BY-LAWS OF PHI ALPHA HONOR SOCIETY, DELTA CHAPTER
Chapter Effective Date: May 1982

Revised Date: August, 2013
Ratified Date: September, 2013
Phi Alpha Delta Chapter Honor Society

University of Nevada, Las Vegas

4505 S. Maryland Pkwy.
Las Vegas, NV 89154

CHAPTER I
Officers of the Executive Committee

Section 1. The officers of the Executive Committee shall consist of a President, Vice-

President, Secretary, and Treasurer to be elected by a majority vote of the active chapter members present at the time of the vote.

Section 2. The duties and roles of the President shall be as follows:

a. Preside at meetings of the chapter;
b. Appoint such committees as may be provided for by the Chapter Constitution or By-Laws or by vote of the chapter;
c. Call special meetings of the chapter;
d. Be responsible for all Chapters reports;
e. Ensure that the Chapter adheres to Chapter and National Constitutions and By-Laws;

f. Develop an understanding and help implement the tasks, goals, and objectives relating to the organization as a whole;

g. Ensure the efficient functioning of the group as a whole;
h. Ensure that all officers and committee chairs fulfill their duties as outlined in the By-Laws;

i. Be apprised and aware of all committee and/or organizational activities;
j. Perform the duties or ritual chair at ceremonies and/or events;

k. Promote the welfare of the Society and Chapter;
l. Facilitate communication between officers, subcommittees, individual members, faculty and staff;
m. Maintain a registered student organization status in accordance with the rules set forth through the Office of Civic Engagement and Diversity (OCED);
n. Ensure the UASWS is a recognized student organization through the student government body, Consolidated Students of the University of Nevada, Las Vegas (CSUN);
o. Keep the faculty advisor apprised of any and all activities of the chapter;
p. The President is to make it a priority to attend all meetings and/or activities of the chapter.

Section 3. The duties and roles Vice-President shall be as follows:

a. Perform all duties of the President in the latter’s absence or disability;

b. Work alongside the president to ensure compliance and adherence of Chapter and National Constitution and By-Laws;

c. Perform the duties of ex-officio member on all committees, as such, the Vice President will oversee and ensure that committees are diligent in their duties and responsibilities. Likewise, the Vice President will:
i. Ensure that minutes of all committee meetings are maintained;

ii. Ensure that a copy of all committee minutes are sent to the president;

d. Oversee the Officers of the Student Committee

e. When the Secretary is unable to send electronic communications, the Vice President will assume this responsibility;

f. Assist in maintaining a registered student organization status in accordance with the rules set forth through the Office of Civic Engagement and Diversity (OCED);
g. Assist in ensuring that UASWS is a recognized student organization through the student government body, Consolidated Students of the University of Nevada, Las Vegas (CSUN);
h. Maintain open and consistent communication with the President;
i. The Vice-President is to make it a priority to attend all meetings and/or activities of the chapter;
j. Perform any other duties assigned by the President.

Section 4. The duties and roles of the Treasurer shall be as follows:

a. Make bank deposits of all monies in a timely manner;
b. Keep bank balances reconciled at all times;
c. Collect dues for membership;

d. Keep accurate records and receipts of all transactions;
e. Reimburse officers and members for Chapter expenses;

f. Give a monthly report on the financial status of the Chapter at general meetings;
g. Keep accurate records of local chapter membership dues;
h. Forward to the National Office the following:

a. The National initiation fees for each active and honorary initiate prior to his or her acceptance into the membership;
b. An annual financial statement, certified by the faculty advisor, no later than June 30th of every year;
i. Send the President copies of all reports and records as they are distributed;
j. Maintain open and consistent communication with the President;
k. The Treasurer is to make it a priority to attend all meetings and/or activities of the chapter;

l. Perform any other duties assigned by the President.
Section 5. The duties and roles of the Secretary shall be as follows:
a. Take accurate and complete minutes of all meetings;
a. Send the President and Vice-President a copy of the minutes in a timely manner; that is, one (1) week from the date of the meeting;
b. Prepare correspondence for the Chapter as required;
c. Be responsible for the possession and maintenance of the Membership Book:
i. Work in cooperation with the Treasurer to ensure that all dues are paid and current for active members;

d. Be responsible for the UASWS Rebel Mail account:
i. Send out blast forwarded emails when appropriate and necessary;
ii. Respond to all UASWS correspondence, including organizational social media accounts;

e. No later than June 30th of every year, forward to the National Office an annual report, certified by the faculty advisor of the dates of Chapter meetings held during that year;
f. Send the President copies of all reports and correspondences as they are distributed;
g. Maintain open and consistent communication with the President;
h. The Secretary is to make it a priority to attend all meetings and/or activities of the chapter;

i. Perform any other duties assigned by the President.
Officers of the Student Committee

Section 1. The officers of the Student Committee shall consist of:
a. Events Coordinator

b. Historian

c. MSW Representative

d. BSW Representative

Officers of the Student Committee will be nominated by the President and appointed by majority vote of the Executive Committee.

