

Baylor University Student Body Constitution

Baylor University Student Body Constitution
THE CONSTITUTION OF THE BAYLOR UNIVERSITY STUDENT BODY
PREAMBLE
We, the students of Baylor University, in order to form an effective and efficient self-government serving the collective interests of the University community, to prepare ourselves for effective living in a democratic society, and to encourage self-reliance in our search for truth and justice, do establish and endorse this Constitution for the Student Body of Baylor University.
ARTICLE I
ESTABLISHMENT
SEC. 1. The name of the governmental organization under this constitution shall be the Baylor University Student Government.
SEC. 2. The membership of this governmental organization shall consist of full- time and full-time-equivalent enrolled students of the University.
SEC. 3. The senior class shall elect a permanent president and secretary-treasurer. The freshman, sophomore, junior, and senior classes shall elect a president, vice president, and secretary-treasurer. Class officers shall constitute the executive cabinet of the President of the Student Body and shall be responsible for the off-campus housing guide.
SEC. 4. The Student Government shall be divided into executive, legislative, and judicial departments with no branch exercising any power properly belonging to either of the others.
SEC. 5. The departments of the Student Government may create commissions, committees, and boards as needed. Permanent commissions, committees, boards, and their respective chairs shall be subject to a majority approval of Senate.

ARTICLE II
LEGISLATIVE BRANCH
SECTION I – NAME
The name of the legislative branch shall be: The Student Senate of Baylor University.
SECTION II – POWER, PURPOSE, AND RESPONSIBILITIES
Par 1.	All student legislative power herein granted shall be vested in the Senate.
Par. 2.	It shall be the responsibility of the Senate
A. To advocate on behalf of student interests and to provide for the student welfare.
B. To foster mutual understanding between the administration, the faculty, and the students;
C. To investigate such matters as are pertinent to the interests of the student body of Baylor University;
D. To make recommendations to the regents, the administration, the faculty and staff, and the students;
E. To disperse funds from the Student Government Allocation Fund according to the Student Senate By-Laws;
F. To create and maintain an Electoral Code for the ordering of Student Government elections;
G. To take such legislative actions by making rules and regulations as may be deemed necessary and proper for the execution of the foregoing responsibilities in accordance with the Student Senate By-Laws.
SECTION III – COMPOSITION
	The Senate shall consist of fifty-two (52) senators: thirteen (13) per graduating class, determined according to Article V, Sec. 2 Par. 1 of the Student Body Constitution.
SECTION IV – QUALIFICATIONS
A Senator shall:
A. Be a full-time student as defined by his or her respective school or college;
B. Have a 2.50 cumulative Baylor grade point average at the time of his or her candidacy, except for freshmen, who have no established grade point average;
C. Be in good standing as defined by the Dean of Student Judicial Affairs at the time of his or her candidacy; and
D. Have attended Baylor University, the Waco, Texas campus taking final exams administered through Baylor University (or be a registered student at Baylor University), during the semester of his or her candidacy.
SECTION V – ORGANIZATION
Par. 1.	Officers
A. The Internal Vice President of the Student Body shall be the President of Student Senate and shall preside over the Senate meetings.
B. A President Pro Tempore shall be elected after the spring general election from the senators by a majority vote of the Senate.
C. The Senate may create other offices and positions as it deems necessary to perform its duties.
Par. 2.	Committees
A. Senators shall be organized into committees pursuant to the Student Senate By-Laws.
B.	Each committee shall be headed by a chair selected from the senators by the Internal Vice President according to Article III, Section III, Paragraph 2, clause C.
C.	Ad hoc committees may be organized according to the Student Senate By-Laws.
SECTION VI – REMOVAL FROM OFFICE
The Senate shall have the power to remove any member of the Student Government for good and sufficient cause by a vote of three-fourths of the senators present. In a manner pursuant to the Student Senate By-Laws, the accused person shall have the right to be notified of the charges at least four days before the charges are presented to the Senate. The accused also has the right to be heard, and to respond to the charges and account for his or her actions.
SECTION VII – RESIGNATION
The resignation of a senator shall be presented in the form of a letter to the Internal Vice President and shall be effective upon receipt. The resigning member shall be held responsible and accountable for his or her actions in his or her official capacity prior to his or her resignation.
SECTION VIII – VACANCIES
A vacancy in the seat of any senator shall be filled in the following manner:
A. The class officers of the class in which the vacancy has occurred shall jointly nominate a member of that class to fill the vacancy for the remainder of the term of that seat.
B. A nominee shall be confirmed by a majority vote of Student Senate.
SECTION IX – MEETINGS
Par. 1.	The Senate shall hold regular weekly meetings as it prescribes in the Student Senate By-Laws.		
Par. 2.	All regular meetings shall be open unless the Senate votes to go into executive session by a two-thirds vote.
Par. 3.	A majority of the senators shall constitute a quorum. A quorum must be present before the Senate may go into session.
SECTION X – SEPARATION OF POWER
Any legislation designed to enact, repeal, or modify any rules of procedure and organization of the Student Senate consistent with this Constitution shall be the sole concern of the legislative branch and shall not require the approval of the Student Body President.

