Article I 
The name of this organization shall be The National Society of Collegiate Scholars at The Ohio State University.

Article II 

Section 1.  The purpose of this organization shall be as follows: 

1. To recognize and celebrate high achievement among first and second year students in all academic disciplines. 

2. To encourage and promote high standards throughout the collegiate experience. 

3. To provide opportunities for personal growth and leadership development for members. 

4. To provide a National Society of Collegiate Scholars Merit Award to one outstanding member per year. 

5. To organize and encourage learning opportunities through community service. 

6. To foster an overall appreciation for the value of higher education experience. 

Section 2.  The National Society of Collegiate Scholars agrees to abide by all rules and regulations which have been set forth for all students and organizations at The Ohio State University.

Article III 

Section 1. Membership into The National Society of Collegiate Scholars is by invitation only and is open to students in all academic disciplines that meet the following criteria: 

1. Successfully completed at least twelve credit hours but no more than sixty. 

2. First or second year student at the time of affirmation. 

3. Attain at least a 3.4 grade point average on a 4.0 scale. 

4. Complete and return the membership profile and confirmation of society membership. 

5. Pay the Society induction and lifetime membership fee. 

Section 2. The National Society of Collegiate Scholars at The Ohio State University is a chapter of the national organization The National Society of Collegiate Scholars. A Board of Directors who are responsible for determining the Society induction and lifetime membership fee governs the national organization. 

Section 3. Membership into the Society will not discriminate on the basis of race, sex, religion, nationality, disability, age, financial status, social status, sexual orientation or veteran status. 

Section 4. Membership into the society is for a lifetime. However, a member can be removed from active membership status if they are consistently disruptive or disrespectful to the organization itself or the leadership.

A. To be removed from active chapter membership, the situation will be brought to the attention of the society officers and the Advisor.

B. The Executive Board and the Advisor shall convene a special meeting where at the disruptive member will be given an opportunity to share his/her perspective on the matter. This meeting will take place in a Student Activities room to provide a neutral place for discussing the matter.

C. After the meeting takes place, the society officers and the Advisor will then vote on whether the member’s actions are grounds for removal.

D. If there is a majority vote to remove the member, they will be notified of the decision. 

Article IV 

Section 1.  The officers of this organization must meet the following requirements: 

1. Have at least a 2.0 GPR at the time of their election and post at least a 2.0 GPR for the preceding regular semester or the two preceding summer terms at the same time of election and during the term of office. 

2. Be in good standing with the University and enrolled in at least six credit hours in a regular semester during the term of office. 

3. Be subject to removal from office by the organization and/or the organization’s official university advisor should the officer fail to maintain the requirements described in (1) and (2). 

Section 2.  This chapter should have a leadership group comprised of a president, executive vice president, vice president for community service, vice president for public relations, vice president for Planning for College Success, secretary, treasurer and any other officer that the Society chapter believes necessary to meet its goals. 

Section 3.  A fair and democratic process shall elect the Society Officers. 

A. Nominations will be taken the meeting prior to the election. 

B. Candidates will be given the opportunity to speak to the membership. 

C. Election of officers will take place by a secret ballot vote of the membership at an open meeting during the month of May. 

D. The candidate that receives the majority of the vote will be named to that office. 

E. In the case of a tie, there will be a revote. If there is still not a majority vote, the President will place the deciding vote. 

Section 4. An Executive Board Member and Advisor of NSCS may initiate removal of an elected officer for a justifiable reason shown. Final decision of removal from an office shall be subject to the approval of the Executive Board. 

A. To be removed from active chapter membership, the situation will be brought to the attention of the society officers and the Advisor. 

B. The Executive Board and the Advisor shall convene a special meeting where at the disruptive member will be given an opportunity to share his/her perspective on the matter. This meeting will take place in a Student Activities room to provide a neutral place for discussing the matter.

C. After the meeting takes place, the society officers and the Advisor will then vote on whether the member’s actions are grounds for removal.

D. If there is a majority vote to remove the member, they will be notified of the decision. 

Section 5. Any Executive Board Member who resigns shall be replaced according to the qualification requirements for each position as specified within this Constitution. Resignation must be submitted in writing one week prior to leaving office. 

Section 6. Removal offenses include: 

A. Failure to uphold duties of position 

B. Failure to uphold good conduct when representing NSCS 

C. Misuse or misappropriation of funds 

D. Failure to comply with attendance requirements of all meetings set forth by the Executive Board unless deemed excused by the officers. 

Section 7. The duties and responsibilities will be defines as follows: 

1. Society President 

A. Organize, plan, and facilitate growth of and success of the chapter. 

B. Plan and coordinate meetings of the Society chapter officers. 

C. Plan and coordinate chapter meetings. 

D. Meet regularly with the chapter advisor. 

E. Determine Distinguished Members to be inducted with the input of the chapter and other officers. 

2. Executive Vice President 

A. Work with the chapter president to assure the growth and success of the chapter. 

B. Oversee the planning of the Induction Convocation. 

C. Attend meetings of the officers and the chapter that are called by the president. 

D. Fulfill the duties of the president, in the absence of the president. 

3. Vice President for Community Service 

A. Work diligently to involve members in service to the community. 

B. Work with the National Office to involve the chapter in national initiatives. 

C. Attend meetings of the officers and the chapter that are called by the president. 

4. Vice President for Public Relations 

A. Work diligently to promote public awareness of the chapter and coordinate all public relation activities. 

B. Attend meetings of the officers and the chapter that are called by the president. 

5. Vice President for Planning for College Success 

A. Work diligently to coordinate and plan the chapter Planning for College Success program. 

B. Attend meetings of the officers and the chapter that are called by the president. 

6. Vice President for Social Activities 

A. Work diligently to coordinate and plan social activities for the chapter.

B. Attend meetings of the officers and the chapter that are called by the president. 

7. Secretary 

A. Conduct all correspondence of the chapter. 

B. Record minutes of the leadership and general meetings and forward these to the National Office. 

C. Attend meetings of the officers and the chapter that are called by the president. 

8. Treasurer 

A. Manage and oversee, in conjunction with the advisor, all financial transactions of the chapter. 

B. Submit to the National Office an annual financial report on behalf of the chapter. 

C. Prepare a budget for the chapter. 

D. Attend meetings of the officers and the chapter that are called by the president. 

Section 8.  A faculty or staff member of The Ohio State University shall be selected to serve as the advisor for the chapter. The amount of time the advisor serves in this capacity shall be individually determined but must be no less than one year. If an advisor chooses to resign, the advisor shall immediately notify the Society National Office and meet with the chapter leadership to discuss and designate a replacement. 

A. The advisor should meet with the officers of the organization to discuss expectations for roles and responsibilities.  In order to stay connected with the organization, the advisor should regularly attend executive as well as general meetings and be available outside those meetings for advice and consultation related to the operations of the organization. 

B. The advisor should participate in event planning and attend events when possible or when identified as necessary through the planning process. 

C. The advisor should ensure that the group and its officers know where rules and guidelines are published, what the rules are, why they exist, and the consequences for choosing to operate outside their parameters.

Article V 

This chapter constitution may not be amended without written approval of the Society Board of Directors. Proposed amendments must be in writing to the Executive Director at the National Office. This chapter constitution serves as the complement to the Constitution and Bylaws of the National Society of Collegiate Scholars.

Article VI 

All monies belonging to this organization shall be deposited and disbursed through a banks account established for this organization. The advisor to this organization must approve and sign each expenditure before payment. 

