[image: image1.jpg]A TENNESSEE

Il BV STATE UNIVERSITY


 Student Government Association
3500 John A. Merritt Boulevard, Nashville, TN 37209

Telephone 615.963.5250  Fax 615-963-2180
General Assembly
Article IX (Student Government Section of Student Handbook)
Section 1.  Name--The name of this organization shall be the General Student Assembly.

The officers of the General Student Assembly shall be chairperson, vice chairperson, secretary, assistant secretary, treasurer, parliamentarian, and sergeant-at-arms, all of whom shall be duly elected by the Assembly, with the exception of the chairperson who shall be the vice president of the Student Government Association.

Section 2.  All SGA chartered student organizations must meet the following to be considered registered and to solicit funds from the General Student Assembly:

· must complete an organization registration form

· have two (2) members in attendance at every General Student Assembly meeting, one voting and one non-voting
· campus organizations with fewer than 20 active members must send one (1) voting member
· the National Pan Hellenic Council at Tennessee State University must provide two (2) members from their council as representatives at General Student Assembly meetings

· the names of the representative(s) shall be submitted to the House of Delegates within 30 days after the first day of class

· complete two (2) community service projects each semester and sponsor one campus event each semester
Section 3.  The General Student Assembly is to meet once per month not to exceed four (4) meetings in a semester.

Section 4.  The objectives of the General Student Assembly shall be as follows:

· provide a means by which a representative cross-section of student opinion and thought may be obtained.
· enhance the university setting through the knowledge of and participation in the many programs and activities therein administered.
· assist the Student Government Association in arousing student interest in campus affairs.
· assist the Student Government Association in upholding the basic philosophical tenets of strong leadership.

Section 5.  All registered organizations that do not participate in the General Student Assembly will have their registration revoked, will not be eligible to request student activity fee funds, and will not have access to university facilities.