ARTICLE III
EXECUTIVE DEPARTMENT
SECTION I- COMPOSITION
Par. 1. This department shall consist of the Student Body President, Student Body Internal Vice President, Student Body External Vice President, and the Class Officers. The Student Body President, Internal Vice President, and External Vice President shall be known collectively as the Student Body Officers.
SECTION II- QUALIFICATIONS
Par. 1. A Student Body Officer shall:
A. Be a full-time student as defined by his or her respective school or college;
B. Hold no other office in any other organization on campus during his or her term of office;
C. Anticipate a minimum classification as a junior upon the beginning of the first semester of the relevant service as Student Body Officer. Such classification shall conform to the standards enumerated in Article V. Sec. 2, Par. 1 of the Student Body Constitution. D. Have a 2.5 cumulative Baylor grade point average at the time of his or her candidacy;
E. Be in good standing as defined by the Dean of Student Judicial Affairs at the time of his or her candidacy; and
F. Have attended Baylor University, the Waco, Texas campus, as defined by proof of residence and location of final exams, during the semester of his or her candidacy; and
G. Have served in Student Government for at least two semesters prior to the commencement of his or her term of office.
	i. The Student Body President shall, at the time of his or her election need only to be or have been a officer of the Executive branch or a voting member in good standing of the Student Senate.
	ii. The Student Body External Vice President shall, at the time of his or her election need only to be or have been an officer of the Executive branch or a voting member in good standing of the Student Senate.
	iii. The Student Body Internal Vice President shall, at the time of his or her election, need only to be or have been a voting member in good standing of the Student Senate.
Par. 2. A Class Officer shall:
A. Be a full-time student as defined by his or her respective school or college;
B. Have a 2.5 cumulative Baylor grade point average at the time of his or her candidacy, except for the Freshman Class Officers, who have no established grade point average;
C. Be in good standing as defined by the Dean of Student Judicial Affairs at the time of his or her candidacy; and
D. Have attended Baylor University, the Waco, Texas campus, as defined by proof of residence and location of final exams, during the semester of his or her candidacy.
SECTION III- DUTIES AND POWERS
Par. l. The Student Body President shall:
A. Enforce this constitution;
B. With the Student Senate see that all passed legislation be faithfully executed;
C. Maintain lines of communication between his or her office and the student body, all other branches of Student Government, and members of the university administration;
D. Be an official spokesperson and representative of the Baylor student body to all Baylor constituencies, the public and media, and other colleges and universities;
E. Be empowered to establish special committees and positions to aid in the execution of his or her duty;
F. Be empowered to appoint the following positions:
	
	i. Justices and clerks to Student Court with two-thirds approval from the
Student Senate;
	
	ii. Attorney General with majority approval from the Student Senate;

iii. Student Government Webmaster with majority approval from Student Senate.

G. Be empowered to appoint the Electoral Commissioner for the academic year following his or her term;

H. Be empowered to appoint a Chief of Staff;
I. Coordinate and oversee the functions of the Chief of Staff and all special committees, boards, commissions, or departments he or she may establish;
J. Advise the Class Officers and recommend to them measures he or she deems necessary and expedient;
K. Recommend to the consideration of Senate such measures he or she deems necessary and expedient;
L. Present a Student Government operating budget for review, alteration, and majority approval of Senate at the beginning of the academic year;
M. Be empowered to call Senate into special session;
N. Be presented with all bills passed by Senate for approval. The President must sign or veto a bill within ten calendar days of passage. In the event of a veto, the bill must be returned to Senate with written objections or specific recommendations for revisions. Senate may override a presidential veto with a two-thirds (2/3) vote or may accept the revisions, sustain the veto, and approve the amended bill by a majority vote. In the event that a bill fails to receive either a two-thirds majority to override the veto or the majority votes needed to sustain the veto, the bill shall be considered permanently tabled; and
O. Post a minimum of twelve (12) office hours, which he or she shall be required to hold each seven-day school week.
P. Be subject to the Executive Branch By-Laws.
Par. 2. The Internal Vice President shall:
A. Enforce this constitution;
B. Serve as the presiding officer of the legislative branch and shall be solely empowered, with the advice of the Senatorial Executive Council, to set legislative policies and agenda not otherwise specified in the Student Senate By-Laws;
C. Be solely empowered to appoint and remove the chairmen of the standing committees of Student Senate, and shall preside over the Senatorial Executive Council;
D. Have no vote in Senate, unless Senate be equally divided;
E. Carry on the duties of the Student Body President during illness or any other unexpected inability to perform them; and
F. Post a minimum of twelve (12) office hours, which he or she shall be required to hold each seven-day school week.
G. Be subject to the Executive Branch By-Laws.
Par. 3. The External Vice President shall:
A. Enforce this constitution;
B. Coordinate Student Government public relations with the Student Body, Alumni, Administration, Faculty, Staff, the Greater Waco community, other universities, and the media;
C. Be empowered to establish an External Vice President Cabinet and special committees to aid in the execution of his or her duty;
i. The External Vice President shall have the power to appoint said cabinet, not to exceed eight members;
ii. Members of this cabinet shall be confirmed by Senate via majority vote and are subject to the same qualifications, rights, and duties for which an agent of Student Government is responsible;
iii. There shall be an ex-officio liaison from Student Senate to the External Vice President Cabinet
D. Keep Senate regularly apprised of all information concerning external relations; and
E. Post a minimum of twelve (12) office hours, which he or she shall be required to hold each seven-day school week.
F. Be subject to the Executive Branch By-Laws.
G. Appoint a Student Government Communications Director with discussion of other student body officers and majority approval from the Senate.
H. The External Vice President shall not hold a seat on any Senatorial committee.
Par. 4. 	The Student Body President-elect shall:

Be empowered to appoint student members to designated University standing committees. These appointments must be made on or before the second Monday in May, with terms lasting for one year beginning on the first day of June.
SECTION IV- CLASS OFFICERS
Par. 1. The Class Officers shall:
A. Act as the official spokesperson of his or her respective classe and shall create initiatives and programs designed to promote spirit and unity within the members of the class;
B. Oversee special projects at the request of the Student Body President; and
C. Plan, coordinate and raise funds for the official Senior Class Gift.
SECTION V- VACANCIES
Par. 1. A vacancy in the office of the Student Body President resulting from resignation, death, severe illness, impeachment or removal shall be filled by the Student Body Internal Vice President.
A. A vacancy in the office of the Student Body Internal Vice President shall be filled by the President Pro Tempore. Any vacancy in the office of the President Pro Tempore shall be filled by Senate by election of one of its members. If vacancies in both the offices of Student Body President and Student Body Internal Vice President result from resignation, death, severe illness, impeachment or removal occurring in the same happenstance, whereupon the position of Student Body President shall be filled by the Student Body External Vice President and the position of Student Body Internal Vice President shall still be filled by the President Pro Tempore of the Senate.
Par. 2. If a vacancy occurs in the office of Student Body External Vice President on or before the first Monday of the month of October, a special election, subject to all applicable rules and procedures, shall be ordered by the Electoral Commissioner to occur within fifteen (15) days. Otherwise, vacancies arising in the office of Student Body External Vice President shall be filled by a member of Student Government jointly appointed by the Student Body President and the Internal Vice President with approval by a two-thirds vote of Senate. The person appointed must have completed at least 60 credit hours.
Par. 3. A vacancy in the office of the Class President resulting from resignation, death, impeachment or removal shall be filled by the Class Vice President. A vacancy in the office of the Class Vice President shall be appointed by the Student Body President, with approval by a majority vote of Student Senate. A vacancy in the office of Class Secretary/Treasurer shall be appointed by the Student Body President, with approval by a majority vote of Student Senate. The Student Body President shall seek the recommendations from the respective Class Officers.
Par. 4. All replacements shall serve the remainder of the unexpired term.

