
[image: image2.png]

C/S-BOR-AWEBB-2006.04
RHODES UNIVERSITY

ALLAN WEBB HALL COMMITTEE

MINUTES OF A MEETING HELD ON tuesday, 01 august 2006

AT 19:00 IN THE HALL WARDENS FLAT.

2006.4.1 PRESENT

Mr John McNeill (Hall Warden, Chair), Ms Lydia Atteridge (Truro House Senior Student),

 Sr Rosemary Büchner (Associate Hall Fellow), Messrs Mark Coulson (Salisbury House Sub-Warden), Jonathan Davy (Winchester House Sub-Warden) and Miles Downard (Winchester House Senior Student), Ms Nicole Hyman (Hall SRC Representative 2006), Prof Roger Jacob (Associate Hall Fellow), Mesdames Audra Mahlong (Canterbury Annex Sub-Warden) and Shumbisai Makovah (Canterbury Annex Sub-Warden), Messrs Vaughan Mason (Winchester House Sub-Warden) and Mr Moe Mukozho (Salisbury House Senior Student), Ms Jade Menezies (Canterbury House Senior Student), Ms Rutendo Mushuku (Canterbury House Sub-Warden), Mr Michael Naidoo (Salisbury House Warden), Ms Nonhlanhla Ngidi (Hall Senior Student 2006), Prof Sarah Radloff (Hall Fellow), Messrs Kambani Ramano (Hall SRC Representative 2007) and Orrin Snelgar (Salisbury House Sub-Warden), Mesdames Tumelo Tladi (Hall Senior Student 2007), Anne Warring (Truro House Warden) and Desiree Wicks (Canterbury House Warden),

Secretariat: Ms Larissa Klazinga (Allan-Webb Hall Secretary)

2006.4.2 LEAVE OF ABSENCE

Prof Santy Daya (Hall Fellow).
2006.4.3 OTHER MATTERS FOR THE AGENDA

All items raised will be addressed under agenda item 2006.4.21
1. Kitchen Staff
2006.4.4 CONFIRMATION OF MINUTES

Prof Jacob proposed acceptance of the minutes and Mr Mason seconded.
2006.4.5 WELCOME

Mr McNeill welcomed Ms Tumelo Tladi, Hall Senior Student 2007 and Mr Kambani Ramano, Hall SRC Rep 2007. He also noted the service of their predecessors, Ms Nonhlanhla Ngidi and Ms Nicole Hyman. He informed the Committee that Ms Tladi and Ms Hyman would be observes for the meeting while Ms Ngidi and Mr Ramano would have voting rights.
2006.4.6 HALL WARDEN’S FORUM
6.1 VP/Hall Wardens’ Meeting
Mr McNeill explained that the Hall Wardens meet with the Dean of Students and the Vice-Principal once a term to discuss issues pertaining to the residence system. Items discussed at the last VP/Hall Wardens’ meeting included:
6.1.1 Possible Truro change from post-graduate to under-graduate residence in 2007
Mr McNeill informed the Committee that there was ongoing discussion about changing Truro from a post-graduate residence to an under-graduate one. The change was under discussion as a possible solution to the problem of administering small, stand-alone annexes like 5 Gilbert Street. The change would entail all the smaller annexes being converted to post-graduate accommodation, which would be easier to administer than the current under-graduate occupancy, which consists mainly of first years. Should this solution be adopted, Truro would become an under-graduate women’s residence to make up for the short-fall that would result. A final decision will be taken by the University and will be informed by the 2007 intake as recorded by the Registrar’s Division. Current Truro residents will be keep abreast of all developments.
6.2 Dean of Students Selection Process
Mr McNeill reported that the Dean of Students Selection process had been completed and Prof Vivian de Klerk was appointed as the new Dean of Students. She will take up the position on 01 December and her office will be situated in the main administration block. The SRC Offices will be relocated to the main administration block. Dr Iain L’Ange, currently the acting Dean of Students, will take up the new position of Director of Residence Operations and his office will be situated in the Student Union Building.
2006.4.7 MATTERS ARISING

7.1 Allan Webb Adventure

Mr Coulson reported that the event was held on Saturday 23 September and was a success. 18 teams participated and the logistics ran smoothly. The event incurred a financial loss of R2000 and the AWA Organising Committee was organising fundraising activities to cover the short-fall. Mr Coulson thanked everyone who participated and assisted on the day and in the planning of the event. Mr McNeill thanked Mr Coulson and his Committee for their hard work. He noted that the event was extremely well run and looked forward to next year’s event.
7.2 Common Room Furniture
Mrs Wicks reported that the Common Room furniture matter remained unresolved. Mr McNeill was tasked with raising the furniture issue at the next VP/Hall Wardens’ meeting and presenting photographic evidence of the absence of seating. He was further tasked to report back any progress at the next Hall Committee meeting.
7.3 Hall Constitution Revision

Mr McNeill informed the Committee that the Constitution Sub-Committee proposed a number of amendments to the Hall Constitution. He proceeded to discuss a number of these changes in detail. The most substantive change involved changing eligibility criteria for Hall and House Senior Students as well as House Committee members. The Committee discussed various options and, referring to DOC A, made the following amendments:
Hall Senior Student eligibility amended to reflect Proposal A

House Senior Student eligibility amended to reflect Proposal B

House Committee Members eligibility amended to reflect Proposal C
After extensive discussion the Committee accepted the amended Hall Constitution (DOC B) and recommended that it be submitted to the Board of Residences for ratification.

7.4 Quality of Residence Life Survey

Ms Klazinga informed the Committee that the Quality of Residence Life Survey was complete and
all the data had been captured. She thanked Prof Radloff for her assistance with the data analysis
and informed the Committee that the results would be released soon.
7.5 Variety Concert
Ms Mushuku informed the Committee that the Variety Concert had been cancelled and a Swimming Pool Party was to be held instead.
7.6 Toaster in the Dining Hall

Ms Klazinga informed the Committee that after a discussion with Mrs Pillay from Catering no
progress could be reported. It appeared that the university had stopped supplying rotisserie toasters
as they were deemed unreliable. Mr McNeill was tasked with negotiating the return of a rotisserie
toaster to the dining hall.
2006.4.8 STARFISH DINNER
Mrs Wicks informed the Committee that the Starfish Dinner in the third term was a resounding success and raised R1500 for the Starfish Foundation. It was proposed that the Starfish dinner become an annual official Hall function, listed on the Hall calendar and organised along the same lines as a Hall formal dinner. The Committee accepted the proposal and the Starfish Dinner will be an annual Hall event from 2007 onwards.
2006.4.9 NOTIFICATION OF WARDEN WHEN STUDENTS ARE BEING DISCIPLINED IN

