FLORIDA INTERNATIONAL UNIVERSITY
Women in Computer Science

Modesto A. Maidique Campus

CONSTITUTION
PREAMBLE:

We, the members of the Women in Computer Science (WICS) at Florida International University, hereby associate ourselves for the following:

PURPOSE:

· to foster retention of women in the School of Computer Science by building women’s confidence in their overall skills needed to succeed in their profession as computer scientists;

· to motivate current undergraduates to pursue graduate study in computer science;

· to attract high school girls and incoming women students to pursue a degree in the computer science field;

· to provide opportunities for female students to network with women professionals in the field.

MISSION:

While women have joined the field of computer science in increasing numbers over the past 20 years, the percentage of women in the Computer Science field continues to be low. Only twenty percent of the FIU School of Computer Science undergraduate students are female. Admittedly, the field presents each individual that enters it great challenges that are not found in traditional fields, but in return, the benefits it provides far out-weigh these challenges. Nevertheless, many women students drop out of computer science and switch to less technical disciplines. We believe that some of the reasons for the high attrition rate of women in computer science are: difficulties encountered with the present curriculum, demanding family or work responsibilities, and the shortage of female role models within the faculty.

Our mission is to create more opportunities for women in the School of Computer Science in order for them to succeed and to attract additional female students to the field by creating a nurturing environment that will provide academic, professional, and emotional support.

GOALS:

(a) To develop and maintain an undergraduate tutoring lab for women students in the School of Computer Science;

(b) To provide mentoring to incoming female students majoring in computer science;

(c) To invite alumni and professional women working in the field of computer science to speak to women students at the School of Computer Science;

(d) To seek funding and offer women undergraduates in the School of Computer Science the opportunity to attend professional and academic conferences;

(e) Communicate with the faculty of the School of Computer Science about women’s curriculum needs; and

(f) To reach out to the public school community and encourage female students to join the Computer Science program.

Article I:
NAME

The name of this organization shall be Women in Computer Science (WICS).

Article II:
MEMBERSHIP

Section A:

The membership of WICS shall be open to all Florida International University students, mainly female, with interest in Computer Science, who unite to promote our common interests.

Section B:

The WICS faculty advisor is Dr. Christine Lisetti, who is a faculty member in the School of Computer Science at Florida International University.

Section C:

WICS membership is free and open to all students at Florida International University interested in Computer Science. Membership is gained by joining the WICS on OrgSync.

Section D:

WICS members have the right to resign from the organization at any time by choosing to unsubscribe to the WICS on OrgSync. WICS officers have the right to resign their position by official letter to the president and the faculty advisor.

Article III:
OFFICERS

Section A:

The officers (or leaders) of this organization shall be:

1. President
2. Secretary

3. Treasurer

4. CSO Representative
5. Webmasters

6. Publications
7. Faculty Advisor

Section B:

All officers shall be undergraduate or graduate students who are in the School of Computer Science at Florida International University.

Article IV:
MEETINGS

Section A:

WICS meeting are held during the school term and the meet times will be determined by the current e-board.
Article V:
COMMITTEES

Section A:

WICS will create temporaru committees when needed for special events.
Article VI:
PARLIAMENTARY AUTHORITY

Robert’s Rules of Order shall be used in all situations not covered by provisions of this constitution.

Article VII:
AMENDMENTS

Section A:

Amendment to this constitution shall be submitted to president, and faculty advisor in writing for submission to the members for a vote.

Section B:

A 2/3 (or majority vote) vote of organizational members present at a specified meeting shall suffice for adoption.

Section C:

A copy of new amendments is to be given to CSO no later than one week after adoption. The amendment will be placed in the club’s permanent file.
