Louisa County Master Gardener Association By-Laws

	[image: image1.jpg][OWA STATE UNIVERSITY

	LOUISA COUNTY
MASTER GARDENER ASSOCIATION
BY-LAWS

(approved November 2009)

Article I - Name

The name of this organization shall be Louisa County Master Gardeners affiliated with Iowa State University, Louisa County Extension Service. Official address of the organization shall be 317 Van Buren St., Wapello, IA 52653
Article II - Purpose
The purpose of this organization is to:

1.
Provide home horticulture information and education to the residents of Louisa County consistent with Iowa State University recommendations; and

2.
Increase members’ knowledge of horticulture through educational opportunities.

Article III - Membership
1. Membership is open to any person who has:

a) Satisfactorily completed the ISU Extension Master Gardener training program and completed the required internship or has completed an Extension-sponsored Master Gardener program in another state.

b) Met the annual requirements of the ISU Louisa County Extension Master Gardeners of 6 hours of volunteer service and 6 hours of continuing education.
2.
Categories of membership:

Active: A member who has met the requirements of 1 above and therefore is entitled to the full benefits of membership.

Intern: A Master Gardener Intern who has completed the Master Gardener training class, but has not yet completed the required 40 hours of volunteer service. An intern is not eligible to vote or serve as an Officer except as an ex-officio member.

Inactive: A member who has not met the ISU Extension Service annual recertification requirements, or who has requested inactive status for personal reasons. Inactive members will be kept on the mailing list for one year, but are not entitled to any of the other benefits of membership. A member who has been inactive for more than one year and does not seek reinstatement shall be dropped from membership and shall no longer be considered a (certified) ISU Extension Master Gardener.

3.
Reinstatement:

An inactive member may seek reinstatement by the Officers as an Active Member upon completing 6 hours of continuing education plus 6 hours of volunteer service over and above the required hours for the current year.
Article IV - Officers
1.
The Officers are responsible to the Louisa County Extension Council and shall abide by all applicable Extension Council policies and procedures.

a.
Each officer may serve only two consecutive terms.

b.
An officer who has served two consecutive terms will be eligible for re-election after a one-year absence.

c.
In case of death, disability, resignation or removal from office of a Officer for any cause, the a successor may be appointed by the remaining officers, for the remainder of the term. This appointment will not be considered one term if the remaining term is one year or less.

2.
Responsibilities of the Officers:

a.
The officers shall be the Chair, Chair-elect, Vice-Chair, Vice Chair-elect, Secretary-Treasurer and Secretary-Treasurer elect.
b.
The Master Gardeners shall elect officers in the last meeting of the year. Officers shall be elected for a one-year term.
c.
Implement programs and procedures for Master Gardeners as specified by Iowa State University Extension and the Louisa County Extension Council;

d.
Plan home horticulture education programming for Louisa County Master Gardeners and the public;

e.
Create committees as needed and oversee their activities;

f.
Monitor Master Gardener volunteer activities required for active status;
g.
Oversee the annual Master Gardener continuing education program;

h.
Advise the County Education Director on matters concerning the Master Gardener program;

i.
fill any vacancy occurring during the term of any officer.
j.
Address any business that comes before it.

3.
Duties of the officers:

 (1) The Chair shall call all meetings in accordance with these by-laws, prepare the meeting agenda, preside at such meetings, plan the annual outreach program, and coordinate with the ISU Extension office. At the Annual Meeting, the Chair shall present an annual report to the members.

The Chair may call special meetings when necessary, but all members must be notified at least 24 hours prior to the meeting, and a quorum must be present in order to take a vote.
The Chair-elect shall assist the Chair and assume the Chair responsibilities the following year.

(2)
The Vice-Chair shall act for the Chair in his/her absence. In case of death, disability, resignation, or removal of the Chair from office for any cause, the Vice-Chair shall become the Chair for the remainder of that term of office. The Vice-Chair will coordinate the education program for Master Gardener Members

The Vice-Chair-elect shall assist the Vice-Chair and assume the Vice-chair responsibilities the following year.
(3)
The Secretary-Treasurer shall keep minutes of all meetings, and shall deliver such records to the incoming secretary at the conclusion of his/her term of office. Secretary-Treasurer shall be responsible for any Master Gardener membership correspondence. A financial report shall be presented to the membership at each general meeting of the membership. The secretary-Treasurer shall keep track of meeting general attendance, continuing education hours and volunteer hours.
The Secretary-Treasurer Elect shall assist the Vice-Chair and assume the Vice-chair responsibilities the following year.
Article V - Standing and Ad Hoc Committees

The Master Gardener Officers in consultation with the Louisa County Extension Education Director and / or the County Horticulturist may establish and / or dissolve committees on an as-needed basis to fulfill the mission of the MG program.

Article VI - Annual Meeting and Election of Officers
1. The Annual Meeting of the Louisa County Master Gardeners shall be the last meeting of the year. At the annual meeting members will elect the Officers for the following year and conduct other business as necessary.
2. A quorum shall consist of those present at the meeting. Election of Officers shall require a simple majority of eligible voters.
Article VII - General Meetings

1.
General meetings of the membership shall be held at least four times per year.
Article VIII- Financial Procedures

1.
Master Gardener funds are maintained as a separate account of the Louisa County Extension Council accounting system. Therefore,

a.
the Master Gardener Officers are fiscally responsible to the Louisa County Extension Council;

b.
all financial records shall be kept by the Extension staff bookkeeper;

c.
only the Chairman of the Extension Council may sign contracts or grants.
2.
The fiscal year shall be January 1 to December 31;

3.
All expenditures of Master Gardener funds over $50 require Chair approval. The Chair may authorize expenditures up to $100 if an item not already authorized by the Board must be purchased prior to the next General meeting.

Article IX - Amendments to By-laws

1.
These By-laws may be amended at any time by the members provided that any proposed amendment has been submitted in writing to the general membership and the Extension Council. The Officers shall schedule a meeting of the members at which a vote shall be taken. The membership must be notified at least 15 days before a vote is to be taken.

2.
Passage of any amendment to these By-laws requires a favorable vote by a 2/3 majority of those present.

Article X - Parliamentary Authority

All meetings at which business is conducted shall be conducted in accordance with Robert’s Rules of Order Newly Revised unless otherwise specified in these By-laws.
	ACTION
	DATE

	Initial Approval
	

	Amended
	

	Amended
	

	Amended
	

Page 1 of 4

2