ARTICLE IV

JUDICIAL DEPARTMENT

SECTION 1. JUDICIAL DEPARTMENT

The judicial department of the Baylor University student body shall consist of the Student Court.

SECTION 2. THE STUDENT COURT

Par. 1. COMPOSITION

A. The Student Court shall be composed of one Chief Justice, eight Associate Justices, one clerk, and one assistant clerk.

B. The officers of the Student Court shall be the Chief Justice and the court clerk.

a. The Chief Justice shall appoint one of the Associate Justices to the Office of Deputy Chief Justice. The Deputy Chief Justice serves as Chief Justice in the absence of the Chief Justice.

C. The Chief Justice, Associate Justices, and the court clerk and the assistant court clerk shall be appointed by the President of the Student Body with two-thirds (2/3) approval of Student Senate. The President will also designate the Chief Justice as the vacancy occurs.

D. A justice or clerk shall serve a maximum term of two academic years from semester of appointment and shall serve no more than two terms.

E. All justices and clerks shall serve the maximum time permitted or until such time as they may resign, graduate, or are removed from office.

F. Members of the Student Court may be impeached and removed from office by the Student Senate as provided in Article III, Section 6, of the Baylor University Student Body Constitution.

G. To be eligible to be appointed and hold the position of Chief Justice, Associate Justice, or Court Clerk, one must meet the following qualifications:

1. Have been in attendance at Baylor University for two complete semesters/quarters prior to appointment.

2. Have a minimum grade point average of 2.5 on a 4.0 scale.

3. Hold no membership in any other branch of Student Government.

H. The Assistant Court Clerk must meet the above qualifications, but he or she may be appointed during his or her first semester at Baylor.

I. The votes of all justices shall be weighted equally.

Par. 2. JURISDICTION

A. Original jurisdiction of the Student Court shall include controversies arising over:

1. Interpretation of the constitution.

2. Interpretation of constitutional amendments.

3. Interpretation of all legislation signed into law.

4. Disputes and controversies involving:

a. Student(s) against an organization.
b. An organization against a student(s).
c. An organization against an organization, providing that the
organizations in question do not both fall under the jurisdiction of Interfraternity Council, Pan-Hellenic, or any other court recognized by the administration.
d. Student(s) against a student(s), at the discretion of the Vice President for Student Life not involving subject matter that falls under the jurisdiction of the Baylor Honor Council.

5. Charges of violations of the constitution, constitutional amendments, or other legislation passed by Senate and signed into law.

6. Traffic violations issued by the Baylor Parking Services to a Baylor student.

7. Cases that are referred by staff appointed by the Vice President for Student Life regarding non-policy indiscretions on the part of a student or organization.

B. Appellate jurisdiction of the Student Court shall include substantive or procedural controversies arising over:

1. All commissions, committees, and boards created by this constitution or as Student Government shall create.

2. Decisions of the following judicial bodies:

a. Interfraternity Council.
b. Pan-Hellenic Council.
c. Electoral Commission.
d. Other courts and organizations recognized by the administration.
e. Disputes or controversies involving a student(s) against a student(s) at the discretion of the Associate Dean of Judicial Affairs, but in no case may such disputes or controversies involve subject matter that falls under the jurisdiction of the honor code, or the Baylor University disciplinary procedure.

Par. 3. IMPLIED POWERS

1. The Student Court shall have the power to issue charges, subpoena, and orders.

2. The Student Court shall also have the power to rule on any procedural decisions that are necessary to carry out its duties within the limits of its jurisdiction.

3. A student’s failure to comply with the contents of the documents issued by the court will result in that student being in violation of a disciplinary policy of the University. Such students will be referred to Judicial Affairs to face further disciplinary procedures.

SECTION 3. PROCEDURES

Par. 1. PROCEDURE OF COMPLAINT AND NOTIFICATION

A. All actions against any party will commence by filing a written complaint with the Student Court.

B. A complaint shall consist of the specific charge. Complaints with questions of wording shall be interpreted to the benefit of the accused.

C. Within five class days after a complaint has been filed, the Student Court shall meet, to determine whether a hearing is warranted. In instances where authorization of the Vice President of Student Life (or designee according to 2.2.A.8) is necessary, the Court shall seek to procure such in order to proceed with the hearing of the case.

D. If a hearing is warranted and authorized, the court clerk shall notify in writing the victim/complainant and the accused of the basis of the alleged violation; the date, time, and place the violation allegedly occurred; the nature of the evidence upon which the complainant will rely; and the date, time, and place at which a judicial hearing will meet to determine if a violation has occurred. The accused will also receive a copy of the "Student's Rights Afforded by Student Court Due Process," as hereinafter provided.

E. A Justice may recuse himself or herself from a case if he or she feels that his or her relationship to the case may bias his or her decision. A Justice cannot be coerced to recuse himself or herself. It must be done within his or her own volition; however, the Chief Justice can recommend that a Justice recuse himself or herself. A Justice cannot be recused if he or she has made any comments regarding the case following the commencement of the hearing.

Par. 2. STUDENT'S RIGHTS AFFORDED BY DUE PROCESS

A. Right to a notice in writing of all charges.

B. Right to appear in person at the hearing or not appear with assurance that failure to attend shall not be construed as being indicative of being responsible.

