Mirrors Constitution

Preamble

WE, the Sophomores of The Ohio State University, believing that, as an organization, we can further our expressed belief in individual responsibility, group leadership, and university service, so hereby establish an association of students dedicated to ideals of friendship, high standards of scholarship, leadership, and assistance to the University community.

Article 1 – NAME, INSIGNIA, MOTTO

Section 1. The name of this organization shall be Mirrors.

Section 2. The symbol of this organization shall be a gold mirror. Upon initiation,
each member shall be eligible to wear a gold mirror pin.

Section 3. The flower shall be a pink carnation.

Section 4. The colors shall be blue and silver.

Section 5. The motto shall be: “The reflection of what we have done--the image
to which we aspire.”

Article 2 – PURPOSE

Mirrors has been founded for the purpose of honoring those Sophomore Class
members who have, and will, continue to excel in academics, leadership, and
service. These students shall stimulate an interest among all students of Ohio
State in scholarship, citizenship, and extracurricular activities. They shall, as
individuals and as a unified group, give their leadership and loyalty to the
University.

Article 3 – MEMBERSHIP

Section 1. Composition

a. Members shall be chosen from those students who are at least autumn semester freshmen and no more than autumn semester sophomores who have an accumulative point-hour ratio of at least 3.0.

b. Membership in this organization shall be by invitation and shall not

exceed fifty members.

c. No student shall be denied membership in this organization because of

race, sex, national origin, religion, age, political views, sexual orientation,

veteran or military status or a handicap.

d. This organization does not discriminate on the basis of age, ancestry, color, disability, gender identity or expression, genetic information, HIV/AIDS status, military status, national origin, race, religion, sex, sexual orientation, protected veteran status, or any other bases under the law, in its activities, programs, admission, and employment.

Section 2. Selection of Members

a. The Selections Board shall be composed of all Mirrors members, one or

two of whom shall be the Selections Chairperson or Co-Chairs.

b. The Selections Chair(s) shall be elected by vote of the Mirrors members

c. A quorum for the Selections Board shall be two-thirds of the members.

Section 3. Selection of Honorary Members

Mirrors members may annually nominate for honorary membership a

maximum of three persons from the administration, faculty, staff, or

university community who have demonstrated their interest in student

affairs through service to student organizations.

Section 4. Alumni Membership

All members in good standing automatically will assume alumni status

upon the initiation of succeeding members, and, as alumni, maintain

the right to wear the Mirrors insignia.

Article 4 – ORGANIZATION

Section 1. Duties of Officers

a. Officers shall be elected by a majority vote of the
new members as soon

as possible after initiation. Officers shall consist of the President, Vice-

President of Programming, Vice President of Philanthropy, Secretary, and

Treasurer. The following committee chair positions exist to serve the

organization: AOSCH, Social, Selections, Historian, Random Acts of

Kindness, Advertising, and Fundraising.

b. All officers and committee chairs shall prepare a written report at the

end of their terms of office. These reports shall be given to the President

to be included in his/her report. The reports shall be given to the

succeeding officers and committee chairs for the following year.

Section 2. President

a. The President shall be the chairperson of the Executive Council and

maintain a close affiliation with its members and advisor(s).

b. The President shall be responsible for scheduling and presiding over all

general meetings.

c. The President shall consult with the faculty advisor(s) when necessary.

Section 3. Vice President of Philanthropy

a. Upon the absence or illness of the President, the Vice President of

Philanthropy shall perform all duties listed for that office.

b. The Vice President of Philanthropy will ensure all members are

maintaining their service hour requirements.

c. The Vice President of Philanthropy will oversee all additional service

projects.

Section 4. Vice President of Programming

a. The Vice President of Programming shall be in charge of the charity

ball benefitting the Mirrors Philanthropy.

b. The Vice President of Programming will serve as the chairperson for

the Charity Ball Committee.

Section 5. Secretary

a. The secretary shall take attendance, regulate the attendance and

involvement policy, and keep minutes at all general meetings.

b. The secretary shall be in charge of all outgoing correspondence,

including notifying members of meetings.

c. The secretary shall be responsible for maintaining the files. This shall

be a permanent record including all regulations, business proceedings, and

correspondence.

d. The secretary shall maintain the organization’s webpage.

