Alpha Kappa Chapter of the Order of Omega

Northern Arizona University

BYLAWS

(Updated 2/18/2015)

Article I-Name

The name of this chapter shall be the Alpha Kappa Chapter of The Order of Omega, hereafter referred to as the Order of Omega, or simply, the Order.

Article II-Purpose

The purpose of the Order of Omega shall be threefold:

First, to recognize those students who have attained a high standard of leadership in inter-Greek activities, to encourage them to continue along this line, and to inspire others to strive for similar conspicuous attainments

Second, to bring together the most representative fraternity and sorority members, and to create an organization which will help to mold the sentiments of Northern Arizona University on questions of local and intercollegiate affairs.

Third, to bring together members of the faculty, alumni, and student members of Northern Arizona University’s fraternities and sororities on a basis of mutual interest, understanding, and helpfulness.

Article III- Executive Board and Officers

Section 1
The Executive Board will consist of the chapter’s Executive Officers. The executive offices are President, Vice President of Membership, Vice President of Special Events, Treasurer, Secretary, and the chairs of the board will consist of: Professional Development Chair, Social Chair, Academics Chair, Public Relations Chair.

Section 2
President: Organizes and presides over chapter meetings, organizes and presides over Executive Board meetings, organizes semester calendar: revises bylaws as needed, serves as liason with Nationals, Northern Arizona University, Alpha Kappa Advisor and the Greek Life Advisor, and interprets all bylaws and Robert’s Rules of Order. The President will also serve as a member of each chapter committee.

Section 3
Vice President of Membership: Organizes selection of all new members, oversees the Academic Committee, serves as Parliamentarian, and officiates all meetings in the absence of the President.

Section 4
Vice President of Special Events: Plans, organizes, and oversees the Annual Greek Awards Banquet and any other major events hosted by Order of Omega.
Section 5
Treasurer: Collects dues, keeps and accurate ledger, gives treasury reports at meetings, and organizes fund-raisers. The treasurer also oversees the Professional Development Committee.

Section 6
Secretary: Takes roll and minutes at chapter and executive meetings, updates phone lists as needed sends the initiation lists to Nationals prior to the initiation and informs members of upcoming events. The Secretary also oversees the Public Relations Committee. Meeting minutes will be sent out to the chapter no later than 48 hours after the meeting.

Section 7
Professional Development: Plans and organizes two events per semester that relate to self-development in professional settings.

Section 8
Social: Plans and organizes two social events per semester involving the chapter and other Greek organizations. Events can include: after initiation social, end of semester party, etc.

Section 9
Academics: Sets up two scholarly events per semester that will benefit the chapter and the Greek community. Monitors grades and promotes an academic environment.

Section 10
Public Relations: Represents the chapter in a positive manner and interacts with the Greek community and other campus organizations and the Flagstaff community. Also, responsible for creating a new member board.

Section 11
If the President is absent, or unable to complete his/her duties, the Vice President of Membership shall be the second in command and take over for the President.

Section 12
Executive Board and Officers must maintain a cumulative 3.0 GPA.

Section 13
Executive Board is not to miss more than two meetings per semester, or a review of membership with the rest of the Executive Board will occur.
Article IV-Elections

Section 1
Elections shall be held on the first meeting in April. Any Returning member can be nominated for any office.

Section 2
New officers will be elected by majority of votes.

Section 3
Voting will be by closed ballot and counted by the Advisor and President. Should the President be Running for a Position, the Membership Vice President (Change to Vice President of Membership) shall oversee that specific ballot counting.

Section 4
The term of each office shall be one year, or until successors are elected.

Section 5
The officers shall be installed during the last meeting of the semester.

Article V-Membership

Section 1
The membership of this organization shall be confined to members of Greek letter social organizations at Northern Arizona University who have met eligibility requirements set forth in the National Constitution and these bylaws

Section 2
Members are required to maintain a minimum cumulative GPA of at least 3.0. Those members unable to meet this requirement will be subject to a probationary period for the duration of the semester followed by a review of membership with the Executive Board.
Section 3
Honorary members may be chosen during each semester’s recruitment period by a majority vote of the active chapter. These members shall include faculty, staff, alumni and other community members who are not undergraduate students.