C. Student may choose to admit responsibility or deny responsibility for the charges brought against him or her.

D. Right upon request to receive a list of all witnesses who will appear. Witnesses not listed may not be used at the hearing unless all parties are notified within one working day of the addition of a witness to the list. This must be authorized by the Chief Justice.

E. Right to call witnesses and present witnesses on one's behalf. Witnesses must have first-hand knowledge of the incidents relating to the case. Character witnesses are specifically prohibited from attending any portion of the hearing. Students may not appoint individuals to represent them.

F. Right to choose whether to testify on one's behalf.

G. Right to have access to all relevant information and all evidence.

H. Right to present written, notarized briefs.

I. Right to receive a written copy of the decision as rendered by the Court. Students are also able to inquire and review all documents as it relates to them in accordance with the Family Education Rights and Privacy Act.

J. Right to appeal.

Par. 3. JUDICIAL HEARING

The procedure for judicial hearings shall be as follows:

A. Pre-hearing Phase:

1. Documents

The following must be submitted to the Student Court at least five (5) working days before the scheduled hearing:

i.	A list of witnesses appearing on behalf of both victim/complainant and accused.
ii.	A brief, which outlines the issues, facts, and desired resolution. A brief shall be filed by all parties. The brief must conform to the style guide provided by the Court.

2. Attendees

The following is a guideline for who may attend a hearing:
i. All nine (9) Justices;
ii. Court Clerk;
iii. Assistant Court Clerk
iv. Victim/Complainant;
v. Accused;
vi. Witnesses as indicated on list submitted by both parties (Only one witness may be present at the time. A witness may not hear the testimony of another witness unless authorized by the Chief Justice);
vii. Other individuals as authorized by the Chief Justice.
viii. Attorneys are expressly forbidden from participating in the judicial hearing.
ix. The Chief Justice reserves the right to remove any person who is disruptive or impedes the Court’s proceedings.

B. Hearing Phase:

	1. Upon calling the hearing to order, the Chief Justice shall introduce the victim/complainant and the accused.

	2. The accused shall be called upon to admit or deny responsibility. If the accused denies responsibility, the hearing shall proceed. If the accused admits responsibility, the case shall move onto the judgment phase.

 3. The victim/complainant may deliver the opening statement followed by an opening statement by the accused.

4. Each witness shall testify under oath (hereinafter provided for and to be given by the court clerk) and shall remain under oath for each examination and cross-examination given during the course of the hearing.

5. The victim/complainant shall call and examine witnesses in any order he or she chooses. The witnesses may be questioned by the accused at this time. The accused may then call and examine witnesses in any order. These witnesses may be questioned by the victim/complainant. Closing arguments shall first be delivered by the accused and then the victim/complainant. All justices may ask questions, provided questions are recognized by the Chief Justice. The Chief Justice may declare any questions irrelevant to the current line of questioning.

6. Written statements by absent witnesses will be admissible as evidence only if the court determines that good cause is shown. Prior to the hearing, these written statements shall have been notarized by the Court Clerk. These statements shall be entered as testimony and shall be read aloud, if feasible, by the Court Clerk. The court shall take into consideration that cross- examination is not possible.

7. The accused may testify under oath in his or her own behalf. If the accused appears as a witness, the accused is subject to cross- examination; however, the accused may decline to answer any or all questions, as it may be self-incriminating.

8. The accused's prior record(s) from any prior hearing shall be inadmissible as evidence to prove responsibility. However, if found responsible, the same records may be used to determine sanctions that may be applied to the respective party.

9. The accused shall be presumed innocent until proven responsible. The burden of proof rests with the victim/complainant.

10. In the judicial hearing, the Student Court, after private deliberation, shall have the right to exclude evidence which is deemed irrelevant, immaterial, unduly repetitious, or illegally obtained.

11. The Student Court shall have the authority to declare an individual in contempt of court for an action which impedes the court's proceedings. Any student found in contempt of court shall be referred to the dean responsible for student judicial affairs. Non-student(s) found in contempt of court will be asked to leave the campus immediately.
12. The Court Clerk shall be responsible for keeping all records on file, under lock in the Student Court office. In the event of an appeal, the Chief Justice shall forward all appropriate records concerning the hearing to the relevant parties (who make a request) as acknowledged by the constitution within two working days. All records shall be maintained and released only in accordance with the Family Education Rights and Privacy Act.

13. The Chief Justice shall be responsible for maintaining proper decorum during the hearing and shall do so by whatever means deemed appropriate within the bounds of jurisprudence.

Par. 4. STANDARD OF PROOF

A. The Student Court shall use the preponderance of the evidence standard of proof in determining whether or not the accused has committed a violation. A preponderance of the evidence presented at a hearing means such evidence as, when considered and compared with compared with that opposed to it, has more convincing force and produces in the minds of the members of the judicial hearing belief that the alleged violation more likely occurred than not.

B. If a majority of the justices votes that a preponderance of the evidence supports the allegation, the Student Court shall render a decision that the accused is responsible. If less than a majority of the justices votes that a preponderance of the evidence supports the allegation, the hearing committee shall render a decision that the allegation was not substantiated.

Par. 5. DECISIONS

A. All court decisions must be in writing, must state the basis for the decision(s), and must be kept on file in the Student Court’s office or a copy must be kept online on the Student Court section of the Student Government website.

B. The court clerk shall send one copy of each decision by certified mail or electronic certified mail to the accused, and the dean responsible for student judicial affairs. For cases referred to the Court by the dean responsible for student judicial affairs, the decision shall be sent to the dean only, who would notify the relevant parties.

C. A Chief Justice and/or any Associate Justice may dissent from the decision of the Court. This dissent shall be in writing, stating the basis for such disagreement. Dissents shall become a part of the record for seven years.

D. All decisions shall be rendered within five class days after the adjournment of the hearing.
E. A minimum of five justices, excluding the Chief Justice, is required to hold a hearing and a judicial hearing.