Section 6. Treasurer

a. The treasurer shall receive and dispense all funds

b. The treasurer shall submit a financial report at every

general and executive meeting.

Section 7. Committee Chairs

a. All committee chairs shall be elected by the majority of Mirrors
members present.

b. The committee chairs shall carryout the wishes of the members in

regard to the project in question.

c. The committee chairs shall give periodic reports to inform the members

of the progress of the committee.

d. The committee chairs shall keep a budget of all expenses and record all

proceedings of committee meetings.

Section 8. Impeachment and Replacing Officers

In the event that an officer is unable to fulfill his or her responsibilities in

a satisfactory manner, the group may form a quorum of two-thirds of the

members and impeach the officer through a simple majority vote. If a

position is vacated, members may appoint a new officer through a simple

majority vote.

Section 9. Member Removal

All member activity will be reviewed by at the end of each semester by the Executive Council and advisors. If a member does not meet the requirements that the current group sets by the Attendance and Involvement policy, then the member will be notified, and given a chance to write a Letter of Dedication to the Executive Council and advisors. Upon review of the letter, the Executive Council will vote on whether the member can stay in Mirrors for the next semester. If a majority rules in favor of the member staying, then the member will continue to be a part of Mirrors for the next semester. If majority rules against the member staying in Mirrors, then the member will no longer be in Mirrors for the remaining school year.

If a current member of Mirrors voluntarily disassociates from the organization, and later wishes to rejoin, the following procedure will be taken:
1. The member may only be considered for a probationary period before the seventh week of the first semester.
2. The member must submit a written statement explaining why he or she resigned and why they deserve to be reinstated.

3. The executive board will determine whether or not the member will be placed on a probationary period or if the membership will be completely dissolved.

a. If the member is put on probation, they will be reevaluated at the half-way point (approximately the seventh week) of first semester.
b. After the half-way point the executive board members will review the member’s displayed commitment and make a final decision on the member’s status.
Article 5 – MEETINGS

Section 1. First Meeting

a. The first meeting of the group shall be called during spring semester by

the out going Mirrors president. At this time, the constitution, as received

 at the induction ceremony, shall be explained. Mirrors is a flexible

organization allowing its members to determine projects and affiliations.

b. The types and numbers of service projects are left to the discretion of

the new members.

Section 2. Frequency of Meetings

a. Meetings of the entire membership shall be called whenever necessary,

but not less frequently than once per month, during the academic year.

b. Special meetings may be called by the president or by a majority vote of

the members at a general meeting.

Section 3. Meeting Procedure

a. Minutes of the previous meetings shall be distributed and approved at

every meeting.

b. Robert’s Rule of Order, Revised, shall govern the procedure at all

meetings.

Article 6 – ATTENDANCE

a. The secretary shall take attendance at every meeting.

b. An excuse, written or verbal, given to an officer before the meeting

shall constitute an excused absence.

c. Two unexcused absence per semester is permitted, or as decided by the

Executive Council.

d. An Attendance and Involvement Policy will serve to regulate the

commitment of members.
e. Members will be reevaluated after the seventh week of each semester to ensure that everyone is participating.
Article 7 – DUES

a. Membership dues shall be charged, payable at the first meeting and no

later than the end of the seventh week of Autumn semester.

b. Cases of unpaid dues may be grounds for dismissal from Mirrors after

review by the advisor.

Article 8 – ADVISOR

Section 1. Faculty or Staff Advisors

a. The faculty or staff advisor(s) shall be an ex-officio member of the

group.

b. There shall be a faculty or staff advisor at each general member meeting

Section 2. Alumni Advisors

a. The alumni members of Mirrors may form a 3-4 member advisory

board.

b. The purpose of the advisory board is to ensure the continual success of

the organization by only providing insight and mentorship

Article 9 – AMENDMENTS

This constitution may be amended supplemented, altered, or repealed by a two-
thirds vote of the members.

Article 10 – DISSOLUTION

This organization may be dissolved following the approval of the officers and a
two-thirds vote of its members. Notice of a vote on
dissolution must be furnished
to the members at least sixty days prior to the vote.