OTHER HALLS OR BY PROCTORS

Mr McNeill informed the Committee that currently Wardens are not informed if students from their residence are the subject of disciplinary proceedings in other Halls or by Proctors. After a lengthy discussion the Committee proposed that Wardens be notified that a student is involved in a disciplinary hearing, but that no details of case specifics are divulged. This would enable Wardens to offer support and advice to students without overly encroaching on their privacy.
2006.4.10 TRURO HOUSE 2007
This item was fully discussed under 2006.4.6.1.1.
2006.4.11 SUB-WARDEN SELECTION PROCESS
Mr McNeill thanked all the members of the HSAC for their contribution and noted that the selection process was both smooth and professional and the results ensured that the best possible candidates were selected.
2006.4.12 HALL SENIOR STUDENT ELECTIONS & HOUSE COMMITTEE ELECTIONS

Mr McNeill informed the Committee that after a fiercely contested election Ms Tumelo Tladi had been duly elected as the Hall Senior Student for 2007. He thanked Ms Ngidi for running the election and again welcomed Ms Tladi to the Hall Committee, wishing her a productive year.
2006.4.13 EXAMINATIONS & SOCIAL FUNCTIONS CUT OFF PERIOD

Mr McNeill reminded the Committee that exams were looming. He noted that the cut-off date for social functions was 14 October and encouraged the residences to have their leavers’ functions well before then.
2006.4.14 MERIT SCHOLARSHIP AWARDS

Mr McNeill informed the Committee that applications for the Merit Scholarship award have closed. Ms Warring will chair the Sub-Committee that determines the Hall’s nominations Merit Scholarship. She informed the Committee that the Sub-Committee would be convening soon.
2006.4.15 ST PETERS TENNIS COURT USAGE

Mr McNeill informed the Committee that there was a discussion underway in the Joint Physical Planning Committee to replace the Hall tennis court with lawns. The Committee strongly objected to this suggestion, noting that the court is used extensively by members of the Hall after hours and on weekends. It was further noted that student facilities have been severely eroded over the past decade and it would be unfortunate to loose another facility in favour of a purely aesthetic feature with no direct benefit to students. Mr Naidoo noted that the tennis court was not cleaners regularly and this limited its use. Grounds and Gardens would be contacted in this regard.
2006.4.16 STUDENT NON-ACADEMIC FACILITIES

Mr McNeill informed the Committee that the University was investigating the possibility of upgrading student non-academic facilities on campus. The Committee suggested the following additional facilities:

· Indoor Sport Centre - for sports like action cricket and netball

· Late-night Coffee Shop – a facility that functions like the Old Kaif in the Student Union Building used to.

· Addition Cricket Field – the current cricket field is insufficient to allow all three teams to practice.
· Olympic-size Swimming Pool – The current swimming pool is too small and is not properly heated to allow winter practice.
· Gym Expansion – the current gym is over-crowded

· Function venues – currently there are very few venues for student societies and residences to have social functions.
2006.4.17 HALL AWARDS

Mrs Wicks noted that Hall Awards nominations would close on Friday 06 October. She encouraged students to nominate worthy candidates. The Awards will be presented at the Leavers’ Dinner.
2006.4.18 HAT RULE – TO DISCUSS THE WEARING OF HATS IN THE DINING HALL
Ms Atteridge informed the Committee that there was some discontent with the dining hall dress code and noted that a petition to change the so-called “Hat Rule” had been well supported. After a lengthy discussion the Committee was able to define three clear options:

OPTION A: Leave the rule unchanged

OPTION B: Change the rule to allow all headgear
OPTION C: Change the rule to disallow peak-caps and brimmed hats, but allow scarves, bandanas, “doeks” and beanies.

It was agreed that these options would be presents to all the residences at a full House meeting and the decision of each House would be formally reported back to the Hall Committee in writing. A final decision will be taken at the next Hall Committee meeting based of the decision of the residences.
2006.4.19 LEAVERS’ DINNER

Ms Klazinga informed the Committee that the Leavers’ Dinner was scheduled for Tuesday 17 October and noted that the Vice-Chancellor, Dr Badat, would be in attendance. All members of the Hall Committee were encouraged to assist the Hall Senior Student to set-up the Hall.
2006.4.20 REPORTS FROM THE SRC REP

Mr Ramano reported that the SRC 2007 was working well together and after only a month in office, seemed to be finding their feet well. He informed the Committee that the SRC was drafting a proposal to create a new House Committee portfolio – Community Engagement Rep. The Committee noted that Allan Webb Hall already had a similar position – Charity or Community Rep. Mr Ramano further informed the Committee that there was a SRC Comedy evening planned for Thursday 05 October and an Imbizo scheduled for Monday 16 October in Arts Major and encouraged all students to participate.
2006.4.21 ANY OTHER BUSINESS
21.1
Kitchen Staff

Ms Hyman noted that the kitchen staff are often under-valued and emphasised that their contribution to the life of the Hall was invaluable. She suggested that as a gesture of thanks the students host a tea for the kitchen staff. The Committee supported the proposal and Ms Hyman and Mr Ramano were tasked with organising the event.

21.2 Resignation of Prof Jacob as Hall Fellow

With regret Mr McNeill informed the Committee that due to his retirement Prof Jacob had tendered his resignation as Hall Fellow. Prof Jacob explained that he would be out-of-town for long period s in the future and felt that it would be unfair to remain as a Hall Fellow under those circumstances. The Committee accepted Prof Jacob’s resignation and thanked him for his tremendous contribution to the life of the Hall.
LK/05 October 2006

DOC A
	Rhodes University
	
	
	
	
	

	Student Disciplinary Code Sentences
	
	
	

	2006
	
	
	
	
	
	

	Prepared By: John McNeill
	
	
	
	
	

	
	30-Sep-06
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	Maximum Sentence
	

	Ref
	Authority
	Calculation based on
	Fine
	Service
	Fine/Service

	1
	Hall Warden
	10.0%
	of the Bachelor of Arts fee
	R 1,772
	75 hours
	R 24

	2
	Hall Disciplinary Committee
	10.0%
	of the Bachelor of Arts fee
	R 1,772
	75 hours
	R 24

	3
	House Warden
	5.0%
	of the Bachelor of Arts fee
	R 886
	50 hours
	R 18

	4
	House Disciplinary Committee
	5.0%
	of the Bachelor of Arts fee
	R 886
	50 hours
	R 18

	5
	Sub-Warden
	2.5%
	of the Bachelor of Arts fee
	R 443
	25 hours
	R 18

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	NOTES:
	
	
	
	
	

	1
	Sentences stated above are per single offence.
	
	
	
	
	

	2
	2006 Bachelor of Arts fee:
	R 17,720
	
	
	

	3
	2006 Service to Fine conversion:
	R 17
	
	
	
