[image: image1.png]RUTGERS

New Jersey Agricultural
Experiment Station

[image: image2.png]18 USC 707

Cooperative Extension

Department of 4-H Youth Development

Rutgers, The State University of New Jersey

njaes.rutgers.edu/extension

88 Lipman Drive

 New Brunswick, NJ 08901-8525

732-932-5000, Ext.596
Fax: 732-932-7541
By-Laws for the (Seeing Eye 4-H)__________________________________ Club County, New Jersey

ARTICLE I – Name/Identity

Section 1 – Name

The name of this organization shall be ___Club.

Section 2 – Motto

The club motto shall be “To Make the Best Better”

Section 3 – Emblem

The club emblem shall be a green four-leaf clover bearing a white “H” on each leaflet. Authorization to use the 4-H name and emblem is granted by Rutgers Cooperative Extension 4-H Youth Development, the unit of the NJ Agriculture Experiment Station responsible for oversight, guidance and support of this 4-H Club. Guidelines for use of the 4-H clover can be found on the National 4-H Headquarters website

Section 4 – Pledge

The club pledge shall be:

I pledge…

My Head to clearer thinking,

My Heart to greater loyalty.

My Hands to larger service, and

My Health to better living, for

My club, my community, my country, and my world.

ARTICLE II – Mission and Purpose

Section 1 – Mission of 4-H

The Rutgers Cooperative Extension 4-H Youth Development program uses a learn by doing approach to enable youth to develop the knowledge, attitudes and skills they need to become competent, caring, and contributing citizens of the world. This mission is accomplished by using the knowledge and resources of the land grant university system, along with the involvement of caring adults.

Section 2 – Purpose of Club

The purpose of this club shall be to improve our homes, our club, our community, and us.

Over a period of 16 to 18 months, a 4-H host family, in cooperation with The Seeing Eye, Inc., will provide love, care, obedience training and social exposure to rear a well-adjusted puppy to become a future Seeing Eye Dog Guide.

Section 3 – 4- H Compliance

This 4-H club will comply with all New Jersey 4-H policies under the guidance and support of 4-H faculty/staff.

ARTICLE III – 4-H Charter and Nonprofit status

This 4-H Club agrees to follow all 4-H Charter guidelines. Once the 4-H Charter is granted, it will not expire. In the event that this 4-H Club falls below the basic 4-H requirements as outlined in the charter application, the charter will be revoked and this
4-H club will need to reapply for chartering and agree to meet the requirements.

With a 4-H Charter and IRS EIN, this 4-H club is certified to be tax exempt through the 4-H General Exemption Number (GEN). Any funds received by the club for carrying out its purpose shall not accrue to the benefit of individuals, but to the benefit of the 4-H program.

ARTICLE IV – Membership

Section 1 – Eligibility

Any boy or girl in this county, grades 4-13, may become a member of this club by applying for membership in at least one of the approved club projects and by agreeing to live up to the standards set by the club. Youth grades 1-3 may be 4-H Prep members. (However, the size of the club may be limited due to space limitations or the leader’s available time or ability to accommodate more members.)

4-H Youth Development programs are offered to all youth, grades K-13, on a grade appropriate basis, without regard to race, religion, color, national origin, gender sexual orientation or disability. All possible efforts will be made to include rather than exclude youth in events conducted by the 4-H Youth Development program.

Adults who wish to raise a Seeing Eye Puppy may become a member of our club. These adults must first complete the following: a 4-H Seeing Eye Puppy Club Adult Member Application providing three references, and a Seeing Eye Puppy Raising Application Upon approval of these, and after review of The Seeing Eye’s Puppy Promise, the adult applicant will be accepted as an adult 4-H member.

Section 2 – Responsibility

Each member must attend at least 70 percent of the meetings and/or activities during the year. If a member is unable to attend a meeting due to a valid excuse (such as sickness or an important school or family event), the member must contact the club leader, in advance to be excused. Each member should also complete an approved club project and the necessary reports including 6 and 12 month reports as well as the final report required by The Seeing Eye and the Seeing Eye 4-H Record Book.

Additional or different membership requirements may be used. However, the non-discrimination statement must be included exactly as printed in Section 1, Article IV.

ARTICLE V – Meetings

Section 1 – Dates

The club shall meet regularly every ________________(day/week) at ___________(time)

at _________________________________ (the designated place).

Special meetings may be called by the president and 4-H leader as needed, with 10 days advance notice.

Section 2 – Quorum

A simple majority (one half plus one) of members must be present to conduct official business of the club.

Section 3 – Order of business

The following order of business is a guideline for a regular club meeting:

1. Meeting called to order.

2. Club rises, salutes the American flag with the Pledge of Allegiance and then recites the 4-H Pledge (to the 4-H flag)

3. Roll call

4. Minutes of last meeting

5. Treasurer’s report

6. Report of committees

7. Old or unfinished business

8. New business

9. 4-H leader’s report

10. Announcements

11. Adjournment

12. Educational program/project work

13. Recreation/refreshments

ARTICLE VI – Committees

Standing and/ or special committees will be created as needed. Members are expected to volunteer for committee assignments. The president has the authority to appoint committee chairs and members.

ARTICLE VII – Officers

The officers of this club shall include: president, vice president, secretary, treasurer, and reporter. Their duties shall be as follows:

· The president will preside at all meetings, uphold the by-laws and adhere to parliamentary procedure. The president shall appoint committee chairs and members.

· The vice-president shall preside over the club in the absence of the president. The vice-president shall assist the president and serve as a link to all committees.

· The secretary shall record minutes of each meeting and report at the next meeting. The secretary will also keep attendance records and write club correspondence.

· The treasurer shall keep the club's financial records and shall report on the club's finances at each meeting. See Article IX.

· The reporter shall collect newspaper and county newsletter clippings, photos, etc. for a club scrapbook/bulletin board/history. The reporter writes club meeting reports and sends them to the county 4-H office, and also may write and send club news to local newspapers, radio stations, etc.

A club may have more or fewer officers. In any case, duties of each one should be written and included in this article. Prep clubs may rotate these roles among their members so all have a chance to try a new role.

ARTICLE VIII – Election of Officers

The officers of this club shall be elected at the first regular meeting in _______________. They shall hold office for one year. All active members are eligible to run for an office and to vote. Voting is by majority rule and done by secret ballot.

*President/vice president candidates only: candidates should have raised at least one puppy prior to being nominated for a position.

Article IX – Fund Raising and Treasury Guidelines and Policies

This 4-H Club will follow NJ 4-H Fundraising and Treasury Guidelines and Policies, as well as IRS and NJ Charitable Registration regulations as applicable. All bank accounts should operate under the club's EIN (not the leader’s personal information or social security number) and must require two authorized signatures. An annual financial review (audit) is conducted and the audit report is provided to the county 4-H staff.

ARTICLE X – Amendments

These by-laws may be amended at a regular meeting by a two-thirds vote cast by those in attendance, providing notice has been given at the previous meeting. Review of by-laws will take place at least every two years.

ARTICLE XI – Dissolution

If this 4-H Club disbands, the 4-H club leader will notify the county 4-H staff as well as the Seeing Eye area coordinator. Prior to dissolution, and after all debts and obligations are met, disbursement of assets shall be divided between the local 4-H county program and Seeing Eye Inc. Morristown, NJ.

By-laws approved ________________, revised __________________

Seeing eye lsr 1.08

