Oconto County Home & Community Education

APPENDIX
Appendices are the organizations official working guidelines. Appendices will be amended by notifying in print or electronic form the pending change(s) 10 days preceding the meeting at which the change(s) will be voted on. To amend the appendices the proposed change(s) must secure a majority vote of the members voting at a meeting where quorum has been met.

Scholarship

The Organization will award three $250.00 scholarships to member or child or grandchild for continuing education according to the recommendations of the scholarship committee if funds are available and they are deserving recipients. (9-5-02)
Presidents Activity Day Auction

Dinner for scholarship winners and two guests comes from the President’s Day auction account. Expenses of the scholarship committee, excluding meals for the committee, come from the general fund.

Funds from Spring and Fall Association meetings and President’s Day auctions to be divided equally between Books R 4 U and Youth Scholarships. (10-5-07)
Financial Reimbursement

Budget $800.00 for State Conference expenses: The President’s expenses will be fully paid and the President’s cost of transportation shall be $.30 (9-6-01) per mile. The remainder of the $800.00 budget will be divided equally among the other required officers and/or program chairs attending (3-22-06).
Officers or chairs attending District or State meetings who are State or District Chairs or Officers must first receive reimbursement, when available, from District of State before collecting from the County.

Expense forms must be turned in to the County Treasurer following State and District meetings from those required to attend by November 30 of the calendar year in which they attended. Original receipts must be attached.

Executive Board Member Responsibilities
Executive Board members include all officers, president-elect, all committee chairs (cultural/textile arts, international, membership/marketing, family coordinator, newsletter editor, Books R 4 U, and stitches of love.
Be familiar with county bylaws, appendices and parliamentary procedure.

Appoint fund raiser committee (3-22-06).

Keep a detailed file and turn it over to the successor and provide orientation for that member. Your copy of the Bylaws/Appendices must be turned over.
Prepare bills for Treasurer with original receipts.

Be familiar with the memorandum of agreement available from the President, Secretary or the Family Living Agent.

Attend Executive Board & Association meetings and report.

The following may attend Fall District and should attend State meetings. All officers, president-elect and committee chairs (cultural/textile arts. international/citizenship, membership/ marketing, newsletter editor, and stitches of love, Books R 4 U) when appropriate workshops are offered. If unable to attend State Conference, please request material for your position to be prepared for County President and pick-up.

Communicate information through articles in the newsletter. By November 1 provide annual report to Family Living Agent, President and Newsletter Editor. Send meeting minutes to President, Family Living Agent and Newsletter Editor.

Assume such other duties as are usual for the office.

Receive Oconto County Officer Handbook and keep it up to date according to Newsletter information.

In addition to these responsibilities, perform specific responsibilities of your position as listed or passed down to you.

President - 2 year term

1. Serves as Chair of the Executive Board and County Association, helps plan and presides over these meetings.

2. Represents the organization at all County Extension and other meetings requiring such representation.

3. Represents the organization at all District and WAHCE, Inc. meetings, and promotes the attendance of Executive Board members required to attend and other designated Chairs who may be required to attend District and State meetings..

4. Acts as Oconto County Official Representative at Wisconsin Association for Home and Community Education, Inc. State Conference.

5. Prepares and distributes agenda in advance of meetings.

6. Uses Parliamentary Procedure to conduct meetings and may appoint a parliamentarian. (See Bylaws - Article 10)

7. Appoints county-wide committees as necessary and helps them understand their assignment.

8. Checks on progress of committees and asks for reports.

9. Communicates through articles in the newsletter or sends information to Club Presidents, informing members about all County, District and State activities. Shares all pertinent information received in update and the Communicator.

10. Keeps District Director updated on Organization changes and prepares County Organization sheets (typed) and returns by due date.

11. Invites District Director to attend a County function during Director’s term of office.

12. Reviews the Memorandum of Agreement with the Family Living agent at least once during her term of office, or when a revised memorandum is published.
13. Installs new Officers and recognizes new Committee Chairs at Fall or Spring Association meetings.

14. Recognizes outgoing officers and committee chairs at an association meeting.

15. Is a member of the Budget Committee.

16. Becomes familiar with the red WAHCE Manual (3-ring binder notebook) and keeps it updated.
17. Annual report and budget request to Extension Education committee of the County of Supervisors in August.
18. Assists District Director with State Conference duties when applicable, serves as President of Host County for District meetings as per guidelines and encourages county members to participate in District functions.

19. Sees that County Newsletter is sent to State President, Extension Education Committee, County Board Chair, Family Living Agent, District Director and Update Editor. If budget allows, also send it to District county presidents.