	

	
	
	
	
	
	
	

	Allan Webb Hall
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Eligibility to Stand for Office
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Prepared By: John McNeill
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	30-Sep-06
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Eligibility criteria to stand for office in Allan Webb Hall is summarized as follows:
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Hall Senior Student
	House Senior Student
	House Committee member

	Ref
	Constitution
	Sentence effective period
	%
	Max Fine
	Max Service
	Exclusion
	In res for
	%
	Max Fine
	Max Service
	Exclusion
	In res for
	%
	Max Fine
	Max Service
	Exclusion
	In res for

	1
	1992 - 2003
	no previous
	75%
	R 1,329
	56 hours
	any form
	1 year
	75%
	R 1,329
	56 hours
	any form
	2 terms
	
	
	
	
	1 term

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	2004 - current
	previous calendar year OR
	25%
	R 443
	20 hours
	any form
	1 year
	25%
	R 443
	20 hours
	any form
	2 terms
	25%
	R 443
	20 hours
	any form
	1 term

	3
	
	previous three (3) calendar years
	40%
	R 709
	30 hours
	
	
	40%
	R 709
	30 hours
	
	
	40%
	R 709
	30 hours
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Proposal A
	previous calendar year OR
	30%
	R 532
	24 hours
	any form
	1 year
	30%
	R 532
	24 hours
	any form
	2 terms
	35%
	R 620
	27 hours
	any form
	1 term

	5
	
	previous three (3) calendar years
	50%
	R 886
	39 hours
	
	
	50%
	R 886
	39 hours
	
	
	50%
	R 886
	39 hours
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	Proposal B
	previous calendar year OR
	35%
	R 620
	27 hours
	any form
	1 year
	35%
	R 620
	27 hours
	any form
	2 terms
	45%
	R 797
	35 hours
	any form
	1 term

	7
	
	previous three (3) calendar years
	60%
	R 1,063
	46 hours
	
	
	60%
	R 1,063
	46 hours
	
	
	60%
	R 1,063
	46 hours
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	Proposal C
	previous calendar year OR
	45%
	R 797
	35 hours
	any form
	1 year
	45%
	R 797
	35 hours
	any form
	2 terms
	55%
	R 975
	42 hours
	any form
	1 term

	8
	
	previous three (3) calendar years
	70%
	R 1,240
	54 hours
	
	
	70%
	R 1,240
	54 hours
	
	
	70%
	R 1,240
	54 hours
	
	

	NOTES:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	Maximum Hall Warden Sentence (2006)
	R 1,772
	75 hours
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Max Fine
	Is the total maximum fine (whether suspended in part or in whole). A student is illegible to stand for office if the fine is in excess of this amount.
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Max Service
	Is the total maximum community service (whether suspended in part or in whole). A student is illegible to stand for office if the community service is equal to or is in excess of this amount.
	
	
	
	
	
	
	
	
	
	
	
	

	4
	"any form"
	Means any form of exclusion, including:
• suspended exclusion or;
• exclusion or suspended exclusion from another Hall.
	
	
	
	
	
	
	
	
	
	
	
	

	5
	In res for
	Is the minimum number of years a student has to be in a residence to be eligible to stand for office.
	
	
	
	
	
	
	
	
	
	
	
	

DOC B
ALLAN WEBB HALL

CONSTITUTION

[image: image1.png]le

" Hother Ee

RH.CRIMES ‘95

Imprimatur: Allan Webb Hall Committee

Contributing artists: Mr RH Grimes and Murray Macaulay
Layout: Matthew Charlesworth
Contributing editors: John McNeill, Michael Naidoo, Olivier Serrao and Lerato Thulo
with selected contributions from Michael Oelschig which are gratefully acknowledged.

Available online at: http://www.allanwebb.ru.ac.za/en/constitution.php

Revision: 3.0

Originally amended in 1992 and 2003, later amended: 3rd October 2006 by the Allan Webb Hall Committee (C/S-BOR-AWEBB-2006.4.6.4)

Effective: 1st January 2007

Prepared using: Microsoft Word 2003
Document name: Hall Constitution 2007.doc

ALLAN WEBB HALL

CONSTITUTION

2007
Table of Contents

Preamble
1

Article 1: Name
1

Article 2: Membership of the Hall
1

Article 3: The Hall Committee
1

Article 4: Duties and powers of the Hall Committee
2

Article 5: Meeting of the Hall Committee
2

Article 6: Quorum
2

Article 7: The Fellows
2

Article 8: Wardens
3

Article 9: Powers to make rules and regulations
3

Article 10: Eligibility of the Senior Student of the hall
4

Article 11: Election of the Senior Student of the hall
4

Article 12: Functions of the Senior Student of the hall
5

Article 13: Election of the Hall SRC Representative
6

Article 14: Functions of the Hall SRC Representative
6

Article 15: Eligibility of the Senior Student of the house
6

Article 16: Election of the Senior Student of each house
7

Article 17: Functions of the Senior Student of each house
8

Article 18: Eligibility of the members of the House Committee
8

Article 19: Election of the House Committee
8

Article 20: Duties and Powers of the House Committee
10

Article 21: Procedural Rules for Committees
10

Article 22: Discipline
10

Article 23: Truro House
12

Article 24: Definitions
13

Article 25: Amendments to the Constitution
13

Index
14

PREAMBLE TO THE ALLAN WEBB HALL CONSTITUTION

We the students and staff of Allan Webb Hall acknowledge the challenges facing us as a diverse community with varying backgrounds, cultures and histories.

Working together, we will strive to build a community of fellowship and equality which perseveres through adversity to create a residential environment based on the principles enshrined in the Bill of Rights of the South African Constitution.

Founded on the values of self-discipline, humility, loyalty and courtesy, we wish to encourage a spirit of volunteerism and ubuntu within our student body.

We believe these qualities are essential in future leaders of our country, facing the challenges present in a constantly evolving South African community. By striving to live up to the challenges of our evolving democracy we fulfil the Rhodes maxim “Where leaders learn”.

Constitution of Allan Webb Hall

Subject always to the authority XE "authority" of the Council of the University and the power of the Senate to superintend and regulate the administration XE "administration" of the residences and discipline XE "discipline" of the students, the following constitution XE "constitution" has been duly approved XE "approved" for the administration of ALLAN WEBB HALL.