F. All decisions shall require a majority vote of the justices present at the hearing and a judicial hearing.

G. A voting member who is not disqualified may not abstain from voting.

H. Decisions rendered by the Student Court in original or appellate jurisdiction cases will be submitted as recommendations subject to approval as follows:

1. Decisions involving traffic violations are subject to approval of the Baylor Parking Services.
2. Decisions regarding all other cases are subject to the approval of the Dean for Student Development. .

Par. 6. SANCTIONS

A. Sanctions which may be recommended to the Dean for Student Development:

1. Oral reprimand
2. Written reprimand
3. Suspension of the individual's participation in student co-curricular activities for a specified time.
4. Suspension of the student organization from co-curricular activities for a specified time.
5. Restitution or reimbursement.
6. Other sanctions listed in the Baylor University Student Policies and Procedures deemed appropriate by the Dean for Student Development.
7. Other appropriate sanctions deemed appropriate by the Associate Dean for Judicial Services but not listed in the Baylor University Student Handbook.

B. These sanctions shall be decided upon by the Student Court and shall be included with the decision in writing.

C. Students failing to complete or abide by sanctions of the Student Court shall be referred to the office of Judicial Affairs.

Par. 7. CODE OF ETHICS

A. No case or pending case before the Student Court shall be mentioned, commented upon, or discussed in any manner by any justice, except when information is required by those officials presiding over the appeals process. The proceedings of the Student Court are confidential and are subject to the provisions of the Family Education Rights and Privacy Act and its implementing regulations. Any court justice who violates this rule of confidentiality may be removed by a three-fourths vote of Student Senate and approval by the Student Body President and the President of the University, as stated in Article III, Section 6, of the student body constitution.

B. A justice shall not participate in Student Government or Student Senate political campaigns.

C. A justice shall disqualify himself or herself from any case that involves parties who may improperly influence him or her. The court adviser may, upon petition by either party, disqualify a justice if he or she believes clear conflict of interest exists.

Par. 8. APPEAL OF IMPOSITION OF SANCTIONS

A. 	A student against whom sanctions have been imposed may, if he or she feels that the sanctions are arbitrary or capricious, ask the Vice President for Student Life to modify or suspend the sanctions, and the Vice President for Student Life shall consider the request. If the student is dissatisfied with the response of the Vice President for Student Life, he or she may ask the President to consider the request. In such a situation, the President shall review the record of the hearing, and confer with the Vice President for Student Life and, based upon this review, decide to:

1. 	Let the sanction stand.
2. 	Modify the sanction or impose a different sanction.
3. 	Suspend the sanction.

B. The decision of the President as to the appropriateness of the sanction is final.

Par. 9. OATH OF A WITNESS

The court clerk will ask the witness to raise his or her right hand, place his or her left hand on a Bible and administer the following oath:

"Do you solemnly swear that the testimony which you are about to give is the truth, the whole truth, and nothing but the truth, with this oath being taken fully realizing that perjury might result in action being taken against you in this court?"

The witness will receive the oath by replying, "I do solemnly swear."

Par. 10. OATH OF A STUDENT JUSTICE

All justices shall take an oath of office. The oath shall be taken at the first Student Court meeting immediately following appointment by the Student Body President and the ratification by the Student Senate. An incoming Chief Justice shall take the oath from the outgoing Chief Justice. The justice shall raise his or her right hand and repeat the
following:

"I do solemnly swear that I will work to the best of my ability as a justice of the Student Court, that I will observe the code of ethics and adhere to and uphold the constitution and code of laws, and that I will always be mindful of the interest of parties before me and the interest of the University community."

Par. 11. ATTENDANCE POLICY

A. A court justice must turn in a written reason for absence to the clerk, either prior to the absence or within one class day of the absence.

B. Absences will be recorded by the clerk as excused or unexcused. An excused absence will only be recorded in the following instances:

1. An illness
2. A family tragedy
3. A University excuse
4. An exam or lab that occurs in direct conflict with the
meeting time.
5. Other absences as approved by the court.

C. Unexcused absence to three scheduled court meetings during any given semester may result in removal of the member by a three-fourths vote of Student Senate and approval by the Student Body President.

D. Using the criteria for determining an unexcused absence, the clerk will determine whether the absence is excused or unexcused. In a case of uncertainty, the absence will be brought before the Student Court for review.

ARTICLE V
ELECTIONS
SEC. 1. DATES AND PROVISIONS
There shall be two student government elections held during each school year. A school year is defined as the period of time beginning on the first day of class of the fall semester and extending to the first day of class the succeeding fall semester.
Par. 1. One election shall be held between 7 and 21 days after the beginning of the school year. This election shall be referred to as the fall election. At this time, Freshmen Senators and Class Officers will be elected.
Par. 2. Another election shall be held during Diadeloso. At this time, Senators, Class Officers, and Student Body Officers will be elected.
Par. 3. Senate may make provisions for the election of additional Student Government positions at either of the elections. Senate may also provide for special elections as circumstance may warrant. Both of these provisions shall require a two-thirds vote for approval and shall only apply to the one election for which this special action is necessary.
SEC. 2. CONSTITUENCY
All persons elected to a Student Government position shall be a member of the constituency which they were elected to represent.
Par. 1. A person elected to a position representative of a class shall be a member of that class, determined based upon an annual progression of classification, dependent upon the candidate’s original catalog year—as documented by Baylor University upon admission, unless:
A. The candidate is a transfer student from another college or university. In such circumstances, initial classification shall be determined by the individual’s number of transferred hours accepted by Baylor University. Any subsequent class determination shall progress annually from such an initial designation. Such a situation only pertains to those officially considered transfer students by Baylor University and neither incumbent nor incoming Baylor students transferring hours from another institution.
B. If applying for a position midyear, the appointment candidate submits a specific request for exception to the Operations and Procedures Committee, and if applying for a position via election the potential official must sumbit a specific request for exception to the Electoral commission, at which time either committee shall determine the candidate’s eligibility for classification based upon the context of the circumstances provided.