20. Receives notification of all committee meetings serves as ex-officio member and receives minutes.
21. Attends as many local club meetings as possible.
22. Revises By-laws/Appendices during the last year in office.
23. Sees that Club Presidents and Executive Board members have copies of the Bylaws and that the County Secretary and Family Living Agent have copies of the Memorandum of Agreement.
24. Report to Extension Education Committee when appropriate.

25. Revise Bylaws/Appendices at end of term of officer.

26. Submits budget request at the August meeting of the Extension Education Committee.

27. Request annual financial support from Extension Education Committee in August. Contact UW-Extension Department Head for date.

28. Pick up State meeting materials for absent Executive Board members.

29. Attends re-organizational meetings of new clubs with Membership/Marketing chair.
30. Keep a detailed file and turn it over to the successor and provide orientation for that member. Your copy of the Bylaws/Appendices must be turned over.

President Elect - 1 year term

1. Serves one year as President Elect and is installed the following year as President for a two year term.

2. Attends Board meetings and other related meetings, with voice but no vote, until assuming office as President.

3. Assumes any assigned duties.

4. Attends WAHCE meetings with the President during the President’s last year, if possible.

5. Attends President Meeting and Spring & Fall District meetings with the President during the President’s last year, if possible.

6. Observes and becomes familiar with various committees in the organization.

7. Learns Parliamentary Procedure and the Bylaws/appendices.

8. Is an Ex-Officio member of the Budget Committee.

Vice-President/Education Coordinator - 2 year term

1. Performs the duties of the President in her/his absence.

2. Appoints Education Chairs and informs them of their duties, including Family Coordinator, Membership/Marketing, Newsletter Editor, Citizenship/International, Cultural/Textile Arts, Stitches of Love, and Books Are For U.

3. Sets the annual education program by working with the education chairs to plan and implement their programs to meet the interests of the membership.

4. Consults with the President on project plans needing to be done.
5. Annual program schedule complete by November 15 for Handbook and newsletter.
6. Keep a detailed file and turn it over to the successor and provide orientation for that member. Your copy of the Bylaws/Appendices must be turned over.
Secretary - 2 year term
1. Submit minutes to President for review before finalizing.

2. Keeps all records and minutes of meetings and submits a copy of same to the Family Living Agent, President, and Newsletter Editor, promptly following each meeting of the Executive Board, County Association and any other special called meetings.
3. Reads exact wording of motions from motion papers.

4. Prepares annual county motion form and sends to Family Living Agent and President.

3a. Has quantity available at Executive Board & Association meetings.
5. Prepares roll call list and keeps attendance records at Executive Board and County Association meetings, or any special called meetings.

6. Lets the President know number of eligible voters at Association meeting for quorum.
7. Keep a detailed file and turn it over to the successor and provide orientation for that member. Your copy of the Bylaws/Appendices must be turned over.

Treasurer – 2 year term
1. Collects and has charge of all funds of the Organization, and pays all bills including WAEHC, Inc., Penny’s for Friendship or any other non-profit organization recognized by WAHCE, and District dues by May 15.

2. Treasurer’s records will be reviewed each year by January 31 by two Association members not affiliated with the Treasurer’s Club.

3. Serves as Chairman of the Budget committee in preparing the next year’s budget to be presented to the Executive Board and County Fall Association meeting. Budget committee is: President, Vice President, Treasurer, Secretary, and President Elect (ex-officio).

4. Edits membership packet for UWEX to make changes. UWEX returns to treasurer to make copies along with 2 sets of membership printouts with an additional year added and 2 sets of individual member labels.

5. Distributes membership packet to clubs in the fall with due date of November 1.
6. Prepares financial report for Executive Board.

7. Prepares yearly financial statement to be presented to WAHCE, Inc. by May 15 at Executive Board and Spring & Fall Association meetings.

8. Keeps inventory of OCHCE property on file.

9. Pays authorized bills according to budget, Bylaws/Appendices or approval of Executive Board upon receipt of completed expense form and original receipts.

10. Forwards paid membership information to UW-Extension Office so the members can be added to the newsletter mailing list and HCE Handbook by November 1.
11. In absence of the Treasurer, the President is authorized to sign checks.
12. Keep a detailed file and turn it over to the successor and provide orientation for that member. Your copy of the Bylaws/Appendices must be turned over.

Cultural/Textile Arts – 2 year term

Promote self-expression through all forms of creative, visual and performing arts.

Explore the fine arts and to publicize in newsletter and other media forms.