1. NAME
The name of the Hall shall be "Allan Webb Hall" and it shall consist of four houses XE "houses" , namely, Canterbury, Winchester, Salisbury and Truro.
2. MEMBERSHIP OF THE HALL
The members XE "members" of the Hall shall be:
2.1. The Hall Fellows, Associate Fellows and Honorary Life Fellows, provision for whose offices is made in Article 7 below;
2.2. The Hall Warden, House Wardens and Sub-Wardens;
2.3. All students residing in the Hall.
3. THE HALL COMMITTEE
The following persons shall be members XE "members" of the Hall Committee:
3.1. The Hall Warden - Chairperson ex officio;
3.2. The Senior Student of the Hall;
3.3. The two Fellows of the Hall;
3.4. The Associate Fellows and Honorary Life Fellows of the Hall;

3.5. The House Wardens or Assistant House Wardens;
3.6. The Senior Student of each of the constituent XE "constituent" houses XE "houses" ;
3.7. The Sub-Wardens of the Houses;
3.8. The SRC Representative of the Hall if resident XE "resident" in the Hall.
3.9. Any other person co-opted by a two thirds majority vote of the Hall Committee
4. DUTIES AND POWERS OF THE HALL COMMITTEE
The Hall Committee shall operate as an advisory XE "advisory" committee XE "committee" to the Hall Warden provided that:
4.1. The University disciplinary XE "disciplinary" authorities XE "authorities" have the right XE "right" to refer a disciplinary matter to the Hall Disciplinary Committee in terms XE "terms" of the Student Disciplinary Code; and
4.2. The Hall Warden may delegate XE "delegate" authority XE "authority" to the Hall Committee to act in certain matters;
5. MEETING OF THE HALL COMMITTEE

5.1. Meetings of the Hall Committee may be called at the Hall Warden's discretion XE "discretion" .
5.2. Meetings will normally be held once in each term XE "term" . A meeting may be called at any time by the Hall Warden on twenty-four hours XE "hours" notice.
6. QUORUM
A quorum XE "quorum" of the Hall Committee shall be 50% of the members XE "members" of the Hall Committee, provided that one representative XE "representative" from each house XE "house" is present.
7. THE FELLOWS

7.1. There shall be two Hall Fellows and as many Associate Fellows as the Hall Warden, after consultation XE "consultation" with the Hall Committee, may from time to time invite to occupy such a position, and the Honorary Life Fellows of the Hall.
7.2. HALL FELLOWS
One of the Hall Fellows shall be appointed XE "appointed" by the Senate of the University and the other shall be nominated by the Hall Warden after consultation XE "consultation" with the Hall Committee. They shall both serve for a period of five years and shall enjoy full voting XE "voting" rights XE "rights" on all matters concerning the Hall and shall be eligible XE "eligible" for re-election XE "election" .
7.3. ASSOCIATE FELLOWS
The Associate Fellows who shall be non-voting XE "voting" members XE "members" of the Hall, shall be nominated by the Hall Warden after consultation XE "consultation" with Hall Committee from the ranks of the Academic and Senior Administrative Staff of the University so that, as far as possible, they are drawn XE "drawn" from a number of Faculties of the University; or from amongst the upstanding members of the Grahamstown Community. Associate Fellows shall hold office for a period of five years and be eligible XE "eligible" for re-appointment for a further five year period thereafter XE "appointment" .
7.4. HONORARY LIFE FELLOWS
When a Fellow or an Associate Fellow has rendered long and distinguished service XE "service" to the Hall or University it shall be competent for the Hall Warden, after consultation XE "consultation" with Hall Committee, to appoint him/her to an Honorary Life Fellowship.
7.5. ROLES AND RESPONSIBILITIES OF FELLOWS
It is expected that Hall Fellows, Associate Fellows and any Honorary Life Fellows, serve as role models for the personal and academic growth and integration of the student members of the Hall; act as advisors and mentors to members of the Hall; act as external consultants to the Hall Warden, House Wardens and students of the Hall; where possible, champion the Hall’s needs to the relevant University authorities; be invited to actively participate in Hall academic, cultural and social activities and enjoy full voting rights on matters concerning the Hall. XE "privileges"

 XE "dining"

 XE "social"

 XE "cultural"

 XE "events"
7.6. FUNCTIONS AND PRIVILEGES OF THE FELLOWS
It is expected that Hall Fellows, Associate Fellows and any Honorary Life Fellows, act as advisors XE "advisors" to the members XE "members" of the hall XE "hall" , and in order to get to know the students and be known to them, shall enjoy the privileges XE "privileges" of dining XE "dining" in the hall and participating in all social XE "social" or cultural XE "cultural" events XE "events" of the life of the hall.
8. WARDENS

8.1. THE HALL WARDEN
The Hall Warden shall be appointed XE "appointed" by the Council of the University to be the Chief Executive and Administrative Officer of the Hall. The Hall Warden shall be responsible XE "responsible" to Senate and Council for the management XE "management" of the hall XE "hall" , the social XE "social" and academic XE "academic" welfare XE "welfare" of all students in the Hall, the expenditure XE "expenditure" of all funds XE "funds" in the Hall (including all hall and house XE "house" grants XE "grants" , in consultation XE "consultation" with the hall committee XE "committee") and, subject to the provisions of the Student Disciplinary Code, for the discipline XE "discipline" of all students in the Hall, and for carrying out of any other duties XE "duties" as may be required from time to time.
8.2. THE HOUSE WARDEN
In all further clauses of this constitution XE "constitution" use of the term XE "term" "House Warden" shall include reference to an Assistant House Warden who is placed in overall charge of a House.
8.2.1. A House Warden shall be appointed XE "appointed" by the University to be the Chief Executive and Administrative Office of the House.
8.2.2. The House Warden shall be responsible XE "responsible" to the Hall Warden, for the management XE "management" of his/her house XE "house" , for the social XE "social" and academic XE "academic" welfare XE "welfare" of all the students in the house and, subject to the provisions of the Student Disciplinary Code for the discipline XE "discipline" of all students in the house and for carrying out any other duties XE "duties" as may be required of him/her from time to time by the Hall Warden, Senate or Council.
8.2.3. They shall have the power to delegate XE "delegate" to their sub-wardens XE "wardens" or members XE "members" of the House Committee such of their powers as are required to be exercised from time to time by the sub-wardens or House committee XE "committee" members.
8.3. THE SUB-WARDENS

8.3.1. The Sub-Wardens may be appointed XE "appointed" for any house XE "house" by Council. The Sub-Wardens shall be the House Warden's deputies XE "deputies" and shall exercise and be responsible XE "responsible" to the Hall Warden and the House Warden for such functions XE "functions" as may from time to time be delegated to them by the House Warden in terms XE "terms" of clause 8.2.3 above.
8.3.2. They shall serve as members XE "members" of their respective House Committees.
9. POWERS TO MAKE RULES AND REGULATIONS

