1.  Criteria for Registration

1.1  Any group desiring registration should have a minimum of ten members to provide for a viable organization; therefore, it is necessary to have the minimum number of students sign the "application for approval of a Student Organization." 

1.2  Shawnee State University Student Government Association (SGA) shall be responsible for reviewing and recommending requests for registration of student organizations. 

1.3  Organized student groups must be registered in order to receive allocations of funds generated by student activity fees recommended by SGA. 

1.4  No registered student organization shall be authorized unless it adheres to all appropriate federal and state laws concerning non-discrimination and equal opportunity. 

1.5  Active membership in registered student organizations shall be limited to students enrolled in the University. 

1.6  Membership requirements for student organizations must be the same for men and women.  Exception:  Social fraternities and sororities are exempt from this regulation. 
  

2.  Officer Requirements

2.1  As members of student organizations, students must be allowed to participate equally and may not be assigned/denied office or benefits on the basis of sex. 

2.2  Officers and/or chairpersons of all registered student organizations must be students officially enrolled in the University and must be in good academic and disciplinary standing with the University as defined in the Student Handbook. 
  

3.  Advisor Requirements

Every student organization must have an advisor and that individual must be employed as a faculty, staff or administrative member of the University. 
  

4.  Organizational/Procedure

4.1  Any student group seeking registration must submit with its application a copy of its constitution concerning activities, membership, election of officers, financial responsibilities, and statement of purpose to the SGA for review.  These must reflect democratic procedures for both the election of officers and the internal operating procedures of the organization.  This applies to any and all present or proposed organizations except the student newspaper, which is completely independent and exempt  from SGA authority and funding. 

4.2  Every approved student group must not have a mandatory specified duration of membership. 

4.3  Every approved student group must have a representative submit a written, detailed quarterly report to the SGA and Office of Student Activities regarding their status of membership and planned activities. 

4.4  Every approved student group must hold a minimum of three "general" business meetings per quarter, with the exception of the Summer quarter. 
  

5.  Organizational/Procedure Requirements

Beyond meeting the above stated criteria, each Registered Student Organization is responsible for: 

5.1  Maintaining a current list of officers and advisor on file in the Office of Student Activities.  (Please use the Club Fact Sheet included in this web page for recording this information.  Copy this form and get additional copies from the Office of Student Activities.)  In addition, approved student groups must maintain a membership of ten students who are enrolled during the Fall, Winter, and Spring quarters. 

5.2  Insuring proper scheduling of all events that are held on campus through the appropriate University scheduling offices. 

5.3  Maintaining all funds allocated by SGA by establishing an account through the University Business Office. 

5.4  Making every effort to participate in scheduled activities, workshops and other University special events designed for Registered Student Organizations.  Participation in the Fall Quarter Parade of Clubs & Organizations is mandatory. 

5.5  Complying with all University policies, procedures and regulations applicable to Registered Student Organizations. 

5.6  Filing an Annual Activities Report for Clubs and Organizations (included on this web page) by May 31st of each year. 
  

6.  Procedures to Become a Registered Student Organization

6.1  An "Application for Approval of a Student Organization" may be secured from the Office of Student Activities in the University Center or on this Web site. 

6.2  Applications for the student group must include a minimum of 10 signatures of interested students, the proposed name of the organization, a statement of purpose, a constitution and the signature of the organization's advisor. 

6.3  Applications will then be presented to the SGA for approval.  Following SGA approval, the application is presented to the Director of Student Activities for approval.  After the application has been properly reviewed, the SGA  will forward a letter and a copy of the application petition to the advisor as notification of approval or rejection.  A copy of the approved application, membership list, and a constitution will be filed in the SGA office and the Office of Student Activities. 
  

7.  Active/Inactive Status

7.1  Social organizations will be considered inactive when they fail to meet any criteria listed above in parts 4 and 5. 

7.2  Social organizations will be considered inactive when a resolution has been brought forth and confirmed by the SGA stating the club or organization shall be moved to inactive status. 

7.3  Social organizations will be considered inactive for no more than twelve months. 

7.4  Social organizations will become reactivated when during the twelve month inactive period they meet all the criteria listed above in parts 4 and 5. 

7.5  Social organizations will become reactivated when a resolution has been brought forth by the confirmed by the SGA stating the club or organization shall be moved (returned) to active status. 

7.6  Social organizations that are inactive are no longer approved and recognized by the SGA unless a resolution has been brought forth by and confirmed by the SGA stating the club or organization shall be no longer recognized by the Student Senate. 

