

What Are Some Purposes of Our Student Council?

If a visitor to your school asked, "What is the purpose of your student council?" . . . what would I say? Here are purposes that I believe are important:

1. _____
2. _____
3. _____

What does our student council constitution say? Should it say more? How do I get more added or something taken out?

Here is a checklist of some reasons for the existence of student council. Check the reasons that apply or that you would like to see apply:

- | Does | Does not,
but should | Does not,
should not | |
|--------------------------|--------------------------|--------------------------|--|
| <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 1. Represent student feelings, opinions, and interests. |
| <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 2. Give students a share in decision making. |
| <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 3. Help develop potential leaders through leadership workshops and other organizations. |
| <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 4. Encourage students to participate in school activities. |
| <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 5. Promote an activity program that's open to all students. |
| <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 6. Promote respect for law and order. |
| <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 7. Emphasize citizenship and democracy. |
| <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 8. Help students understand and accept their role in school government. |
| <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 9. Develop within individuals a sense of responsibility for their own conduct or behavior. |
| <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 10. Develop understanding, respect, and appreciation for cultural differences or similarities. |
| <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 11. Develop a sensitivity to and awareness of the needs and problems of others |
| <input type="checkbox"/> | <input type="checkbox"/> | <input type="checkbox"/> | 12. Develop desirable sportsmanship attitudes . . . a reason for spirit. |