9.1. The Hall Warden in consultation with the Hall Committee shall have the power to make rules XE "rules" and regulations governing XE "governing" the life of student members XE "members" of the hall XE "hall" .
9.2. The House Warden, in consultation XE "consultation" with the Hall Warden, shall have the power to make rules XE "rules" and regulations governing XE "governing" the life of student members XE "members" of the house XE "house" . Wherever possible this will be after consultation with the House Committee.
9.3. If the Senate or the Council is of the opinion that the repeal or alteration of any of the rules XE "rules" made in terms XE "terms" of 9.1 or 9.2 above is necessary, they may, after giving the Hall or House Warden an opportunity to state his/her views, repeal or alter such rules.
9.4. Any rules XE "rules" or regulations made in terms XE "terms" of 9.1 or 9.2 above shall be
published on the Hall's website XE "website" and in the Allan Webb Hall General Rules and Information booklet XE "booklet" , copies of which shall be provided to all new members XE "members" of the Hall.
10. ELIGIBILITY OF THE SENIOR STUDENT OF THE HALL

10.1. Any student
10.1.1. who has not resided in the Hall for at least one year; or
10.1.2. who has been found guilty of a University disciplinary XE "disciplinary" offence XE "offence" by any disciplinary authority XE "authority" in the University and sentenced XE "sentenced" , whether suspended XE "suspended" in part or in whole,
10.1.2.1. to a fine or equivalent community service in excess of 30% of the Hall Warden’s maximum fine jurisdiction XE "jurisdiction" at the time the fine was imposed; or
10.1.2.2. to any form of exclusion XE "exclusion" ; or
shall not be eligible XE "eligible" to be nominated or elected XE "elected" to fill the post of Hall Senior Student for the following calendar XE "calendar" year, save in such case where the fine referred to in 10.1.2.1 above is 50% or more of the Hall Warden’s maximum fine or equivalent community service jurisdiction XE "jurisdiction" at the time the fine was imposed, the student shall not be eligible to be nominated or elected to fill the post of Hall Senior Student for the following three calendar years.
10.2. Should a student also wish to apply XE "apply" for the post of Sub-Warden, and he/she is subsequently successful in his/her application XE "application" , he/she will have to choose which of the posts to dedicate their time towards.
11. ELECTION OF THE SENIOR STUDENT OF THE HALL
In the fourth term XE "term" of each year the Senior Student of the Hall shall be elected XE "elected" for the following year in the following manner.
11.1. The out-going Hall Senior Student will act as the Election Officer for the new Hall Senior Student, or, should the Hall Senior Student be running for re-election, a House Senior Student shall be appointed by the Hall Warden. The Election Officer will be assisted by all the House Senior Students in the Hall who will act as scrutineers. The Hall Secretary will provide administrative support.

11.2. Nominations, which must be supported by two seconders XE "seconders" , shall be handed in writing to the Senior Student of each House who shall act as a scrutineer XE "scrutineer" . Nominations shall remain open for 24 hours XE "hours" after which the names of the candidates shall be made public.
11.3. Attached to the nomination form must be a written motivation XE "motivation" from the candidate XE "candidate" stating why he/she wants to be Hall Senior Student and what he/she proposes to do for the Hall during XE "during" his/her term XE "term" of office.
11.4. Nominations lists, together with the names of the proposers XE "proposers" and seconders XE "seconders" , shall be posted in each House and shall accompany the box XE "box" provided for the election XE "election" by ballot XE "ballot" which shall take place within seven days of the closing of nominations XE "nominations" . The ballot box shall be placed in the Hall Dining Hall throughout the duration of three consecutive meals XE "meals" with a scrutineer XE "scrutineer" in attendance XE "attendance" .
11.5. To be declared elected XE "elected" , a candidate XE "candidate" must obtain more than 50% of the votes XE "votes" cast XE "cast" . Should this percentage not be obtained by one of the candidates, a further poll XE "poll" shall be held as soon as possible in which only the 2 candidates who secured the largest number of votes shall be eligible XE "eligible" for election XE "election" . Should more than two candidates receive the same number of votes all those receiving equal votes in the category XE "category" qualifying XE "qualifying" for the further poll will be eligible for election. The candidate who receives the highest number of votes in the further poll shall be declared elected. If, during XE "during" the further poll, the candidates obtain an equal number of votes, the Hall Senior Student shall convene XE "convene" and chair XE "chair" an Electoral College of the House Senior Students, with the Hall SRC representative XE "representative" in attendance XE "attendance" as an observer. The Electoral College, which may elect XE "elect" to interview XE "interview" the candidates, shall then vote XE "vote" . The Chair shall have a deliberative XE "deliberative" and a casting XE "casting" vote.
11.6. For the election XE "election" to be valid XE "valid" there must be at least a 66.6% poll XE "poll" . Should a ⅔ poll not be achieved, ballots shall remain open for the next two consecutive meals XE "meals" after which the votes XE "votes" then cast XE "cast" shall constitute XE "constitute" a valid poll.
11.7. Should the Senior Student elect XE "elect" not to return to residence XE "residence" in the Hall for his/her term XE "term" of office, or elect to take up another office (e.g. Sub-Warden or SRC member XE "member"), there shall be a new election XE "election" conducted in accordance with the provisions of this clause.
11.8. Personal canvassing XE "canvassing" for election XE "election" , by or on behalf of a candidate XE "candidate" is limited to A4 posters featuring the candidate’s name and photograph. Posters may not refer to present or past Hall Senior Students and may not make reference to other candidates.
11.9. Any member XE "member" of the Hall shall be eligible XE "eligible" to vote XE "vote" or to nominate provided that he/she has been in residence XE "residence" in one of the constituent XE "constituent" Houses of the Hall for at least two terms XE "terms" , or he/she has been resident XE "resident" in one of the constituent Houses of the Hall for at least one term XE "term" and a resident student of the University for at least one full academic XE "academic" year.
11.10. The Hall Warden shall observe the process and ensure the election is free and fair.
12. FUNCTIONS OF THE SENIOR STUDENT OF THE HALL

12.1. The Senior Student shall be a member XE "member" of the Hall Committee and shall liaise between the Hall Committee and students of the Hall. He/she shall serve ex officio as a member of his/her House Committee and is entitled to attend, as an observer, the House Committee meetings of the Houses in which he/she is not resident XE "resident" at his/her discretion XE "discretion" or by invitation of the House Committee concerned.
12.2. The Senior Student may, after consultation with the Hall Warden, call a meeting of the combined House Committee of the houses XE "houses" of the Hall. At least half of the constituent XE "constituent" members XE "members" of the combined House Committees shall constitute XE "constitute" a quorum XE "quorum" .
12.3. After consultation with the Hall Warden the Senior Student may at any time call a General Meeting of students of the Hall.
13. ELECTION OF THE HALL SRC REPRESENTATIVE

13.1. The election XE "election" of the Hall SRC Representative shall take place in accordance with the procedures XE "procedures" laid down in the SRC Constitution.
14. FUNCTIONS OF THE HALL SRC REPRESENTATIVE

