CONSTITUTION

THE GRADUATE STUDENT GOVERNMENT OF THE UNIVERSITY OF MAINE

ARTICLE I — NAME

This organization shall be known as THE GRADUATE STUDENT GOVERNMENT (GSG) of the University of Maine.

ARTICLE II — PURPOSE (Mission Statement)

It is the mission of the Graduate Student Government (GSG) to support both the academic and non-academic activities of the graduate student body. Keeping with its mission, GSG will perform the following duties: act as a liaison between the University of Maine’s administration, faculty, staff and graduate students; encourage graduate students’ involvement in GSG activities and University functions; facilitate and encourage educational, professional and research activities of graduate students; disseminate information regarding graduate activities to graduate students, administration, faculty, staff and the campus community as a whole; represent graduate student interests to the University community, the state of Maine, and national organizations.

ARTICLE III — RESPONSIBILITY

Section 1

The GSG may send representatives to the Council of Colleges, the Graduate Board, the Faculty Senate, and to any other board, Committee, or Organization where graduate student representation is necessary, useful or requested.

Section 2

An official delegate of the GSG shall report problems and interests of graduate students at UM to appropriate University officials, with recommendations for implementing changes necessary.

Section 3

The GSG shall be responsible for all funds obtained and shall allocate these funds as it deems proper to benefit the graduate students and the University as a whole in accordance with Article II of the GSG Constitution.

ARTICLE IV — REPRESENTATION

Section 1

The GSG activities shall be governed by a Senate consisting of representatives from graduate programs at the University of Maine.

�Section 2

There shall be one representative from each program for every fifty enrolled graduate students or fraction thereof. Each program shall have at least one representative. The new program representative shall notify the Secretary of the GSG in writing of her/his appointment. Programs recognized by the Graduate School are eligible for GSG representation. Other graduate degree programs may submit a request to the GSG for separate representation.

Section 3

The appointment of the program representative(s) shall be the responsibility of the graduate students in each program, with the assistance of the Chair or the Graduate Coordinator.

Section 4

Program representatives shall be graduate students.

Section 5

The President of the GSG may appoint representatives to represent those programs which are otherwise not represented with the approval of the GSG.

Section 6

Program representatives shall serve at least one semester.

Section 7

Each representative of the GSG shall strive to attend as many meetings as possible. The Senate reserves the right to remove representatives after repeated absences.

ARTICLE V — QUORUM

A quorum shall consist of a simple majority of the possible number of recognized programs. Representatives are defined in Article IV Section 2 of the Constitution. If the regular meetings of the GSG have not had a quorum present at any meeting for 3 complete semesters (the semesters are fall and spring, not summer), the GSG shall be dissolved (see Article XVIII).

ARTICLE VI — VOTING

	Passage of business shall be by a system of ranked choice voting according to these 	guidelines:

	(1) Each representative to the GSG Senate will receive a ballot with the option of 		ranking the choices in order of preference. One option on this ballot shall be a 'no 		confidence' option.

	(2) If a choice receives a majority of first preferences, that choice shall be the selected 		outcome.

(3) If no choice receives a majority of first preferences, an instant runoff retabulation 	shall be performed. The instant runoff retabulation shall be conducted in rounds. 	In each round, each voter's ballot shall count as a single vote for whichever 	continuing choice the voter has ranked highest. The choice with the fewest votes 	after each round shall be eliminated until a majority vote selects the final 	outcome. If the 'no confidence' option receives the majority, the ballot shall be 	reopened.

ARTICLE VII — OFFICERS

Section 1

Each year the GSG Senate shall elect, by majority vote, a President, a Vice President, a Secretary, a Treasurer, a Grants Officer and an Outreach & Professional Development

Officer from the graduate student body. The Officers may additionally serve as non-voting program representatives.

Section 2

The GSG Senate shall fix an honorarium as they deem suitable for the President, the Vice-President, the Secretary, the Treasurer, the Grants Officer, the Outreach & Professional Development Officer and the Board of Trustees Officer of the GSG.

Section 3

The GSG may establish additional officers and provide suitable methods for their appointment.

ARTICLE VIII — ELECTION OF OFFICERS

GSG shall conduct an election every year for a President, Vice-President, Secretary, Treasurer, Grants Officer and an Outreach & Professional Development Officer according to the procedure outlined in the Bylaws.

The President of the University shall appoint a Board of Trustees Representative with the approval of the Senate to serve a two-year term. The position of Board of Trustees representative fulfills a senator’s committee obligation for the duration of his or her term.