Article VI-Eligibility for membership

Section 1
The qualifications for membership in the Order of Omega shall be character, scholarship, service, and leadership in the inter-Greek affairs of Northern Arizona University.

Section 2
To be eligible for membership in the Order of Omega, a student must meet the following minimum requirements:

a. Junior or Senior undergraduate standing, having 60 credits or more.

b. A cumulative GPA of 3.0 or higher.

c. Must be in good standing with his/her respective fraternal organization.

d. Applicant must be able to serve as an active member for two semesters.

e. Applicant must pay dues at initiation or set up a payment plan with the Treasurer. 
Article VII-Selection to Membership

Section 1
New members shall be selected during each semester’s recruitment period.

Section 2
The recruitment process is the responsibility of the Vice President of Membership.

Section 3
Selection will be based on the following:

a. Application stating chapter offices and activities, IFC/Panhellenic or other inter-Greek activities, campus involvement, community service and GPA.

b. The consensus of the Executive Board to offer membership to the individual.

Section 4
The total number of new members selected each academic year may not exceed 3% of the total number of Greek Life students on campus at the beginning of that academic year.

Article VIII- Review of Membership

Section 1
An active member may be subject to review and changed to inactive member status by a 4/5 vote of the Executive Board. Causes for inactive member status include:

a. Having 3 or more unexcused absences

b. Delinquency in financial obligations to the chapter

c. Actions unbecoming of the Order of Omega

Section 2
An inactive member will no longer enjoy the benefits of being an active member of Order of Omega nor receive honorary graduation cords.

Section 3
An inactive member shall not receive any refund for money paid to the chapter.
Article IX- Meetings

Section 1 
General assembly chapter meetings will be held weekly, on Tuesday nights. A change in meeting time may occur at the discretion of the Executive Board.

Section 2
The Executive Board shall meet once a week.

Section 3
If a member cannot attend a designated meeting, they must contact the Secretary or President twenty-four (24) hours prior to the meeting in order to receive an excusal.

Section 4
If a member cannot attend the designated meeting times during a semester, a formal excuse must be submitted to the Executive board. The member is responsible for all information and full participation in events sponsored by the Order, unless expressly excused by the Executive Board.

Section 5
Should a member miss three unexcused meetings in a semester, the Executive Board will review the case and inactive member status is a possibility. 

Section 6
Members are allotted two absences, excused or unexcused, throughout each semester in order to obtain cords at graduation.

Section 7
Members will dress to pin when there is a guest speaker, presentation, or whenever the Executive Board finds appropriate.

Article X-Finances

Section 1
Each new member will pay a one-time initiation fee of $75.00 which will cover the cost of their pin, certificate of membership, and semester’s dues. The initiation fee will be due at initiation, or by a specific deadline set by the Treasurer.
Section 2
Chapter dues for active members shall be $40.00 per semester. This money will go towards chapter socials, the Annual Greek Awards Banquet, Greek Sing, Honorary Graduation Cords, Order of Omega pins, New Member Certificates, and any other items/events that the Executive Board deems fit.
Section 3
All chapter dues will be paid by the second meeting of each semester, or by a specific deadline set by the Treasurer.

For each week that payment is late, an unexcused absence will be given to the member.

Section 4
The Executive Board will review a member not fulfilling financial requirements with the possibility of inactive member status.
Section 6
Members are responsible for any bank charges to the Chapter’s account, due to bounced checks for dues.

Article XI-Voting

Section 1
President shall serve as a non-voting official member

Section 2
In case of a tie, President shall have the deciding vote

Section 3
Quorum will constitute as 50% plus one of voting members, which is simply majority of the chapters’ active members.

Section 4
A 2/3 vote will be needed to pass a motion.

Section 5
Robert’s Rules of Order will be used when conducting business.

Article XIII-Amendments

Section 1
Amendments to Alpha Kappa’s bylaws will be stated during the general assembly meeting.