Par. 2. Senate shall establish qualifications for other positions not addressed in the preceding paragraph of this section.
SEC. 3. VOTES FOR ELECTION
All Student Government positions shall be decided by a plurality of the votes cast in each respective race, with the exception of the Student Body President, Student Body Internal Vice President, and Student Body External Vice President, which shall be decided by a majority of the votes cast in their respective races or a plurality of votes cast with a 12% or greater margin of victory.
In the event that no single candidate receives a 12% or greater share of the vote, a runoff election shall be held within three class days of the Diadeloso election date.

SEC. 4. TERMS OF OFFICE
Par. 1. All Student Senate positions elected in the fall shall begin their terms of office at the first Senate meeting following their election and serve until the end of the last Senate meeting of the spring semester of that academic year.
Par. 2. All Student Senate members elected at Diadeloso shall begin their terms of office at the end of the last Senate meeting of the spring semester and shall serve until the end of the last Senate meeting of the spring semester of the succeeding school year.
Par. 3. The terms of office for all student body and class officers shall begin on the first day of class of the first summer school session immediately following their election and shall extend to the first day of class of the first summer session of the following school year.
Par. 4. Any person appointed or otherwise delegated to fill a vacancy in a Student Government office shall serve the remainder of the term of that office.
Par. 5. Service in the capacity of Student Senator shall be limited to five years. In the event a Senator holds office for only one semester of a given academic calendar, such service shall count towards one year of the aforementioned eligibility. Such service pertains only to the capacity of Student Senator and excludes alternative Student government offices or appointments.
SEC. 5. INAUGURATION OF EXECUTIVE OFFICERS
Par. 1. The executive officers shall be sworn in within two weeks after the election at a time and place seen fit by the electoral commission.
Par. 2. The Chief Justice of the Student Court shall administer the oath of office.
Par. 3. The Chief Justice shall administer the oath of office to the student body officers and the oath shall be as follows:
"I solemnly swear that I will faithfully execute the office of Student Body (President, Internal Vice President, External Vice President), and will to the best of my ability uphold the Constitution of the Baylor University Student Body, so help me God."
Par. 4. Any members of Student Government appointed or elected outside of the usual process shall be sworn in within two working days following confirmation by Senate.
Par. 5. The Student Body President shall administer the oath of office to the confirmed members of the executive branch and the oaths shall be as follows:
A. Attorney General
"I solemnly swear that I will faithfully execute the office of Attorney General, I will act as an advocate on behalf of Student Government, and will to the best of my ability uphold the Constitution of the Baylor University Student Body, so help me God."
B. Webmaster
"I solemnly swear that I will faithfully execute the office of Webmaster, I will be responsible for the development, management, and maintenance of the technological resources used by Student Government, and will to the best of my ability uphold the Constitution of the Baylor University Student Body, so help me God."
C. Communications Director
"I solemnly swear that I will faithfully execute the office of Communications Director, I will act as a spokesperson and public relations representative on behalf of Student Government, and will to the best of my ability uphold the Constitution of the Baylor University Student Body, so help me God."
D. All Other Executive Staff
"I solemnly swear that I will faithfully execute the office of (Chief of Staff, Cabinet Member, etc.), and will to the best of my ability perform my duties and uphold the Constitution of the Baylor University Student Body, so help me God."
SEC. 6 INAUGURATION OF SENATORS
Par. 1. Newly elected senators shall be sworn in at the first senate meeting following their election.
Par. 2. The President of the Student Senate shall administer the oath of office to the Student Senate representatives, and the oath shall be as follows:
"I solemnly swear (or affirm) that I will faithfully execute the office of Student Senate Senator, and will, to the best of my ability, uphold the Constitution of the Baylor University Student Body, so help me God."

ARTICLE VI
SEPARATION OF POWERS
SEC. 1. The Student Government shall be divided into executive, legislative and judicial departments with no branch exercising any power properly belonging to either of the others.
SEC. 2. Any legislation designed to enact, repeal, or modify any rules of procedure and organization of Baylor University Student Senate consistent with this constitution shall be the sole concern of the legislative department and shall not require the approval of the Student Body President.
ARTICLE VII
AMENDMENTS
SEC. 1. Any proposed amendment passed by a two-thirds majority in the Senate shall, by default, be voted on by the student body during the spring Student Government elections established in Article V, Section 1, Paragraph 2 of this Constitution. A Senate bill containing a proposed amendment may require that a campus-wide vote be held for the proposed amendment within thirty (30) or more days of the bill’s passage. Any such provision will be void and the proposed amendment shall return to the default election date if the spring elections are scheduled within thirty (30) days of the bill’s passage. A proposed amendment will take effect immediately upon certification by the Electoral Commission that the proposed amendment has been approved by two-thirds of the ballots cast by the student body in an election.
SEC. 2. The student body may exercise the right of constitutional initiative by submitting a petition. The petition must contain signatures equal to 25 percent of the total number of ballots cast in the last general election. Upon validation of the petition by the Electoral Commission, theproposed amendment shall, by default, be voted on by the student body during the spring Student Government elections established in Article V, Section 1, Paragraph 2 of this Constitution. A petition containing a proposed amendment may require that a campus-wide vote be held for the proposed amendment within thirty (30) or more days of the petition’s validation. Any such provision will be void and the proposed amendment shall return to the default election date if the spring elections are scheduled within thirty (30) days of the bill’s passage. A proposed amendment will take effect immediately upon certification by the Electoral Commission that the proposed amendment has been approved by two-thirds of the ballots cast by the student body in an election.
ARTICLE VIII
RATIFICATION
SEC. 1. Having been approved by two-thirds of the votes cast by the student body, this constitution and all legislation properly enacted hereunder, shall become effective immediately and shall supersede all provisions of the Student Government.
SEC. 2. All existing legislation not in conflict with this constitution shall remain in full force until expressly repealed.
SEC. 3. If the administration revokes any provision of this document, the residual provisions shall remain in full force until expressly revoked.
SEC. 4. The Student Senate shall have responsibility for enforcing this constitution and may enact legislation (and bylaws) as necessary to fulfill this mandate.