ARTICLE IX — EXECUTIVE COMMITTEE

The Executive committee shall consist of any elected or appointed officers of the GSG.

ARTICLE X — DUTIES OF THE OFFICERS

All GSG officers shall adhere to procedures of the GSG Bylaws and Standing Rules.

Section 1. Duties of the President

The President shall be responsible for overseeing that the functions of the GSG and the GSG Officers are carried out in a manner prescribed in this constitution, the GSG Bylaws, Standing Rules and as deemed by the GSG.

�

The President shall act as liaison between University of Maine Administrators and the GSG.

The President shall preside over all meeting of the GSG Senate and Executive Committee.

The President shall sign all checks written by the Treasurer and issued by the GSG. If the President is unavailable this responsibility shall fall to the Vice President. No check shall be valid without one of these signatures.

The President shall represent the graduate students on the Graduate Faculty Board.

Section 2. Duties of the Vice President

The Vice President shall act as coordinator of all GSG committee activities which include: all GSG permanent, standing and ad hoc committees; all committees of the University of Maine Administration.

The Vice President shall act in the capacity of the President in any meeting or event where the President is unable to attend or participate.

The Vice President shall oversee and coordinate the annual Graduate Research Exposition (Grad Expo).

The Vice President shall represent the GSG to the Faculty Senate.

The Vice President shall be responsible for signing checks, written by the Treasurer and issued by the GSG, if the President is not available. No check shall be valid without one of these signatures.

Section 3. Duties of the Secretary

The Secretary shall keep good and true minutes and an attendance record of the meetings of the GSG Senate.

The Secretary shall be responsible for all official correspondence of the GSG and shall take care to see that copies of all such correspondence and the minutes of all meetings are preserved on file in the offices of the GSG.

The Secretary shall be responsible for notifying all appropriate parties of resolutions passed and actions taken by the GSG Senate in a timely manner.

Section 4. Duties of the Treasurer

The Treasurer shall be the financial officer of the GSG and shall be responsible for all funds held by the organization.

The Treasurer shall be responsible for the expenditure of all funds in a regular and proper manner in adherence to the financial guidelines outlined in the Constitution, GSG Bylaws, and the GSG Standing Rules.

The Treasurer shall serve as Chair of the Finance Committee of the GSG.

The Treasurer shall prepare a budget and an expenditure record as instructed by the GSG Standing Rules.

The Treasurer shall submit all accounts of the GSG for an independent audit on a yearly basis.

The Treasurer shall write all checks and those checks shall be signed by the President or Vice President. No check shall be valid without one of these signatures.

The Treasurer shall be in charge of rechartering the corporation every year.

Section 5. Duties of the Grants Officer

The Grants Officer shall serve as Chair for the Grants Committee and shall coordinate all grants funding activity, including individual grants and grants for clubs and organizations.

The Grants Officer shall assemble a panel made up of graduate students to review and award all grants.

Prior to the end of each semester, the Grants officer shall submit a detailed report to the GSG reporting all grant funding activity.

Section 6. Duties of the Outreach and Professional Development (OPD) Officer

The OPD Officer shall have the responsibility for GSG’s philanthropic activities.

The OPD officer shall act as coordinator for the social committee. If there is no social chair the OPD Officer shall be the chair. The committee is responsible for coordinator outreach and professional development events. The OPD Officer shall assist in facilitating the Grad Expo, and shall collaborate with departments and local groups to organize larger scale events.

The OPD Officer shall organize events that promote and educate the students about professional development. The OPD Officer shall help to promote other departments’ professional development events to the graduate student body. The OPD Officer shall seek to co-promote these events where appropriate.

The OPD Officer shall work with the Alumni Association to organize networking and other outreach events.

The OPD Officer shall serve as a co-organizer with the Vice President in putting on the Grad Expo. He/she is to serve on the Grad Expo committee and help with the delegation and completion of tasks set forth by the Vice President.

The OPD Officer shall work to publicize GSG philanthropy.

The OPD officer shall engage with clubs the GSG funds and will keep track of their events in an effort to expand the definition of what professional development means.

Section 7: Duties of the Board of Trustees Representative

The Board of Trustees Representative is responsible for acting as a liaison between the University of Maine System Board of Trustees and the Graduate Student Government.

It shall be the duty of the Board of Trustees Representative to attend the bimonthly Board of Trustees meetings.

It shall be the duty of the Board of Trustees Representative to be familiar with the nature, needs, and concerns of the graduate student body.

