NATIONAL JUNIOR HONOR SOCIETY

CHAPTER BY-LAWS

Article I

Name and Purpose

Section 1.  The name of this chapter shall be the Burlington Township Middle School at Springside Chapter of the National Junior Honor Society, which appears on the charter granted by the National Council of the National Honor Society, duly signed by the members of the National Council.

Section 2.  The purpose of this chapter shall be to create an enthusiasm for scholarship, to stimulate a desire to render service, to promote leadership, and to encourage the development of character and citizenship in all students of the Burlington Township Middle School at Springside.

Article II

Membership

Section 1.  Membership in this chapter shall be based upon Scholarship, Service, Leadership, and Character/Citizenship.

Section 2.  Membership in this chapter shall be known as active and graduate. The graduate members have no vote. Active members become graduate members at graduation.

Section 3.  Candidates shall have spent at least one semester in this school and be members of the seventh or eighth grade class. Candidates must have a cumulative scholastic average of at least 94 percent or better for all academic classes and an overall cumulative average of 94 percent or better or the equivalent standard of excellence. Candidates shall then be evaluated on the basis of service, leadership, citizenship, and character.

Article III

Election of Members

Section 1.  Membership in the Burlington Township Middle School at Springside Chapter of the National Junior Honor Society is an honor bestowed upon a student. Students are elected to the National Junior Honor Society on the basis of scholarship, leadership, service, and character. There is no quota system; all candidates who receive the required number of points in the eligibility process shall be elected. Once selected, members have the responsibility to continue to demonstrate these qualities.

Section 2.  The election of members may be held either in the fall or spring.  The date will be determined by the Faculty Council in agreement with the building principal.

Selection 3.  All seventh graders who have a second semester average of 94 percent or better shall be considered candidates for the National Junior Honor Society. All eighth graders who have a cumulative average of 94 percent or better at the time of the eligibility process shall be candidates.

Section 4.  In addition to meeting the academic standard in Section 3, each student will be rated for leadership, service, and character based on a faculty survey. Numerical values for the survey will be as follows:

· A rating of “4” indicates that the student is considered to be outstanding in the qualities listed and highly worthy of membership.

· A rating of “3” indicates that the student is considered to be superior in the qualities listed and worthy of consideration.

· A rating of “2” indicates that the student is considered to be average in the qualities listed but worthy of consideration.

· A rating of “1” indicates that the student is considered to be weak in the qualities listed and not worthy of consideration.

Section 5.  Voting by individual ballot will be conducted as soon as grades are computed. Teachers will vote on leadership, service, and character. Survey results must yield an average score of “9” or better for a student to be considered for membership. All ratings of “1” or “2” must be explained. 

Section 6.  The Faculty Council will review all records and surveys before voting on the candidates. Four members of the Faculty Council must vote in favor of a student for membership to be offered. The Faculty Council reserves the right to interview candidates before voting on membership.

Section 7.  An active member of the National Junior Honor Society who transfers from the school will be given a letter indicating the status of his/her membership and signed by the Principal.  

Section 8.  An active member of the National Junior Honor Society who transfers to this school will be automatically accepted for membership in this chapter when documentation is provided. This transfer member must maintain requirements for this chapter in order to retain his membership.

Section 9.  The Faculty Council will reserve the right to award honorary membership to school officials, principals, teachers, NJHS advisers, adults, students with disabilities, or foreign exchange students in recognition of achievement and/or outstanding service rendered to the school in keeping with the purposes of the National Junior Honor Society. Honorary members shall have no voice or vote in chapter affairs.

Article IV

Dismissal of Members

Section 1.  Members who fail to maintain the academic and/or citizenship requirements stipulated in the Article III, Election of Members, may face probation or dismissal.
Section 2.  A member can be dismissed when his/her grade point average falls below the standard by which the student was selected.  In our school one must maintain a 94 percent average. If a member’s average falls below a 94 percent average, the member will be given one marking period to bring the average up to at least 94 percent.  A student may also be dismissed if he/she falls below the standards as outlined in Article III, Section 4.  If a member is assigned ISS, OSS, or other disciplinary consequences imposed by the principal or vice principal of the school, the member will be required to meet with the Faculty Council and the principal or vice principal, and a determination of dismissal or probation will be reached.  The decision of these individuals will be final and immediate.

Section 2.  Students will be warned in writing whenever the student falls below the standard for admission.

Section 3.  The Faculty Council determines when an individual has exceeded a reasonable number of warnings, thus warranting dismissal. The Faculty Council will meet each quarter to review students’ status.

Section 4.  In all cases of impending dismissal, a chapter member shall have the right to be notified in writing of the offenses and to a hearing before the Faculty Council.

Section 5.  Appeals of dismissal are to be handled in the same fashion as disciplinary appeals in our school district.

Section 6.  When a member is dismissed, he/she must be notified in writing and his/her pin, emblem, and membership card must be returned to the advisor or principal. Members who are dismissed are never again eligible for membership or its benefits.

Article V

Officers
Section 1.  The officers of this chapter shall be a president, vice president, secretary, and treasurer.

Section 2.  A majority of votes cast shall be necessary to elect any officer of this chapter, and the Faculty Council shall review all membership votes before the installation of officers.

Section 3.  It shall be the duty of the president to preside at the meetings of this chapter.

Section 4.  The vice president shall fill the chair of the president in his/her absence.

Section 5.  The chapter secretary shall keep the minutes of meetings.

Section 6.  The treasurer shall receive and disburse all funds of the chapter and shall keep an accurate account of receipts and disbursements in accordance with the school regulations.

Article VI

Supervision

Section 1.  The executive committee shall consist of the chapter advisor and the Faculty Council.

Section 2.  The chapter advisor shall have general supervision of the affairs of the chapter between its business meetings, make recommendations to the chapter, and determine and perform such other duties as are specified in the chapter bylaws.

Section 3.  The chapter and advisor shall have the responsibility of ensuring that chapter activities and procedures follow school policy and regulations.

Article VII

Emblem

Section 1.  Each member of this chapter shall be entitled to wear the emblem adopted by the National Council of the National Honor Society.

Section 2.  Any member who withdraws or is dismissed from the chapter shall return the emblem.

Article VIII

Meetings

Section 1.  The regular meetings of this chapter shall be held monthly during the school year on days designated by the advisor and approved by the principal.

Section 2.  The officers of the chapter shall be elected at the last regular meeting of the year.

Section 3.  Special meetings, approved by the advisor, may be called by the president.

Section 4.  All meetings shall be open meetings and shall be held under the sponsorship of the advisor.

Article IX

Amendments

Section 1.  This constitution may be amended by a two-thirds vote of the chapter, provided that the proposed amendment has been approved by the advisor, Faculty Council, and officers. Notice must be given to members at least one month prior to the meeting at which it is to be voted upon.

Section 2.  The Faculty Council has the right and responsibility to propose and vote on amendments that pertain school rules and policies. In such cases, amendments may be voted on by council members. Voting by the chapter would not be required in such cases.

Prepared November 2007

5

