Student Organization Constitution Rubric
	Not Acceptable
	Minimum
	Excellent

	· Organization has ETSU before its name (if you use ETSU in your constitution it must follow your name)
· Name duplicates an already existing organization
· Improper Article/Section/ Subsection Structure or inaccurate reference to another section or article
· Confusing, incomprehensible, or contradictory
· No member requirements and/or responsibilities listed
a. Number of meetings they must attend
b. Number of events they must work
c. Etc.
d. Missing a non-discrimination clause, i.e., This organization shall not discriminate on basis of age, race, color, religion, gender, national origin, disability, veteran’s status, sexual orientation, or political affiliation.
· Missing procedure for removing members
a. What constitutes removal?
b. Who notifies them?
c. How is the advisor involved?
d. Can they appeal or come before the membership?
· Dues, if applicable, for the Organization not clearly defined
a. How much are dues? How often but a member pay their dues? Once, Twice, each semester or year?
· Due dates not outlined
· Dues article missing the dissolution section
a. (i.e. In the event this organization is dissolved all organization funds will be given to ___________)
· Meeting times or frequency not outlined i.e. (once a week or month)
· No process for special meetings (Who calls them? Who notifies the members?)
· Quorum not defined.
· Not all officer positions listed
· Not all listed positions have defined job description
a. President:
1. Presides over meetings
2. Etc.
· Doesn’t state which officer is in charge of money
· No process for officer removal
a. Who notifies? When?
b. How is the advisor involved?
c. Can the appeal?
· Missing (eligibility/nomination/election process)
a. Must have 2.5 gpa and in good standing with ETSU
b. Shadowing Hours? If so, how many?
c. How are nominations held?
d. What if a member isn’t present the day of nominations but wants to run?
· Unrealistic timeline established for elections or other procedures
· Doesn’t state what % of votes needed to win elections or pass motions
· No process to fill a vacant position
a. Special election? How long after the position becomes vacant?
· Committees not stated and described
· No process for creating special committees (who can make them)
· No process for making amendments (number of votes need to pass, voting procedure, appeal process)
· Authority/Supremacy Clause missing
	· Organization name follows TBR standards
· The purpose is unique & representative of the organization’s intent
· Article/Section/Subsection structure is present but lacks continuity
· Purpose and Objectives are listed but are not well defined
· Member requirements are present but are vague and lack detail
· Non-discrimination clause present
· Member removal established but leaves some questions
· Dues, if applicable, are defined
· Dues dates are outlined
· Dissolution Clause regarding finance present (i.e. In the event this organization is dissolved all organization funds will be given to ___________)
· Meeting times or frequency are given
· Quorum established
· All officer positions are listed but their jobs are not specific enough or lack subcategories
· Example: 1. President
a. Lead meetings
b. Represent organization
c. Etc.
· Clearly states who is in charge of money
· Officer removal process outlined some questions
· Election process present but vague, i.e., no dates or timeline for the election are present. Which semester, month, meeting of the semester?
· Eligibility and election/appointment process outlined for officers and committee chairs with minimum TBR requirements
· Percentage of votes needed to win is stated
· A process for filling vacant positions is stated but leaves some questions
· Committees are listed and vaguely described
· Method for creating special committees is written
· Process for Amendments stated with all the following clarified; votes need to pass, voting procedure, appeal process
· The Authority/Supremacy Clause is included in the constitution
	· Organization’s name follows TBR Standards
· The purpose of the organization is clear & unique
· Proper Article /Section /Subsection Structure, i.e. each section properly labeled and officer duties are listed in concise subsections
· Purpose and Objectives well defined
· Member requirements and responsibilities are clearly stated
· TBR required non-discrimination clause included
· Member removal process clearly defined
· Dues are clearly defined (if organization has dues)
· A organization dissolution section is included
· Meeting times/frequency outlined
· Quorum for meetings is defined
· There is a meeting procedure, i.e. Roberts Rules
· All officer positions are listed
· All listed officers have clear and detailed job descriptions
· Clearly states who is in charge of money
· Includes a process for officer removal and process for filling vacancies
· Election process is laid out in detail
· Eligibility, nomination and election processes for officers & committee chairs are all defined
· A timeline for the election & other procedures is realistic
· States what % of votes are needed to win elections or pass motions
· All committees are listed and described in detail (including procedure for creating special committees)
· Process for making amendments for the constitution is clearly laid out
· The Authority/Supremacy Clause is included in the constitution