It shall be the duty of the Board of Trustees Representative to be familiar with the nature and process of decision making in the System, including attending System training sessions.

It shall be the duty of the Board of Trustees Representative to advocate in the best interest of the graduate students at the University of Maine.

It shall be the duty of the Board of Trustees Representative to provide reports of Board meetings to the Graduate Student Government Executive Committee, Senate, and Graduate Dean.

It shall be the duty of the Board of Trustees Representative to serve as a non-voting member of a Board-appointed committee, including attending off-cycle meetings if they occur.

It shall be the duty of the Board of Trustees Representative to meet any additional expectations of the Graduate Student Government as may arise.

It shall be the duty of the Board of Trustees Representative to communicate between Board meetings with the other Board of Trustees Student Representatives.

It shall be the duty of the Board of Trustees Representative to serve as an advocate for the University of Maine System.

It shall be the duty of the Board of Trustees Representative to take notes during his or her committee meeting and forward them to the Chair of the Board and the Chair of the Student Representatives within 1 week.

It shall be the duty of the Board of Trustees Representative to facilitate Student Representative meetings with the Board on a rotating basis.

Section 8. Duties of the representatives to the GSG Senate

Representatives to the GSG Senate shall serve on at least one committee, group, or organization where graduate student representation is necessary, useful, or requested.

It shall be the responsibility of the GSG Senate to oversee the activities and actions of the Executive Committee.

Any member of the GSG Senate may ask for a status or progress report from any committee. This report must be submitted to that member within two weeks of a written request.

It shall be the duty of the representatives of the GSG Senate to represent their constituents, and keep them informed of GSG actions.

Each GSG-recognized program or department must be represented at a minimum of 75% of GSG Senate meetings in a given semester for students from that program/department to be eligible for grant funding in the following semester cycle.

Section 9. Duties of the Executive Committee

The Executive Committee shall be responsible for submitting a proposed annual budget to the GSG Senate at the first meeting of the academic year. No spending of GSG funds can occur without approval of the GSG Senate unless by unanimous approval by the GSG Executive Committee prior to the first annual GSG Senate meeting.

The Executive Committee shall meet regularly or as deemed necessary by the President.

Each member of the Executive Committee shall be available by appointment at least four hours per week or hold regular, weekly office hours at the GSG Office.

The use of the GSG debit card will be approved in writing by the Treasurer and President for situations of convenience or when another form of payment is not available. The Treasurer shall retain the card in a secure location when it is not in use. At the end of the year and/or during leadership transitions, the card will be returned to the issuing bank for reissuance of a new card, pending the transfer of account signees to newly elected officers.

ARTICLE XI -- MEETINGS

Section 1

The GSG Senate shall meet at least every month. GSG Senate meetings shall be open to the entire University community. The President shall call the first meeting within three weeks of the first day of the semester.

Section 2.

Special meetings may be called by:

The Executive Committee

The President

Petition from representatives of ten percent of the graduate programs

ARTICLE XII — SUBSTITUTE MEMBERS

Representatives to the GSG Senate unable to attend a meeting of the GSG may designate a proxy member to attend that meeting, with all rights and privileges delegated to regular members.

ARTICLE XIII -- COMMITTEES

Section 1

The GSG shall establish and maintain a minimum number of committees which will include an Executive Committee, Finance Committee and Grants Committee.

Section 2

The GSG reserves the right to establish and dissolve ad hoc committees as deemed necessary.

Section 3

The GSG may establish or dissolve additional permanent committees at any time by majority vote.

ARTICLE XIV — SUCCESSION

Section 1

Should the President resign or become permanently unable to conduct the duties of the office, the Vice President shall be elevated to President. The Secretary shall call a special meeting of the GSG and preside over the election of a new Vice President.

Section 2

Should the Vice-President become unable to conduct the duties of the office, the President shall call a special meeting of the GSG and preside over the election of a new Vice President.

	Section 3

	Should the President and Vice President become unable to conduct the duties of their 	offices, the Secretary shall be elevated to the position of President. The Treasurer shall 	call a special meeting of the GSG and preside over the election of a new Vice 	President and Secretary.

	Section 4

	Should the President, Vice President and Secretary become unable to conduct the 	duties of their offices, the Treasurer shall be elevated to the position of President. The 	Grants Officer shall call a special meeting of the GSG and preside over the election of 	a new Vice President, Secretary and Treasurer.