14.1. The Hall SRC Representative shall be a member XE "member" of the Hall Committee and shall liaise between the members XE "members" of the Hall and the Hall Committee, and the SRC. He/she shall serve ex-officio as a member of his/her House Committee, and is entitled to attend, as an observer, the House Committee meetings of the Houses in which he/she is not resident XE "resident" at his/her discretion XE "discretion" or by invitation of the House Committee concerned.
14.2. The Hall SRC Representative may, after consultation with the Hall Warden, call a meeting of the combined House Committees of the houses XE "houses" of the Hall. At least half of the constituent XE "constituent" members XE "members" of the combined House Committees shall constitute XE "constitute" a quorum XE "quorum" .
14.3. After consultation with the Hall Warden, the Hall SRC Representative may at any time call a General Meeting of students of the Hall.
15. ELIGIBILITY OF THE SENIOR STUDENT OF THE HOUSE

15.1. Any student
15.1.1. who has not resided in a House for at least two terms XE "terms" (with the exception of students from Truro House); or
15.1.2. who has been found guilty of a University disciplinary XE "disciplinary" offence XE "offence" by any disciplinary authority XE "authority" in the University and sentenced XE "sentenced" , whether suspended XE "suspended" in part or in whole,
15.1.2.1. to a fine or equivalent community service in excess of 35% of the Hall Warden’s maximum fine jurisdiction XE "jurisdiction" at the time the fine was imposed; or
15.1.2.2. to any form of exclusion XE "exclusion" ; or
shall not be eligible XE "eligible" to be nominated or elected XE "elected" to fill the post of House Senior Student for the following calendar XE "calendar" year, save in such case where the fine referred to in 15.1.2.1 above is 60% or more of the Hall Warden’s maximum fine or equivalent community service jurisdiction XE "jurisdiction" at the time the fine was imposed, the student shall not be eligible to be nominated or elected to fill the post of House Senior Student for the following three calendar years.
15.2. Should a student also wish to apply XE "apply" for the post of Sub-Warden, and he/she is subsequently successful in his/her application XE "application" , he/she will have to choose which of the posts to dedicate their time towards.
16. ELECTION OF THE SENIOR STUDENT OF EACH HOUSE

16.1. In Canterbury, Salisbury and Winchester Houses:
16.1.1. Following upon the election XE "election" of the Senior Student of the Hall in the fourth term XE "term" of each year, members XE "members" of Canterbury, Winchester and Salisbury houses XE "houses" shall elect XE "elect" the Senior Student of their House from among the members of their respective Houses to serve for the following year: provided that the Senior Student of the Hall shall not be eligible XE "eligible" for election as Senior Student of a House.
16.1.2. The elections XE "elections" of the Senior Students shall, mutatis mutandis, be conducted in accordance with the procedure XE "procedure" laid down for the election XE "election" of the Senior Student of the Hall in Article 11 above. Provided that a separate ballot XE "ballot" box XE "box" shall be prepared for each House and be made available for voting XE "voting" during XE "during" a special House meeting with a scrutineer XE "scrutineer" in attendance XE "attendance" or until all available members XE "members" have voted XE "voted" .
16.1.3. The House Warden shall observe the process and ensure the election is free and fair.
16.2. In Truro House:
16.2.1. In view of the special composition XE "composition" of the membership XE "membership" of Truro House it is recognised that only a small proportion of its members XE "members" may be in residence XE "residence" for more than one year. For this reason it is provided that the Hall Warden may rule that the election XE "election" of the Senior Student of this House for a given year shall take place as soon as can be conveniently XE "conveniently" arranged in the first term XE "term" of that year, instead of in the fourth term of the previous year. The Senior Student of the Hall shall not be eligible XE "eligible" for election.
16.2.2. The election XE "election" of the Senior Student shall, mutatis mutandis, be conducted in accordance with the procedures XE "procedures" laid down for the election of the Senior Student of the Hall in Article 11 above. A ballot XE "ballot" box XE "box" shall be prepared and be made available for voting XE "voting" during XE "during" a special House meeting with a scrutineer XE "scrutineer" in attendance XE "attendance" or until all available members XE "members" have voted XE "voted" .
16.2.3. The House Warden shall observe the process and ensure the election is free and fair.
17. FUNCTIONS OF THE SENIOR STUDENT OF EACH HOUSE
The Senior Student of each House shall perform the following functions XE "functions" :
17.1. Liaise between the House and Hall Committee.
17.2. Encourage participation XE "participation" by members XE "members" of the House, in House, Hall and University functions XE "functions" .
17.3. Call House meetings when necessary, after consultation with the House Warden.
17.4. Ensure that a copy of the minutes XE "minutes" of such Committee meetings is made available promptly to members XE "members" of the House Committee by the Secretary.
17.5. Note specific Roles and Responsibilities for House Senior Students as detailed in each residence’s House Committee Roles and Responsibilities Hand Book.

17.6. Ensure that the members XE "members" of the House Committee fulfil their duties XE "duties" .
18. ELIGIBILITY OF THE MEMBERS OF THE HOUSE COMMITTEE

18.1. Any student
18.1.1. who has not resided in a House for at least one term XE "term" (with the exception of students from Truro House); or
18.1.2. who has been found guilty of a University disciplinary XE "disciplinary" offence XE "offence" by any disciplinary authority XE "authority" in the University and sentenced XE "sentenced" , whether suspended XE "suspended" in part or in whole,
18.1.2.1. to a fine or equivalent community service in excess of 55% of the Hall Warden’s maximum fine jurisdiction XE "jurisdiction" at the time the fine was imposed; or
18.1.2.2. to any form of exclusion XE "exclusion" ; or
shall not be eligible XE "eligible" to be nominated or elected XE "elected" to serve on the House Committee for the following calendar XE "calendar" year, save in such case where the fine referred to in 18.1.2.1 above is 70% or more of the Hall Warden’s maximum fine or equivalent community service jurisdiction XE "jurisdiction" at the time the fine was imposed, the student shall not be eligible to be nominated or elected to serve on the House Committee for the following three calendar years.

