Constitution of the Tennis Club at Radford University
Article I: Name

The name of this organization shall be the Tennis Club at Radford University.
Article II: Purpose

The purpose of our club is to get participants interested in joining the Tennis Club at Radford University who are interested in the sport of tennis. In getting involved with the club, there will be the opportunity to participate against other university tennis clubs as well; increasing the competition within the sport.
Article III: Membership

Section 1. General Requirements:
Membership is open to all Radford University students, faculty, and staff. This organization will not discriminate on the basis of sex or gender, race, creed, nationality, sexual orientation, disability, age, veteran or martial status, or religious or political affiliation.
Section 2. Categories of Membership:
Active members of the Tennis Club at Radford University shall be determined by the payment of dues (See Article V).
Section 3. Qualification and Privileges:
Active membership of the Tennis Club at Radford University carries voting privileges. Privileges include participation in activities and programs sponsored by the organization.
Voting qualifications are as follows:

1. Members must be currently enrolled at Radford University, and may include faculty and staff.
2. Membership must be in good standing, which is defined as members who have paid their dues (per semester), attended at least one practice a week, and have helped with any fundraisers (at least one per semester).
Section 4. Selection Process (members):
There will be no selection process in becoming a member, only in becoming an officer.
Section 5. Removal Process (members):
Members of the Tennis Club at Radford University may be removed from the organization only for just cause by a vote of 2/3rds of the entire voting membership. Any such removal must be approved by the faculty or staff advisor.
Article IV: Meetings/Practices
Section 1. Meetings/Practices will be held twice a week each semester, except for holidays, at the outdoor tennis courts on the Dedmon Athletic Complex.
Section 2. Business will be conducted according to Robert’s Rules of Order, Newly Revised. In case of voting tie, the President will cast the deciding vote.

Section 3. A quorum is two-thirds (2/3) of the active members.

Section 4. A simple majority, (50% plus one) rules.

Article V: Dues

Section 1. Dues will be decided by the Executive Board once a semester, during the months of April and November. The Executive Board will be the only members involved in deciding dues.

Section 2. Dues will be collected once a semester, during the months of April and November. The dues will be collected and recorded by the elected treasurer, and kept in a secured manila envelope labeled “RU Tennis Club Dues.”

Article VI: Officers

Section 1. The Tennis Club at Radford University officers shall be: President, Vice President, Secretary/Webmaster, and Treasurer.
Section2. Qualification for Officers:
Officers are to be only full time students.
Section 3. Duties of the officers are as follows:
1. President will be in charge of holding order during the meetings.
2. Vice President will be in charge of helping the President during meetings and will fill in for the President in his/her absence.
3. Secretary/Webmaster will be in charge of recording the minutes at the meetings and /or will send out email reminders of practice dates and matches. He or she will also be asked to create/maintain the club website.
4. Treasurer will be in charge of collecting club dues per semester in a secured manila envelope labeled “RU Tennis Club Dues.”
Section 4. A majority vote of the active membership will determine the election of officers. Elections will be held at the end of the spring semester during the month of April for the following academic year. Officers will serve a term of one full academic year. Officers may be reelected to the position, and may hold the position up to two years.
Section 5. Officers can be recommended for removal by the Executive Board for just cause or if they fail to meet membership qualifications, or fail to execute the duties of the office. Approval by a majority vote of the active membership is necessary.
Article VII: Advisor

Section 1. A current full-time faculty/staff member of Radford University will be eligible to be the campus advisor.
Section 2. The advisor shall work closely with the organization in coordinating activities to insure that they are conducted in compliance with Radford University policies and the laws of the United States, the Commonwealth of Virginia, and the City of Radford.
Section 3. Election for a faculty or staff advisor will be recommended by the Executive Board and elected by a majority vote of the active membership. The purpose of the advisor is to help provide members guidance in policies and procedures concerning this organization.

Section 4. The advisor will be removed for just cause at the recommendation of the Executive Board and removed by a majority vote of the active membership.
Article VIII: Responsibilities

The organization will adhere to University policies, the Constitution and laws of the United States of America, the Commonwealth of Virginia, and the City of Radford.
Article IX: Waiver
As part of participating on the club team, ever member is required to fill out and sign the “RU Tennis Club Release and Wavier of Liability” form. This form will be kept by the elected treasurer in a secured manila envelope labeled “RU Tennis Club Waiver Forms” (See “Release of Waiver and Liability Form”).
Article X: Amendments

Section 1. Proposal for amendments to the constitution of the Radford University organization of the Tennis Club at Radford University must be brought forth during a regular business meeting. The amendment must then be presented to a quorum of the organization at the next regular business meeting. All active members must be notified in writing of the proposed amendment. A two-thirds vote of the active membership shall be required for adoption.
Section 2. Any revisions to the constitution and/or by-laws must be approved by the Associate Director of Student Activities and Leadership.
	
	Page 1
	

	
	
	

