

Robert's Rules of Order

Why we have rules?

- ◆ Keep order
 - ◆ Prevent everyone from talking at once
 - ◆ Handle disagreement
- ◆ Keeps us accountable
 - ◆ Give us a way to stay consistent
 - ◆ Do not wander off topic

What is it good for?

- ◆ As student leaders we will be leaders in the community and world
- ◆ Roberts Rules can help prepare you for life after school and in some instances are used in different organizations like:
 - ◆ The business world
 - ◆ The political world

Motions 1

There are 5 General Types of Motions

1. Main Motions

1. Used to start a motion, “I move that we...”

2. Subsidiary Motions

1. Changes of the main motion, “I move to amend the motion by...” or “I move to make a Formal amendment”

3. Privileged Motions

1. Special motions, “I move to adjourn”

Motions 2

4. Incidental motions

1. Questions of procedure, “I move to suspend the rules for the purpose of..”

5. Motions that Bring a question again before the assembly

1. Reconsidering a previous motion, “I move to reconsider..”

Motions that we will typically see

Action	What I say	Second?	What vote is needed
Introduce Business	“I move that/to”	Yes	Majority
Amend a motion	“I move to amend the motion by...”	Yes	Majority
End Debate and Amendments	“I move to end debate”	Yes	2/3
To hold off on a motion	“I move to table...”	Yes	Majority
Take up a tabled matter	“I move to take from the table”	Yes	Majority
Adjourn Meeting	“I move to Adjourn”	Yes	Majority
Complain about something	“I rise to a question of privilege”	No	No Vote

Typical Motions

Motion	Form	Purpose	Example
Approval of Minutes	"I move to accept the Senate Meeting Minutes of ____ as is."	To make them the official record of that meeting.	I move to accept the Senate Meeting Minutes of <i>May 21, 1996</i> as is."
Allocate Money	"I move to allocate \$____ to ____ for their ____ from SGA's <u>unallocated</u> for fiscal year '17."	To allocate money to a club for an event, novelty, or promo. SUBSTITUTE: <u>Travel and Conference, Diversity</u>	"I move to allocate \$500 to <i>Pizza Club</i> for their <i>Pizza Party</i> from SGA's unallocated for fiscal year '17."
Allocate an Amount not to Exceed	"I move to allocate an amount not to exceed \$____ to ____ for their ____ from SGA's unallocated for fiscal year '17."	To allocate a safe amount of money to a club for an event but acknowledge unique pricing situations.	I move to allocate an amount not to exceed \$500 to <i>Pizza Club</i> for their <i>Pizza Party</i> from SGA's unallocated for fiscal year '17."
Pending	"I move to allocate \$____ to ____ for their ____ from SGA's unallocated for fiscal year '17 pending ____."	To allocate money to a club for an event but acknowledge unique situations.	"I move to allocate \$500 to <i>Pizza Club</i> for their <i>Pizza Party</i> from SGA's unallocated for fiscal year '17 pending <i>they speak with a SILD resource person.</i> "

Typical Motions

Motion	Form	Purpose	Example
Amend	<p>"I move to make a formal amendment."</p> <p>*State correct motion*</p>	When a motion is correct or more suitable in an altered form.	"I move to make a formal amendment. I move to allocate \$500 to Pizza Club for their Pizza Party from SGA's unallocated for fiscal year '17"
Point of Information	<p>*Hold out a piece of paper*</p> <p>"Point of information..."</p>	To share information relevant to the business at hand.	"Point of information, any food purchase above \$100 must be ordered from Sodexo."
Table	"I move to table the _____ until_____."	To lay the motion aside temporarily.	"I move to table the <i>Pizza Club's Pizza Party</i> until <i>next week's meeting</i> ."
Adjourn	"I move to adjourn."	To close a meeting.	"I move to adjourn."