filled by an election held within two weeks.	

	ARTICLE VIII
	MEETINGS

	
	Section 1.

Section 2.

Section 3.

Section 4.

Section 5.

	There must be public notice of club meetings on the club board at least five (5) school days in advance.

There must be a meeting at least once a month held at De Anza College.

There must be a quorum (a quorum is 50 percent plus 1 of the active or dues paying membership) present in order to take care of financial action.

Minutes must be kept of all financial action with the club secretary.

The treasurer will need to make a written and oral report at least once a month at the meeting.

	ARTICLE IX
	COMMITTEES

	
	Section 1.
	The standing committees of this club shall be appointed as necessary.

	ARTICLE X
	ADVISOR

	

	
Section 1.

	The role of the advisor is to:
A.	Serve as the official staff representative of the college.
B.	Work closely with the club to ensure a cooperative relationship between the advisor, and the club membership.
C.	Assist each officer of the club in understanding their duties.
D.	Give particular attention to the financial activities of the group in order to prevent the incurring of organizational debts for succeeding members to pay.
E.	Assist students to understand and apply democratic principles within their own organizations, and in working with others
F.	Be present for all official club/organization meetings and activities (business and social), and to advise students of the policies and procedures which they must follow as a club/organization.

	
	
	G.	Be familiar with the ICC Code, ICC Financial Code, ICC Concessions Code, and club financial process.
H.	Ensure that all reasonable steps are taken to ensure the safety, and welfare of club members.
I.	Ensure that appropriate college policies are upheld.
J.	To sign all club/organization requisitions for the club/organizations, and to make sure that 1) their student treasurer or president or vice president signs it and 2) that the expenditure is correct within all existing policies.

	ARTICLE XI
	RESPONSIBILITIES

	
	Section 1.
	This club accepts full financial responsibility for all activities that bear its name as official sponsor, and will adhere to college regulations. All publicity for an event must bear the name of the sponsoring club.

	ARTICLE XII
	RIGHT TO ACT

	
	Section 1.
	Any club officer, club member does not have the right to incur any debt or become involved in any business under the title or by implying the title of a club in any way unless given full authority to do so by the club.

	ARTICLE XIII
	AMENDMENTS TO CONSTITUTION

	
	Section 1.
	Any amendment change requires a two-thirds vote at a general club meeting and must then be approved at the ICC Officers’ Agenda Meeting.