	Section 5

	Should the President, Vice President, Secretary, and Treasurer become unable to 		conduct the duties of their offices, the Grants Officer shall call a special meeting of the 	GSG and preside over the election of a new President, Vice President, Secretary, and 	Treasurer.

	Section 6

	Should the President, Vice President, Secretary, Treasurer and Grants Officer become 	unable to conduct the duties of their offices, the Outreach & Professional 	Development Officer shall call a special meeting of the GSG and preside over the 	election of a new President, Vice President, Secretary, Treasurer and Grants Officer.

	Section 7

	Should the President, Vice President, Secretary, Treasurer, Grants Officer and Outreach 	& Professional Development Officer become unable to conduct the duties of their 	offices, the Board of Trustees Representative shall call a special meeting of the GSG and 	preside over the election of a new President, Vice President, Secretary, Treasurer, Grants 	Officer and Outreach & Professional Development Officer.

	Section 8

	Should the Secretary become unable to conduct the duties of the office, the President 	shall call a special meeting of the GSG and preside over the election of a new 	Secretary.

	Section 9

	Should the Treasurer become unable to conduct the duties of the office, the President 	shall call a special meeting of the GSG and preside over the election of a new 	Treasurer.

	Section 10

	Should the Grants Officer become unable to conduct the duties of the office, the 	President shall call a special meeting of the GSG and preside over the election of a 	new Grants Officer.

	Section 11

Should the Outreach & Professional Development Officer become unable to conduct the duties of the office, the President shall call a special meeting of the GSG and preside over the election of a new Outreach & Professional Development Officer.

Section 12

Should the Board of Trustees (BOT) Representative become unable to conduct the duties of the office, the President shall call a special meeting of the GSG and call for nominations of a new BOT Representative. The candidates will then meet with the GSG President and the Dean & Associate Provost for Graduate Studies, who will then propose successful candidates to the President of the University. The President of the University will then nominate the new BOT Representative. Finally, the GSG Senate will vote to support the nomination of the new BOT representative.

Section 13

In the event that all the elected Officers and the BOT representative become unable to conduct the duties of their offices, any graduate program representative to the GSG Senate shall call a special meeting of the GSG Senate. The GSG Senate shall elect a chairperson to preside over a special election of new Officers.

ARTICLE XV — REMOVAL FROM OFFICE

Section 1

The President, Vice President, Secretary, Treasurer, Grants Officer or Outreach & Professional Development Officer of the GSG may be removed from office by the following procedure.

Upon receipt of a petition for removal of an officer signed by fifty (50) percent of the members of the GSG Senate, a special meeting of the GSG shall be called within two regularly scheduled GSG Senate meetings to hear the charges. The GSG Senate shall designate a special chair by a majority vote to preside at this meeting.

The officer whose removal is sought shall not participate in any GSG function between the receipt of the petition for removal and the hearing of the charges before the GSG Senate.

A vote of three-fourths of a quorum shall be sufficient to remove the officer in question.

Following the removal of any officer, a successor will be chosen immediately under the designated procedure for succession.

Section 2

The Board of Trustees (BOT) Representative may be removed from office only by the President of the University. The GSG may make a justified request to the President of the University for removal and replacement of the BOT Representative after it has been deemed necessary by the GSG, and a vote of three-fourths of a quorum has been attained to request removal.

Section 3

Program representatives may be removed from the GSG Senate by a vote of three-fourths of a quorum, provided that notice of the impending removal has been placed upon the agenda of the meeting and circulated to all program representatives. He/she may not be removed without having an opportunity to defend herself/himself before a full meeting of the GSG.

Section 4

Committee chairs and members may be removed by a vote of three-fourths of a quorum of the GSG Senate, provided that notice of the impending removal has been placed upon the agenda of the meeting and circulated to all program representatives and to the committee chair or member. He/she may not be removed from the office without having an opportunity to defend herself/himself before a full meeting of the GSG.

ARTICLE XVI – BYLAWS

The GSG is given the authority to promulgate Bylaws pursuant to this Constitution and any other activities deemed necessary by the GSG. Approval of proposed Bylaws and amendments shall be by a vote of a majority of a quorum of the GSG Senate, provided the proposed Bylaws or amendments were circulated to program representatives at least one week before the meeting.

ARTICLE XVII – STANDING RULES

The GSG is given the authority to promulgate Standing Rules pursuant to this Constitution. Approval of proposed Standing Rules and amendments shall be by a vote of a majority of a quorum of the GSG Senate, provided the proposed Standing Rules or amendments were circulated to program representatives at least two weeks before the meeting, or at the previous meeting of the full Senate.