18.2. Should a student also wish to apply XE "apply" for the post of Sub-Warden, and he/she is subsequently successful in his/her application XE "application" , he/she will have to choose which of the posts to dedicate their time towards.
19. ELECTION OF THE HOUSE COMMITTEE

19.1. There shall be a House Committee for each house XE "house" comprised of the following members XE "members" :
19.1.1. Ex officio: The House Warden - chairperson XE "chairperson"
19.1.2. The Sub-Warden/s (if appointed XE "appointed")
19.1.3. Elected: The Senior Student of the House and five additional members XE "members" . Provided that in Truro House two additional members shall suffice. Canterbury House shall have two additional House Committee members to represent Canterbury Annex.
19.2. The election XE "election" of additional House Committee members XE "members" shall take place as soon as conveniently XE "conveniently" possible after the election of the Senior Student of the House.
19.3. Any student resident XE "resident" in the House, for at least one term XE "term" (with the exception of those students in Truro House), shall be eligible XE "eligible" to nominate a candidate XE "candidate" and cast XE "cast" as many votes XE "votes" in such House Committee elections XE "elections" as there are offices to be filled.
19.4. The out-going House Senior Student will act as the Election Officer for the new House Senior Student, or, should the House Senior Student be running for re-election, a House Committee Member shall be appointed by the House Warden. The Election Officer will be assisted by two students in the House who will act as scrutineers. The Hall Secretary will provide administrative support should that be required.

19.5. Save that in each House the Senior Student shall receive nominations XE "nominations" and the ballot XE "ballot" box XE "box" for a House shall be placed in a position convenient XE "convenient" to members XE "members" of such House, nominations and election XE "election" of members shall, mutatis mutandis, take place in accordance with the Provisions of Clause 11.1 to 11.5 above.
19.6. For the election XE "election" to be valid XE "valid" there must be at least a 66.6% poll XE "poll" . Should a ⅔% poll not be achieved, ballots shall remain open for the next two consecutive meals XE "meals" after which the votes XE "votes" then cast XE "cast" shall constitute XE "constitute" a valid poll.
19.7. The additional candidates in the elections XE "elections" in Canterbury, Winchester and Salisbury Houses who secure the highest number of votes XE "votes" cast XE "cast" and the two candidates in Truro House who secure the highest number of votes cast shall secure election XE "election" as the additional members XE "members" of their respective House Committees. Should the number of candidates receiving an equal number of votes in the relevant category XE "category" exceed the number required there shall be a further poll XE "poll" .
19.8. In the event XE "event" of one of the additional members XE "members" not returning to residence XE "residence" in his/her House for his/her term XE "term" of office, the candidate XE "candidate" who secured the next highest number of votes XE "votes" at the elections XE "elections" shall automatically be deemed to be elected XE "elected" and shall fill the vacancy XE "vacancy" .
19.9. The members XE "members" of the House Committee referred to in Clause 19.1 above shall have the power to co-opt two further members to the Committee from among members of the House.
19.10. The House Warden shall observe the process and ensure the election is free and fair.
20. DUTIES AND POWERS OF THE HOUSE COMMITTEE

20.1. The House Committee shall assist the House Warden in exercising responsibility XE "responsibility" for the general XE "general" welfare XE "welfare" of the members XE "members" of the House and shall maintain a high standard of good order and discipline XE "discipline" among the resident XE "resident" students.
20.2. Subject to the provision of the Universities "Rules for Social Functions" the House Committee shall be responsible XE "responsible" to the Hall and House Warden for the proper conduct XE "conduct" of all social XE "social" events XE "events" and any other events or meetings organised by it, seeking the co-operation of the Warden when necessary.
20.3. Its members XE "members" shall carry out evening duties XE "duties" in the House as instructed by the Hall and House Warden.
20.4. The House Treasurer shall provide the Hall Warden with a statement of income XE "income" and expenditure XE "expenditure" (certified XE "certified" by the House Warden of the House) at the end of each term XE "term" .
20.5. Note specific Roles and Responsibilities for House Committee members as detailed in each residence’s House Committee Roles and Responsibilities Hand Book.

21. PROCEDURAL RULES FOR COMMITTEES

21.1. HALL COMMITTEE AND HOUSE COMMITTEES

21.1.1. With the consent XE "consent" of the Hall Warden, the Hall Committee may delegate XE "delegate" any of its functions XE "functions" to specified Sub- or Ad Hoc Committees.
21.1.2. With the consent XE "consent" of the House Warden, the House Committee may delegate XE "delegate" any of its functions XE "functions" to specified sub- or Ad Hoc Committees.
21.2. CHAIRPERSON - CASTING VOTE
The Chairperson of any Committee or Sub-Committee shall have a deliberative XE "deliberative" and, if necessary, a casting XE "casting" vote XE "vote" .
22. DISCIPLINE

22.1. Discipline in the Hall or any of the constituent XE "constituent" houses XE "houses" shall be administered in accordance with the provisions of the Student Disciplinary Code and the rules XE "rules" of the Hall and or its constituent houses.
22.2.
HALL DISCIPLINARY COMMITTEE

22.2.1. In the event XE "event" of a Hall Disciplinary Committee being required to exercise the disciplinary XE "disciplinary" powers it shall consist of the persons set out in section 20.4.1.6 of the Student Disciplinary Code.
22.2.2. The Hall Disciplinary Committee shall reach its decisions XE "decisions" upon the verdict XE "verdict" and penalty XE "penalty" by a majority vote XE "vote" . In the event XE "event" of an equality XE "equality" of votes XE "votes" the Chairperson shall exercise a casting XE "casting" vote in addition to his/her ordinary vote.
22.2.3. The Hall Disciplinary Committee may only deal with the offences XE "offences" set out in section 20.4.1.3 of the Student Disciplinary Code and may impose the penalties set out in section 20.4.1.4 of the Student Disciplinary Code.
22.2.4. When the charge levelled against a student appearing before the Hall Disciplinary Committee is brought XE "brought" by a member XE "member" of the Disciplinary Committee such member may recuse himself/herself and be replaced by a Senior Student of another house XE "house" who is not already sitting.
22.3. HOUSE DISCIPLINARY COMMITTEE
22.3.1. In the event XE "event" of a House Disciplinary Committee being required to exercise disciplinary XE "disciplinary" powers it shall consist of the persons set out in section 20.5.4 of the Student Disciplinary Code.
22.3.2. The House Disciplinary Committee shall reach its decisions XE "decisions" upon the verdict XE "verdict" and penalty XE "penalty" by a majority vote XE "vote" . In the event XE "event" of an equality XE "equality" of votes XE "votes" the Chairperson shall exercise a casting XE "casting" vote in addition to his/her ordinary vote.
22.3.3. The House Disciplinary Committee may only deal with the offences XE "offences" set out in section 20.5.1.2 of the Student Disciplinary Code and may impose the penalties set out in section 20.5.2 of the Student Disciplinary Code.
22.3.4. When the charge levelled against a student appearing before the House Disciplinary Committee is brought XE "brought" by a member XE "member" of the Disciplinary Committee such member may recuse himself/herself and be replaced by a Senior Student of another house XE "house" who is not already sitting.
22.4. REVIEW BY THE HALL WARDEN OR HALL DISCIPLINARY COMMITTEE
22.4.1. Any student aggrieved by the verdict XE "verdict" of or penalty XE "penalty" imposed by a House Warden, a House Disciplinary Committee or any member XE "member" of the House exercising delegated disciplinary XE "disciplinary" powers shall have the right XE "right" to take the matter on review XE "review" before the Hall Warden or Hall Disciplinary Committee on the grounds set out in sections 19.1.1.1; 19.1.1.2 or 19.1.1.3 of the Student Disciplinary Code.
22.4.2. Any student wishing to exercise the right XE "right" of review XE "review" set out in 22.4.1 above shall within 24 hours XE "hours" of the imposition of the penalty XE "penalty" advise the Hall Warden in writing of the reasons for requesting a review.
22.4.3. If it should come to the attention XE "attention" of the Hall Warden that the decision of a House Warden, a House Disciplinary Committee or any member XE "member" of the House exercising disciplinary XE "disciplinary" powers may be incorrect or has led to the imposition of a penalty XE "penalty" which in his/her view may be unjust because it is either too harsh or too lenient, he/she shall be entitled to review XE "review" the decision or penalty in question.
22.4.4. Where a review XE "review" in terms XE "terms" of either Clause 22.4.1 or 22.4.3 above is instituted the Hall Warden shall call for a written report XE "report" from the disciplinary XE "disciplinary" authority XE "authority" concerned in which the facts XE "facts" found proved and the reasons for penalty XE "penalty" shall be stated. This report must be submitted to the Hall Warden within 48 hours XE "hours" of the date of the request.
22.4.5. The student concerned in any review XE "review" shall have the right XE "right" to be present and to be heard before any decision is made by the Hall Warden or Hall Disciplinary Committee.
22.4.6. The Hall Warden or Hall Disciplinary Committee shall have the powers on review XE "review" set out in the Student Disciplinary Code.
22.4.7. Any student aggrieved by the Hall Warden's or Hall Disciplinary Committee’s decision on review XE "review" shall have the right XE "right" of review set out in Clause 22.5 below.
22.5. RIGHT OF REVIEW TO PROCTOR OR DISCIPLINARY BOARD