ARTICLE IX
BYLAWS
SEC. 1. The Student Senate may adopt bylaws which shall not conflict with this constitution.
SEC. 2. Such bylaws as shall be deemed necessary and proper for the conduct of business may be adopted by a majority vote of the Student Senate.
SEC. 3. Revision, amendment, and repeal of bylaws shall require a two-thirds vote of the Student Senate.
ARTICLE X
STUDENT RIGHTS AND RESPONSIBILITIES
SEC. 1. PREAMBLE
Basic to the purpose of any university is advancement of learning, transmission of knowledge, cultivation of the arts, sharpening of judgment, development of students, and furtherance of social well-being. Free inquiry and free expression are essential for attaining these goals. Students are to be encouraged to evaluate evidence and to develop critical judgment in their personal search for truth. Freedom to teach and freedom to learn are linked inseparably with academic freedom. Freedom to learn requires appropriate opportunities and conditions in the classroom, on the campus, and in the larger community. Student expression of freedom needs the support of responsible decision and action of the academic community. Responsibility of attaining and supporting general conditions conducive to sound education is shared by all members of the academic community. All groups within the University need to be involved in the development of standards governing their participation in this community. This document sets forth standards essential for maintenance at Baylor University, a church-related private institution, of a campus atmosphere conducive both to student freedom to learn and to student responsibility. The religious values of this institution are compatible with sound educational objectives and practices emphasizing student freedom and responsibility.
SEC. 2. IN THE CLASSROOM
The professor in the classroom and in conference shall encourage free discussion, inquiry, and expression with student performance evaluated solely on classroom performance. Opinions or conduct of students in matters unrelated to academic standards are not factors related to determination of grades. Students have the responsibility to fulfill standards set by the University community for courses of degree programs.
Par. 1. PROTECTION OF FREEDOM OF EXPRESSION
Students shall be free to express reasoned and orderly exception to data or views offered in any course of study and to reserve judgment about matters of opinion with the understanding that the student is responsible for maintaining standards of sound scholarship. Students also have the responsibility to represent fairly the views expressed by their professors, guest speakers, and administrators.
Par. 2. PROTECTION AGAINST IMPROPER ACADEMIC EVALUATION
Students shall have protection through orderly procedures established by the faculties of the various schools and the college against prejudiced or capricious academic evaluation.
Par. 3. PROTECTION AGAINST IMPROPER DISCLOSURE
Information about student views, beliefs, and political associations which professors acquire in the course of their work as instructors, advisers, and counselors is regarded as confidential. Protection against improper disclosure is a serious professional obligation. Judgments of ability and character may be provided under appropriate circumstances.
SEC. 3. STUDENT RECORDS
The University shall have a written policy published in the student handbook regarding both information that is a part of permanent student records and conditions for disclosure. To minimize risk of improper disclosure, disciplinary records shall be kept separate from academic records. Transcripts of academic records shall contain only information relevant to academic performance and shall be available only to authorized persons. Students will be free to examine copies of their permanent academic and disciplinary records kept by the University. They will be able to file exceptions to permanent disciplinary records. Information from disciplinary files shall not be given to any unauthorized person under specific University policy. Provisions shall also be made for routine destruction of concurrent disciplinary records. No records shall be kept for the purpose of recording the political activities or political beliefs of students. Administrative staff and faculty members shall respect confidential information about students which they acquire in the course of their work.
SEC. 4. STUDENT AFFAIRS
In student affairs, certain standards should be followed for development of student freedom and responsibility.
Par. 1. FREEDOM OF ASSOCIATION
A. The membership, policies, and actions of a student organization will usually be determined by vote of only those persons who hold bona fide membership in the University community. Policies of student organizations should be consistent with administration rules designed for such organizations. Affiliation with an extramural organization is not of itself adequate reason to disqualify a student organization from institutional recognition by the Student Senate or administration, so long as the campus organization complies with the purposes and policies of Baylor University.
B. Each student organization shall be free to choose its own adviser, subject to administration approval. Campus advisers shall not have the authority to control the policy of such organizations. Primary responsibility for the action of the organization lies with the organization itself.
C. Student organizations may be required to submit to appropriate University bodies a statement or purpose, criteria for membership, rules of procedures, and a current list of officers. Student organizations may be required to submit full membership lists in matters of disciplinary proceedings and where the financial interests of Baylor University are affected.
D. Student organizations shall not make discriminations with respect to race, creed, or national origin in the determination of its membership, although religious qualifications may be required for some organizations whose aims are primarily related to the furtherance of their religious beliefs.
Par. 2. FREEDOM OF INQUIRY AND EXPRESSION
A. Students and student organizations shall be free to examine and discuss all questions of interest to them and to express opinions publicly and privately. Representative students should be free to conduct orderly inquiry into decisions and actions affecting students, however, without power or subpoena over administrators, professors, or trustees. Students should always be free to support causes, not in conflict with commonly-held basic Christian beliefs, by orderly means that do not disrupt the regularly scheduled operations of the institution. Students and student organizations should make clear that they speak only for themselves in their public expressions or demonstrations.
B. Students and authorized student organizations shall be allowed to invite and to hear persons of their choice subject to the clearly stated and published policies of the institution. Institutional control of campus facilities should not be used as a device of censorship as consistent with the above statement. The sponsoring organization shall make clear that the guest speaker's views are not necessarily endorsed by the University or the sponsoring organization.
C. The University should strive to safeguard against physical abuse of students who by orderly and legal means demonstrate their freedom of inquiry and expression. The University will not take disciplinary action against students who question traditional values or espouse unpopular causes that do not conflict with commonly-held basic Christian beliefs. The University has the right in the selection of employees and representatives, and expending University funds to select those who do not reject the basic purposes and policies of the University.
Par. 3. STUDENT PARTICIPATION IN INSTITUTIONAL GOVERNMENT
Students should be free, individually and collectively, to express their views on issues of institutional policy and on matters of general interest to the student body, not inconsistent with the basic purposes of the University. The student body should have clearly defined means, including committee membership, for significant participation in the formulation and implementation of institutional policy related to student academic affairs and to student life. Committees composed of students, faculty, and administration shall be established to study and attempt to resolve student grievances. These committees may submit written reports with recommendations for each case to the University President, Student Senate, or the Board of Regents.