Section 2. Duties and roles of the Events Coordinator shall be as follows:
a. Organize and implement various projects throughout the year;

b. act as the primary contact person for events sponsored or held by Phi Alpha Delta;
c. Maintain and submit accurate records of the service project logs, including member attendance;
d. Oversee, organize and ensure all promotion and/or advertising for events and activities;
e. Maintain open and consistent communication with the Vice President;
f. The Events Coordinator is to make it a priority to attend all meetings and/or activities of the chapter;
g. Perform any other duties assigned by the President.
Section 3. Duties and roles of the Historian shall be as follows:

a. Keep an accurate record and/or history of Phi Alpha Delta activities and achievements

b. Take pictures at projects, socials, and events;

c. Prompt development or posting of pictures online;
d. Maintain open and consistent communication with the Vice President;
e. The Historian is to make it a priority to attend all meetings and/or activities of the chapter;

f. Perform any other duties assigned by the President.
Section 4. Duties and roles of the MSW Representative shall be as follows:

a. Represent their respective class at officer and general student meetings;
b. Each representative is expected to actively participate in the decision making process of meetings;

c. Communicate student concerns to the Executive Committee;
d. Assist in recruitment and publicizing the student association to their respective class;
e. Maintain open and consistent communication with the Vice President;
f. The MSW Representative is to make it a priority to attend all meetings and/or activities of the chapter;

g. Perform any other duties assigned by the President.
Section 5. Duties and roles of the BSW Representative shall be as follows:

a. Represent their respective class at officer and general student meetings;
b. Each representative is expected to actively participate in the decision making process of meetings;

c. Communicate student concerns to the Executive Committee;
d. Assist in recruitment and publicizing the student association to their respective class;
e. Maintain open and consistent communication with the Vice President;
f. The BSW Representative is to make it a priority to attend all meetings and/or activities of the chapter;

g. Perform any other duties assigned by the President.
Section 6. A faculty member in the undergraduate or graduate social work program

shall serve as the faculty advisor.

CHAPTER II

Organization and Procedures

Section 1. The Executive Committee shall consist of the President, Vice President, Secretary, and Treasurer.
Section 2. The Chapter shall meet in official sessions at least six times each year.

Section 3. Standing Committee(s) may be appointed by the President with the approval of the Executive Committee.

a. Standing committee terms are the duration of the current president.

b. These committees meet regularly.

c. Minutes of meetings are to be recorded and copies of minutes are to be provided to the President.

d. Standing Committee Chairs report directly to the president.

Section 4. Special committee(s) may be appointed by the President.

a. Special committee terms vary in duration based on the necessity of the committee

b. These committees meet regularly

c. Minutes of meetings are to be recorded and copies of minutes are to be provided to the Vice President.

d. Special Committee Chairs report directly to the Vice President

Section 5. The Chapter year shall begin on July 1 and end on June 30.

Section 6. The Chapter shall maintain adequate and accurate records of its membership activities and finances. Such records shall be kept in such a way as to serve as a permanent and historical record.
Section 7. Qualified persons may be inducted into membership at anytime during the year.

Section 8. Election of officers shall be held once each year and at other times when a vacancy occurs.

CHAPTER III

Membership

Section 1. An undergraduate student is eligible for active membership after achieving the following National minimum requirements and meeting local Chapter requirements:
a. declared social work as a major;
b. achieved sophomore status;
c. completed 9 credits of required social work courses;
d. achieved a minimum of a 3.25 cumulative grade point average;
e. maintain a minimum cumulative 3.25 GPA during the academic year for continued eligibility;
f. members must participate in a minimum of ten (10) hours of chapter-approved and supported service projects per year (September- June).
Section 2. A graduate student is eligible for active membership after achieving:
a. a minimum of one term of course work;
b. achieve a minimum grade point average of 3.5 on a 4.0 scale;

c. maintain a cumulative 3.5 GPA during the academic year for continued eligibility;
d. members must participate in a minimum of ten (10) hours of chapter-approved and supported service projects per year (September – June).
Section 3. Failure to fulfill the required service project hours will result in involuntary withdrawal of membership. Refund of membership dues will not be permitted. Students may reapply for membership by completing a new membership application and paying the chapter member dues again.
Section 4. Members will be allowed one (1) vote in any and all general and/or special called meetings.

Section 5. Grades will be reviewed at the end of each semester, prior to the beginning of the next semester to verify compliance with academic requirements.
Section 6. A faculty member may be granted membership by invitation of the Executive Committee and approval of the Chapter membership.

Section 7. The Executive Committee with the approval of the membership, may grant Honorary Membership to a maximum of two individuals per year who have made outstanding contributions to the field of social work. Honorary members shall not be assessed membership dues.
Section 8. Any member may be expelled from membership for reasons of academic

or personal conduct unbecoming a student of social work or failure to participate in the required service projects as outlined in Chapter III, Sections 1 and 2 of the By-Laws, by a majority vote of the members present at a chapter meeting; and, only after a thorough investigation has been made by the Executive Committee, and the member(s) so charged has been granted an impartial hearing before the Executive Committee. Dismissal from the Social Work program or College/University is cause for automatic recommendation for expulsion.

Section 9. After membership has been established, if a student does not meet continued academic criteria, they may be voted out by a three-fourths vote by the Executive Committee. If a student chooses to appeal, they must do so within ten (10) business days or two (2) academic weeks. Their appeal must be typed providing a thorough explanation for their defense.
CHAPTER IV

Dues

Section 1. The initiation fee shall be of sufficient amount to include the following:
a. The initiation fee required by the National Society. National fees are subject to change with or without notice;
b. The initiation fee required by the UNLV chapter.
Section 2. Chapter dues shall be established in accordance with chapter needs by action of the Executive Committee and a majority vote of the chapter members present.

Section 3. Special fees may be levied by the Executive Committee with a majority vote of the chapter membership present.
Section 4. Former members may reapply and pay all chapter dues and meet all current requirements.

Section 5. If a student reapplies, they are required to pay the renewal processing fee of ten-dollars ($10.00) in addition to the chapter dues.
CHAPTER V

Amendments

These By-Laws may be amended by a majority vote of the Executive Committee and upon ratification by a majority vote of the members present at the meeting.

AFFIRMATIVE ACTION STATEMENT

Membership shall be available to all eligible persons without regard to age, gender, color,

race, religion, class, ethnic or national origin, citizenship status, political or sexual orientation, or disability.
Phi Alpha By-Laws
Page 1

