
Constitution
Association of Geography Graduate Students

University of Oklahoma

Department of Geography

Article I Name
The name of this organization shall be the Association of Geography Graduate Students, hereinafter AGGS.

Article II Purpose
The purpose of AGGS is to ensure formal communication between the faculty and students of the department by representing student opinions at faculty meetings, in addition to allowing student input on appropriate issues. AGGS also coordinates activities to foster community and communication among the graduate students and promotes the field of geography both on and off-campus.

Article III Membership
Section I: All students in Geography master's or doctoral programs enrolled in the Graduate College at the University of Oklahoma are automatically considered members of AGGS.

Section 2: Membership in, association with, and benefits emanating from AGGS and its related activities shall be based enrollment and are not based on race, color, religion, national origin, age, gender, sexual orientation, disability, veteran status, marital status, or political belief.

Article IV Officers & Advisor
Section I: The Officers of AGGS shall be President, Vice-President, Treasurer, and Secretary.

Section 2: The Officers of AGGS shall be elected by a simple majority of the qualified voting membership present at the last general meeting of the spring semester

Section 3: Any Officer of Advisor may be removed for cause by a three-fourths vote of the qualified voting membership

Section 4: The President shall be the chief executive office of AGGS. The President shall preside at all meetings and direct the affairs of AGGS with the advice and consent of the other officers. In the event that there is no current President, the remainder of the President's term shall be filled in the following order of succession: Vice-President, Treasurer, then Secretary.

Section 5: The Vice-President shall perform such duties that are delegated by the President. The Vice-President shall preside at meetings in the absence of the President.

Section 6: The Treasurer shall prepare budget proposals and be responsible for all financial reports for the organization and the officers.

Section 7: The Secretary shall maintain minutes of each meeting and shall document every election.

Section 8: AGGS shall have as an Advisor a full-time faculty member of the Department of Geography.

Section 9: The Advisor's role in AGGS shall be limited to offering advice and feedback to AGGS, in addition to other duties delegated by the President.

Section 10: The Advisor shall be appointed by a majority vote of the Officers, and shall serve a term of one year from appointment, unless a majority of the Officers vote to remove the Advisor and appoint someone else.

Article V Election Procedure

Section I: Elections shall not be valid absent substantial compliance with this Article.

Section 2: Elections shall be held at the beginning of the Fall semester each academic year. In the event that there are no candidates for an office, the office may remain open until an election is called.

Section 3: Elections may only take place if at least one week's notice of the date, time, and location of the election is provided to members of AGGS.

Section 4: Voting shall be by secret paper ballot, with each qualified member having one vote for each position.

Section 5: The Secretary shall document the names of the qualified members present at the election and the number of votes that each candidate for an office receives.

Section 6: When an election is for more than one office, the order of voting shall be in the following order: President, Vice-President, Treasurer, then Secretary.

Section 7: Any qualified member of AGGS may run for any office.

Section 8: A qualified member may be a candidate for more than one office, but shall immediately remove him/herself for consideration of any other Officer position after being elected.

Article VI Additional Governing Principles
Section I: AGGS is subject to Local, State, and Federal Laws

Section 2: If there is a conflict between the Department of Geography's direction and the University of Oklahoma Student Code, the Student Code preempts the Department of Geography.

Article VII Amendment Procedure
This constitute may be amended by a two-thirds vote of the AGGS's qualified membership present at a general meeting.

Revised Constitution: 17Sep09