22.5.1. Any student aggrieved by the verdict XE "verdict" of or penalty XE "penalty" imposed by the Hall Warden or the Hall Disciplinary Committee may exercise his/her right XE "right" of review XE "review" in terms XE "terms" of sections 19.1; 19.1.1.1; 19.1.1.2 and 19.1.1.3 of the Student Disciplinary Code.
23. TRURO HOUSE

In view of the special status of this House created and approved XE "approved" by Senate and Council of the University it is recorded that the following provisions relate to this house XE "house" and no other House within the Hall.
23.1. Only female postgraduate students; or female students in their fourth year academically; or those who are 23 years and older may be admitted to residence in Truro House.
24.
DEFINITIONS

24.1. "Student of senior standing" shall mean a student member XE "member" of the Hall who has been a student at Rhodes University for at least one academic XE "academic" year.
24.2. "The Council" shall mean the Council of Rhodes University.
24.3. "The Senate" shall mean the Senate of Rhodes University.
25. AMENDMENTS TO THE CONSTITUTION

25.1. The Hall Warden may, in consultation XE "consultation" with the Hall Committee, recommend to Senate and Council through the Board of Residences any amendments XE "amendments" to the constitution XE "constitution" .
25.2. The Hall Constitution and any rules XE "rules" made in terms XE "terms" of Article 9 above shall always be within the declared policy of the Senate or the Council.
25.3. If the Senate is of the opinion that the repeal or alteration of any of the provisions of the constitution XE "constitution" is necessary, the Senate may after giving the Hall Warden the opportunity to express his/her views, alter such provisions which changes shall be brought XE "brought" to the attention XE "attention" of Council.
IndeX

Still to be regenerated

academic
2, 3, 5, 11

academically
11

administration
1

advisors
2

advisory
1

amendments
12

application
4, 6, 8

apply
4, 6, 8

appointed
2, 3, 8

appointment
2

approval
5, 6, 7

approved
1, 11

attendance
4, 6, 7

attention
11, 12

authorities
1

authority
1, 3, 6, 7, 11

ballot
4, 6, 7, 8

booklet
3

box
4, 6, 7, 8

brought
10, 12

calendar
4, 6, 8

candidate
4, 5, 8, 9

canvassing
5

cast
4, 8

casting
4, 9, 10

category
4, 8

certified
9

chair
4

chairperson
8

committee
1, 2, 3

community
4, 6, 7, 8

composition
7

concurrence
5

conduct
9

consent
9

constituent
1, 5, 9

constitute
4, 5, 8

constitution
1, 2, 12

consultation
2, 3, 12

convene
4

convenient
8

conveniently
7, 8

cultural
2

decisions
10

delegate
1, 3, 9

deliberative
4, 9

deputies
3

dining
2

disciplinary
1, 3, 6, 7, 10, 11

discipline
1, 2, 3, 9

discretion
1, 5

drawn
2

during
4, 6, 7

duties
2, 3, 7, 9

elect
4, 5, 6

elected
4, 6, 8, 9

election
2, 4, 5, 6, 7, 8

elections
6, 8, 9

eligible
2, 4, 5, 6, 7, 8

equality
10

event
9, 10

events
2, 9

exclusion
4, 6, 7

expenditure
2, 9

facts
11

functions
3, 7, 9

funds
2

general
9

governing
3

grants
2

hall
2, 3

hours
1, 4, 6, 7, 8, 11

house
2, 3, 8, 10, 11

houses
1, 5, 6, 9

income
9

interview
4

jurisdiction
3, 4, 6, 7, 8

management
2, 3

meals
4, 8

member
5, 10, 11

members
1, 2, 3, 5, 6, 7, 8, 9

membership
7

minutes
7

motivation
4

nominations
4, 8

offence
3, 6, 7

offences
10

participation
7

penalty
10, 11

poll
4, 8

postgraduate
11

privileges
2

procedure
6

procedures
5, 7

proposers
4

qualifying
4

quorum
2, 5, 6

report
11

representative
2, 4

residence
5, 7, 9, 11

resident
1, 5, 8, 9

responsibility
9

responsible
2, 3, 9

review
10, 11

right
1, 10, 11

rights
2

rules
3, 9, 12

scrutineer
4, 6, 7, 8

seconders
4

sentenced
3, 6, 7

service
2, 4, 6, 7, 8

social
2, 3, 9

suspended
3, 6, 7

term
1, 2, 4, 5, 6, 7, 8, 9

terms
1, 3, 5, 6, 11, 12

vacancy
9

valid
4, 8

verdict
10, 11

vote
4, 5, 6, 9, 10

voted
6, 7

votes
4, 8, 9, 10

voting
2, 6, 7

wardens
3

website
3

welfare
2, 3, 9

PAGE
6