Par. 4. STUDENT PUBLICATIONS
Student publications and the student press are valuable aids in establishing and maintaining an atmosphere of free and responsible discussion and of intellectual exploration in the University community. The institution, as the publisher of student publications, bears legal responsibility for the contents of the publications. In designating editorial responsibility to students, the institution should provide sufficient editorial freedom for the student publications to maintain their integrity of purpose as vehicles for free inquiry and free expression, though the editors may not take positions contrary to the basic purposes of the University. Institutional authorities, through a properly instituted board of publications, have a responsibility to provide written clarification of the role of the student publications, the standards to be used in their evaluation, and the limitations on external control of their operation. At the same time, the editorial freedom of student editors entails corollary responsibilities to be governed by the canons of responsible journalism. The institution shall maintain the following policies as safeguards for the editorial freedom of student publications:
A. The editors of the student press should be free to develop their own editorial policies and news coverage, which are not in conflict with basic purposes of Baylor University, subject to reasonable insurance by University representatives that the corollary responsibilities above will be met and subject to the general purposes of the student publications to serve as a campus newspaper and a training laboratory for the Baylor University Department of Journalism.
B. The editors of student publications should be protected from arbitrary suspension and removal because of student, faculty, administrative, or public disapproval of editorial policy or content. Only for proper and stated causes, including instances where the editors take positions contrary to the basic purposes of Baylor, should editors be subject to removal and then by orderly and prescribed procedures. The agencies responsible for the appointment of editors should be the agencies responsible for their removal. Action of the agencies supervising student publications shall be subject to the review of the University President.
C. All publications published and financed by the University should explicitly state on the editorial page that the opinions there expressed are not necessarily those of the college, University, or student body.
Par. 5. EXERCISE OF RIGHTS OF CITIZENSHIP OFF CAMPUS
Students are both citizens of their respective states and members of the academic community. As citizens, students are to enjoy the same freedoms and rights enjoyed by other citizens. Students are subject to the obligations which accrue to them by virtue of their membership in the academic community. Faculty members and administrators should ensure that institutional disciplinary powers are not employed to punish a student because he or she exercises his or her rights of citizenship off campus.
SEC. 5. PROCEDURAL STANDARDS IN DISCIPLINARY PROCEEDINGS
The preferred means of dealing with disciplinary problems are by example, counseling, and admonition. When these means fail, the University has the power to institute disciplinary proceedings with procedural safeguards to ensure the student a fair proceeding. Procedural safeguards in disciplinary proceedings shall vary in formality with the gravity of offenses and applicable sanctions. The manner of adjudication and appeal of particular types of cases shall be made a matter of public record within the University community. Procedural fairness requires that the student be informed of the nature of the charges against him or her; that he or she be given a fair opportunity to refute them; that he or she be afforded a speedy proceeding before an impartial adjudicating body; and that he or she be protected from unreasonable sanctions. Provision shall also be made for appeal to personnel not directly involved in previous adjudication for a review of the fairness of the procedures and the sufficiency of the evidence to justify the factual findings.
Par. 1. STANDARDS OF CONDUCT EXPECTED OF STUDENTS
The institution has an obligation to clarify those standards of behavior which it considers essential to its educational mission and its community life. These general behavioral expectations and the resultant specific regulations should represent a reasonable regulation of student conduct, but the student should be as free as possible from imposed limitations that have no direct relevance to his or her education. Offenses should be as clearly defined as possible and interpreted in a manner consistent with the aforementioned principles of relevance and reasonableness. Disciplinary proceedings should be instituted only for violations of standards of conduct formulated and published in advance. The standards should be revised as often as is necessary to reflect current rules and practices.
Par. 2. INVESTIGATION OF STUDENT CONDUCT
A. Except under emergency circumstances, premises occupied by students and the personal possessions of students will not be searched by University officials until appropriate authorization has been obtained. For premises such as residence halls controlled by the institution, an appropriate and responsible authority should be designated to whom application should be made before a search is conducted. The application should specify the reasons for the search and the objects or information sought. If possible, the student or his or her representative should be present during the search, if he or she chooses. For premises not controlled by the institution, the ordinary requirements for lawful search will be followed.
B. Students detected or arrested in the course of serious violations of institutional regulations, or infractions of ordinary law, should be informed of their rights. No coercion or threat of coercion should be used by institutional representatives to obtain admissions of guilt or information about conduct of other suspected persons. However, while the student may remain silent, the University has the right to consider his or her refusal to answer in its determinations.
C. Scholarships, loans, or student employment given to a student shall not be taken from him for arbitrary or capricious reasons.
Par. 3. STATUS OF STUDENT PENDING FINAL ACTION
Pending action on any charges, the status of a student should not be altered, unless immediate steps are necessary to counteract student actions designed to destroy University property, injure personnel, or disrupt normal University procedure. Neither should his or her right to be present on the campus to attend classes be suspended except for the above reasons or for reasons relating to his or her physical or emotional safety and well-being.
Par. 4. HEARING COMMITTEE
If a student is charged in misconduct that may result in serious penalties, he or she shall be tried before a regularly constituted court, committee, or board. All such courts, committees, or boards shall have student representation thereon. The decision of the administrative board or the Student Court and its appellate bodies shall be final subject only to review by the President or the Board of Regents.
Par. 5. INSTITUTIONAL AUTHORITY AND CIVIL PENALTIES
Activities of students may upon occasion result in violation of law. Institutional authority should not be used merely to duplicate the function of general laws, but the University shall be free to act independently of state and governmental processes when the interests, reputation or property of the University are affected. Institutional action shall not be dependent upon governmental prosecution or lack thereof. The student who incidentally violates institutional or academic regulations in the course of his or her off campus activity, such as missing a test because of illegal activity, should be subject to no greater penalty than would normally be imposed. Institutional action should be independent of community pressure.

3

