

Student Government Association

Application for Executive Office

Requirements for Executive Officers as Stated in the SGA Constitution*:**

Executive Officers must maintain a minimum cumulative 2.5 GPA and be in good standing with the university. The President and Vice President each must be an SGA member for one academic semester at the time they take office. The President and Vice President must be elected as a formal pair, otherwise known as a “ticket.”

Presidential Duties

The Student Body President’s primary job is to represent the voice of TAMUCT’s students in every possible way. The SGA Constitution requires that the President serve as the CEO of the SGA; represent the SGA at official functions; establish operational rules and procedures for the Executive Branch; serve as an honorary member of the Blue Coat Ambassadors; preside over Senate and Executive meetings; sign or veto bills passed by the Senate; enact bills passed by the Senate; and all other duties expressed in the Constitution and By-Laws.

Vice Presidential Duties

The Student Body Vice President’s primary job is to oversee the daily operation of the SGA, and also represent the student voice in collaboration with the President. The SGA Constitution requires that the VP serve as the Chief Operating Officer of the SGA; assist the President in managing all SGA personnel; serve on the University Student Affairs Advisory Council; serve as office manager for the SGA; serve as the Chair of the SGA Spirit & Traditions Committee; distribute accurate internal correspondence to all SGA members; and all other duties expressed in the Constitution and By-laws. The VP will assume the Presidency should the President be unable to fulfill the duties of that office.

Please provide the following information:

Candidate Running for President:

Full Name: _____ SID# _____

Date of Birth: _____ Major/Minor: _____

Phone: _____ E-mail: _____

Candidate Running for Vice President:

Full Name: _____ SID# _____

Date of Birth: _____ Major/Minor: _____

Phone: _____ E-mail: _____

Each candidate on the ticket must attach a one-to-two page essay describing his/her strengths, goals, and why he/she wishes to serve in an executive position within the SGA.

***Please refer to the SGA Constitution, Article III, Section I-III, and SGA By-Laws, Article IV, Section I for detailed duties and requirements of the Executive Branch officers.