Promote interest in educating in the heritage skills of the past done in the past year.

Have state certificated judges for the cultural arts show at the banquet.

Do 1 or 2 newsletter articles a year for newsletter.

Plan a cultural art day, half day learn session.

Annual written financial report, bylaws and appendix turn over to new successor.

Send the entries from cultural arts show to the state on time and properly filled out.
Report to District Chairperson and state cultural art person informed.

Work at state conference show.

Craft item(s) must be in place by 5:30 p.m. If late, will be display only.

Banquet Committee – 2 year term

Chairperson plan a meeting in February with committee.

Banquet 1st Tuesday in May.
Set the price and arrange for place.

Set Silent Auction table up and arrange the items.

Find entertainment for the banquet.

Arrange seating and centerpiece on tables.

Have the program made and printed. Have someone create a cover for program.

Send invitation to Ag Extension committee and Extension staff.

Send Thank you note to entertainment person.

Send FLA notes from the meeting.

International – 2 year term

Page 13 Blue Book
Membership/Marketing - 2 year term

1. Sends articles and photos promoting HCE to media outlets. Prior to November 1 promote HCE in the fall as membership renewal approaches.
2. Attends organizational meetings of new clubs with OCHCE President.

3. Serves as Chair of any promotional event with the help of volunteers.

4. Encourages personal update subscriptions.

5. Promotes programs during WAHCE, Inc. week.

6. Sends reports to State and district Membership/Marketing Chair.

7. Keeps history and scrapbook updated with photos and newspaper clippings.

8. Reports to District and State membership/marketing chairs.
9. Keep a detailed file on everyone from start to end.

10. Keep a detailed file and turn it over to the successor and provide orientation for that member. Your copy of the Bylaws/Appendices must be turned over.
11. Financial records must be turned over to the County HCE Treasurer by December 1.

Newsletter Editor - 2 year term
1. Edits and types articles for the newsletter and coordinates completion and distribution through the UW-Extension office.

2. Assigns duties to newsletter committee members.
3. Keep a detailed file and turn it over to the successor and provide orientation for that member. Your copy of the Bylaws/Appendices must be turned over.

Stitches of Love - 2 year term
1. Coordinates activity days.

2. Distributes items made.

3. Gathers materials needed.

4. Apply for grants and turns fund account to Treasurer.

5. Maintains inventory.

6. Annual written financial report including grants and funds received for all Standing Committees.
7. Keep a detailed file and turn it over to the successor and provide orientation for that member. Your copy of the Bylaws/Appendices must be turned over.

Books R4U - 2 year term
1. Set-up book and school supply collection at Fall Executive Board meeting and Fall Association meeting.

2. Gather materials needed.

3. Coordinate assembly and distribution.
4. Keep a detailed file and turn it over to the successor and provide orientation for that member. Your copy of the Bylaws/Appendices must be turned over.
Financial Statements

At the end of each event, the person in charge shall turn in a complete financial statement to Oconto County HCE Treasurer.
Scholarship Committee Chairperson

Responsibility

1. January 1st, have applications made for each school counselor. A week later send applications to schools and presidents of each club. (Schools listed in folder - Presidents listed in Handbook.)
2. Committee will get called as to when and where the meeting will be held to pick out winner(s). (Committee in Handbook.)

3. Collect scholarship applications, review and pull out any that disqualify if not returned by deadline date.

4. Rating sheets are copied and given out for each committee member for as many applications received.

5. Letter of regret to all applicants who were not chosen and return picture. (Letter of regret in folder.)

6. Congratulations letter to winner(s). (Letter in folder.)

7. Prepare letter(s) to present to the recipient(s) the night of the banquet, along with their picture.

8. Prepare information about recipient(s) to be read during presentation at banquet. (Sample letter in folder.)

9. The letter(s) read at the presentation of winner(s) is then given to the Newsletter Editor, which will then be printed n newspaper. (Editor will mail back the letter(s) to committee.)
10. Represent the Scholarship Committee at Executive Board meetings and council meetings when a scholarship report of change comes up. Notify the president two weeks prior to the meeting to be put on the agenda.

11. Keep folder of pertinent information to pass on to your successor.

12. Pass folder on in May.

13. In the event that the scholarship winner fails to notify Oconto Country H.C.E. that there is a change of school, the scholarship winner will forfeit the scholarship. It would then go to the runner up if there is a deserving applicant. Effective 2012 (3-22-2011)
J:\uwx\fla\HCE\bylaws\2012\Appendix Final January 9, 2013
1