ARTICLE XVIII — CONSTITUTIONAL AMENDMENTS

This constitution may be amended by a vote of three-fourths of a quorum of the GSG Senate, provided that the proposed amendment was introduced at a previous meeting of the GSG Senate and that copies of the proposed amendment were circulated to the program representatives at least one week before the meeting.

ARTICLE XIX– RATIFICATION OF THE CONSTITUTION

Ratification of the Constitution shall be by a vote of three-fourths of a quorum of the GSG Senate, provided that the proposed constitution was introduced at a previous meeting of the GSG Senate and that copies of the proposed constitution were circulated to the program representatives at least one week before the meeting.

ARTICLE XX– DISSOLUTION OF FUNDS

Upon the dissolution of the corporation, assets shall be distributed for one or more exempt purposes within the meaning of section 501 (c)(3) of the Internal Revenue Code, or corresponding section of any future federal tax code. Any such assets not so disposed of shall be disposed of by the Board of Trustees of the University of Maine exclusively for such purposes or to such organization or organizations, as said Board of Trustees shall determine, which are organized and operated exclusively for such purposes.

ARTICLE XXI – REFERENDUM

Section 1

The graduate student body reserves the right to request by petition a referendum vote on any resolution passed by the GSG Senate. A referendum petition must be filed with the President within thirty (30) academic days after passage of the resolution in question and must be signed by at least five (5) percent of the graduate student body.

Section 2

The GSG reserves the right to move any resolution to a referendum vote when deemed necessary.

Section 3

The referendum shall take place not less than twenty (20) days or no more than thirty (30) academic days after filing of the referendum request. The GSG reserves the right to declare the means by which a referendum is announced and votes tallied. The GSG must demonstrate that the entire graduate student body received notification of the referendum. Passage of a referendum shall be by a majority vote.

ARTICLE XXII – BUDGET

Section 1

Income may be derived from the imposition of a Graduate Student Activity Fee upon the graduate student body, the amount to be set by the GSG and approved by the graduate student body in a referendum (see ARTICLE XXI).

Section 2

The Executive Committee shall be responsible for submitting a proposed annual budget to the GSG Senate at the first meeting of the academic year. No spending of GSG funds can occur without an approved budget by the GSG Senate, with the exception of necessary expenditures that occur prior to the first annual GSG Senate meeting. Such expenses must meet the unanimous approval by the GSG Executive Committee.

BYLAWS OF THE GSG CONSTITUTION

Section 1: Election Procedure

During the second meeting of the spring semester, the GSG Executive Committee shall establish a nominating committee. This committee shall consist of a minimum of three members. The chair of the Nominating Committee shall not be a candidate for any GSG office and will only vote in case of a tie.

At the third meeting of the spring semester, the chair of the Nominating Committee shall call for nominations from the floor for each office. The Nominating Committee shall then convene to prepare all nominations made for GSG Officer Positions. Each candidate must be a graduate student for the entire upcoming academic year and be willing to be available for all GSG activities.

Before the last GSG Senate meeting of the academic year, an election date will be set by the Nomination Committee. During elections, each candidate will be required to address the GSG Senate elucidating their abilities, ideas, and experience for the position. After the speeches, the Nomination Committee shall conduct a secret ballot to elect the new officers of the GSG. In case none of the candidates have a majority of the vote, there will be a runoff election between the two candidates who gathered the most votes. In the event of a tie for an office, the chair of the nominating committee shall cast the deciding vote. The newly elected officers shall take office by June 1st.

Section 2. Discussion Protocol

The GSG shall use “Robert’s Rules of Order” as a guide to parliamentary procedure.

Parliamentary procedure is a protocol used by legislative bodies to facilitate orderly discussion at meetings. The intent of any discussion should be to reach a solution and promote open debate by all members of a group. Since many people are not intimately familiar with Robert’s Rules of Order, the guidelines below present an abbreviated protocol that GSG shall follow but not limit itself to.

Terms of Parliamentary Procedure

In Order – Parliamentary procedure only allows for certain actions to be performed at certain times during the meeting. Actions allowed are referred as “in order” and those that are not allowed are called “out of order.”

Quorum – A quorum is the number of representatives that need to be present at a GSG Senate meeting to be sufficient to pass official business. This number is defined in the GSG Constitution.

Motions – A motion is a suggestion to the Senate to take a specific action. Any member of the GSG may propose a motion. Only one motion can be considered at a time. To be discussed, a motion must be seconded.

Seconds – Motions proposed to the Senate require that at least one other representative supports consideration of the action. The second is made verbally after a motion is proposed.

Floor – A representative or guest who has the floor has the right to speak without being interrupted. The person with the floor may entertain questions asked by others without yielding the floor. The President always determines who has the floor. One must have the floor to make a motion, but not to second one.

Bill – A bill is a detailed statement of action. It defines a specific course of action for the GSG. The statement may contain many “whereas” clauses that outline the reasons for the action and one or more “enacted” clauses that outline the course of action to be taken. Any GSG member or GSG Committee may write and/or sponsor a bill. Authors and/or Committee Chairs are usually expected to read or paraphrase the document and answer questions concerning its content or purpose.

Resolution – A resolution is a detailed statement of sentiment. It expresses the opinion, support, or opposition of the GSG. The statement may contain many “whereas” clauses that outline the reasons for the reasons and one or more “resolved” clauses that outline the course of action to be taken. Any GSG member or GSG Committee may write and/or sponsor a resolution. Authors and/or Committee Chairs are usually expected to read or paraphrase the document and answer questions concerning its content or purpose.

Order of Business

Call to Order – The President calls the meeting to order. Parliamentary procedure begins.

Approval of Minutes – The President shall ask if anyone is opposed to approval of the minutes of the last GSG Senate meeting as written. If no one objects, the minutes are approved by a vote of General Consent. If objection exists, a motion can be made to amend the minutes.

President’s Remarks – The President may address the Senate and make any pertinent announcements regarding the meeting. Questions may be directed to the President, but any discussion at this point is out of order.

Reports from Committees and Officers – Committee Chairs and Officers in turn briefly announce any current business of their respective position. Questions may be directed to the speaker, but any discussion at this point is out of order.

Old Business – Any business from the last meeting that was unresolved can be addressed at this point.

New Business – Here, the GSG may consider motions. The agenda shall list any scheduled bills or resolutions to be treated separately in the order they are listed. After any scheduled New Business, the President shall call for additional New Business. After a motion is read or paraphrased aloud and seconded, the President opens the floor for debate. Any person present may request the floor to discuss the motion at hand.

General Announcements – Here, any GSG member or guest can request the floor to make general announcements or inquiries. Questions can be addressed to the speaker but debate ended with New Business and any issues must wait until Old Business of the next meeting.

Adjourn – The President shall announce the meeting adjourned. A motion may be made if there are any objections to adjourning.

C. Making Motions

Obtain the floor.

Make the motion.

Wait for a second to the motion. The President shall call for a second if needed.

The President shall repeat the motion.

The President shall open the floor for discussion of the motion at hand.

Ending discussion:

If discussion ceases, the President asks for any further discussion. If so, discussion continues. If not, the President initiates a vote on the motion.

During discussion, one of the following can be called:

Call the Question — The President or any GSG member granted the floor may call the question to end the discussion. After a second to call the question is made, the Senate votes whether to call the question. If the call carries, a vote can be made on the original motion at hand. If the call fails to carry, discussion continues.

					 1. Table the Motion – If a GSG member wishes the 						motion set aside to conduct further business, a 						motion can be made to table the motion at hand. If 						the motion to table carries, it can be reintroduced 						later as Old Business.

Amend the Motion – If a GSG member wishes the main motion carried in a modified form, a “friendly amendment” can be suggested and accepted by the author and/or sponsor of the main motion. Otherwise, a motion must be made to amend the original motion at hand.

Refer to Committee. If it is judged by a GSG member that the matter can wait and should be further investigated, they can move to refer the motion to a committee. If the motion to refer to committee passes, an ad hoc committee is established.

Voting — Passage of business shall be by a majority vote of the GSG Senate, unless otherwise specified by the GSG Constitution. The President shall decide on the voting method to be used upon initiation of a vote. The President shall announce the result of a vote when completed. The voting methods are:

Vote by Show of Hands – the President asks the voting representatives to show by their hand in turn if in favor, opposed, or in abstention and counted by the Secretary.

General Consent – If a motion is not likely to be opposed, the President shall ask for any objection before stating that the motion carries. The membership shows agreement by their silence.

Roll Call – If a record of each voter is desired, each voter verbally answers the vote when called by the Secretary.

Ballot – If voting secrecy is desired, voters write their vote on a piece of paper to be collected and tallied by the Secretary.

�

Revised and Approved by GSG February 24, 2016

�
