Constitution of the Iowa State University Turf Club

Article I. Name of Organization

Section 1. The name of this organization shall be the Iowa State University Turf Club.

Article II. Purpose and Goals

Section 1. Purpose. The Iowa State University Turf Club is affiliated with the Golf Course Superintendents Association of America and the Sports Turf Managers Association. Our purpose is to provide students with the opportunity to gain hands-on experience, develop a broader knowledge of the field, and develop networking skills. Club activities include regular meetings with featured discussion topics, guest speakers, preparation for future events, and fundraisers. Also, the club takes an annual trip to the GCSAA National Industry Convention held in various cities around the United States. Our goal, through fundraising, is to provide airfare and hotel accommodations to members who are actively involved.

Section 2. Policies. The Iowa State University Turf Club abides by and supports established Iowa State University policies, State, and Federal Laws.

Article III. Membership

Section 1. Eligibility: The ISU Turf Club is open to registered students at Iowa State, any member of the ISU Horticulture Department (faculty, staff, etc.), and does not discriminate on the basis of race, color, age, religion, national origin, sexual orientation, gender identity, sex, marital status, disability or status as a U.S. Veteran. To maintain eligibility for Turf Club funds through the academic year, a member must have attended at least fifty percent (50%) of all regular meetings the previous semester. If meeting attendance requirement cannot be completed because of academic commitments, membership eligibility must be approved by the cabinet members.

Section 2. Fundraising and Promotion Participation. Each member must participate in a certain percentage of fundraising and promotion activities to be eligible for Turf Club funds. Each funded activity will be based on different percentages of the total possible fundraising hours.

Section 3. Voting Privileges. A voting member shall be defined as a person who has attended (50%) of all regular meetings and has been in good standing with the club during that semester.

Section 4. Eligibility for Club Trips. To be eligible for club-funded trips, members must be in compliance with Article III, Sections 1 & 2 of the constitution. Temporary membership status may be granted for new member candidates to participate in club trips, privileges, etc. upon approval of the Cabinet.

Article IV. Officers

Section 1. Offices. The elected offices of the Cabinet for the club shall be those of President, Vice President, Secretary, Treasurer, Senior Agricultural Council Representative, Junior Agricultural Council Representative, two (2) Fundraising Chairs, two (2) IGCSA Representatives and Webmaster.

Section 2. Eligibility. Club members that are eligible to hold office in the ISU Turf Club are those who:

(a) Have a minimum cumulative grade point average (GPA) as stated below and meet that minimum GPA in the semester immediately prior to the election/appointment, the semester of election/appointment and semesters during the term of office. For undergraduate, graduate, and professional students, the minimum GPA is 2.00. In order for this provision to be met, at least six hours (half-time credits) must have been taken for the semester under consideration.
(b) Are in good standing with the university and enrolled: at least half time(six or more credit hours), if an undergraduate student (unless fewer credits are required to graduate in the spring and fall semesters) during the term of office, and at least half time (four or more credits), if a graduate level student (unless fewer credits are required in the final stages of their degree as defined by the Continuous Registration Requirement) during their term of office.
(c) Are ineligible to hold an office should the student fail to maintain the requirements as prescribed in (a) and (b)."

(d) Have sustained membership in the ISU Turf Club for at least one semester and participated actively in fundraising events.
i. The exception is the Junior Agriculture Council Representative who may have the classification of freshman or higher and has sustained membership in the ISU Turf Club for at least one semester
No individual shall hold more than one elected office during an academic year. Elected officers are expected to serve the full term of office; therefore, individuals that cannot serve the full term of office are not eligible, unless unexpected circumstances arise. In the situation of such circumstances, the vacant office will be filled temporarily in accordance with Section 8.
Section 3. Nominations. Nominations shall be accepted from the floor at the regularly scheduled meeting prior to the election and also on election night. Nominations received prior to election night shall be posted on the website and send out via email. Only those individuals that are expected to be present for the full term of office shall be nominated.

Section 4. Elections. Elections shall be held at the second to last meeting of the fall semester. A simple majority is necessary to be elected to any office. The simple majority is defined as more than fifty percent (50%) of the votes cast.

Section 5. Term of Office. The term of office starts at the beginning of the spring semester and terminates at the end of the following fall semester.

Section 6. Agricultural Council. The club shall elect one member to the Agricultural Council each year. This member shall serve two consecutive years; the first as the Junior Representative and the second as the Senior Representative. The Agricultural Council Representative must be enrolled in the College of Agriculture.

Section 7. Order of Election. The order of election shall be President, Vice President, Secretary, Treasurer, Senior Agricultural Council Representative (if needed), Junior Agricultural Council Representative, two (2) Fundraising Chairs, two (2) IGCSA Representatives and Webmaster.

Section 8. Vacant Offices. With the exception of President, vacancies in office shall be filled by temporary appointment. Nominations will be accepted from the floor and a simple majority vote is needed to be temporarily elected into office.

Section 9. Absentee Voting for Elected Offices. When it is necessary for a club member to miss a meeting where the election of officers takes place, an absentee ballot may be filled out and returned to the President or Club Faculty Advisor of the club prior to the election meeting. Only one name per position may be listed, and any subsequent votes for a person who has already been elected to a position is automatically voided.

Section 10. Tie Votes. In the case of a tie the President shall cast the deciding vote.

Section 11. Progression of Power. The progression of power shall be President, Vice President, Secretary, Treasurer, Senior Agricultural Council Representative, Junior Agricultural Council Representative, two (2) Fundraising Chairs, two (2) IGCSA Representatives and Webmaster. The progression of power will be exercised in the event that one or more officers are unable to preside at a meeting.

Article V. Faculty Advisor

Section 1. Faculty Advisor(s). The Faculty Advisor(s) for the club shall be provided according to a policy established by the Department of Horticulture.

Section 2. Duties. The Faculty Advisor(s) duties shall be:

a) Maintain communication and meet with officer(s) regularly

b) Approve all financial expenditures involving the ISU Turf Club account(s)

c) Ensure that the organization is operating in conformity with the standards set forth by Iowa State University and Student Activities Center

Section 3. Appointment of Faculty Advisor(s). The Faculty Advisor(s) will be selected by the ISU Turf Club officers. Advisor candidates must accept and acknowledge nomination to become a Faculty Advisor before the candidate can be elected to office. A majority vote within the Cabinet is required to become a Faculty Advisor. Faculty Advisors shall hold a term of office from January to December.
Article VI. Constitution

Section 1. Ratification and Precedence. Upon ratification by an affirmative vote of three fourths (3/4) of the votes cast at a regular meeting, this Constitution becomes effective. The previous constitution and by-laws of the club by club members present become ineffective at that time.

Section 2. Amendments. This constitution may be amended by an affirmative vote of three-fourths (3/4) of the votes cast at a regular meeting. Amendments will be initiated by presenting a written copy or an oral request to the president. The amendments must then be read at the meeting previous to that at which the vote is taken.

Section 3. Constitution Annual Review. The Constitution shall be reviewed annually, during the spring semester by a committee of three members that will be chaired by the Vice President.

Article VII. By-Laws

Section 1. Adoption and Amendments. By-laws for the club shall be adopted and amended by an affirmative vote of a majority of votes at a regular meeting.

Section 2. By-laws annual Review. The by-laws shall be reviewed and updated by the 15th week of each spring semester. The by-laws revision committee shall consist of five members including two Cabinet members, two club members, and the Vice President as Chairperson.

By-Laws of the Iowa State Turf Club

Article I. Meetings

Section 1. Time. Regular club meetings shall be held on every other Wednesday, in alternation with Cabinet members, of each month during the regular school year as decided by the Cabinet.

Section 2. Procedure. Robert’s Rules of Order shall govern the conduct of meetings.

Article II. Duties of Officers

Section 1. President. The duties of the President shall be:

a) To preside at all club meetings.

b) To call special meetings at his/her discretion.

c) To appoint committees for designated sales and activities.

d) To monitor progress of all officers.

e) To ensure chairperson sale/activity is implemented.

 f) To prepare a slide show of the club’s activities for the Department of
Horticulture Banquet and any special events.

g) To delegate slideshow responsibilities to any Cabinet member.

Section 2. Vice President. The duties of the Vice President shall be:

a) To assume the activities of the President in his/her absence.

b) To be an ex-officio member of all committees. This includes keeping track of
committee members and attending the first meeting to assist with the start up of
the committee. See Article X, Section 2 for duties at committee meetings.

c) To act as chairman of the by-laws revision committee, and the constitution
committee.

d) To validate membership status.

e) To distribute and collect all project reports from each committee chairperson.

Section 3. Secretary. The duties of the Secretary shall be:

a) To keep minutes of all Club and Cabinet meetings.

b) To keep on file all reports of minutes and volunteer hours.

c) To keep meeting attendance records.

d) To publicize club meetings.

Section 4. Treasurer. The duties of Treasurer shall be:

a) To be in charge of all Club funds.

b) To keep accurate accounts and records complying with the rules of University
auditing.

c) To act as chairperson of the Budget Committee. See Article VIII, Section 1 for an outline of the duties to be performed.

Section 5. Fundraising Chairs (2). The duties of the Fundraising Chairs shall be:

a) To explore the feasibility of new projects and to organize chosen activities.

b) To keep all projects on schedule and ensure required materials are available.

c) To organize fundraising activities for the Club to partake in.

Section 6. IGCSA Representatives (2). The duties of the IGCSA Reps shall be:

a) To attend IGCSA meetings on a regular basis.

b) Report at regular Club meetings on current happenings in the IGCSA.

c) Provide information to the IGCSA about fundraising activities of the Turf Club,
and to raise funds through the IGCSA members.

Section 7. Agricultural Council Representatives. The duties of the Junior and Senior Agricultural Council Representatives shall be:

a) To attend all meetings of the Agricultural Council as the representatives of the
Turf Club.

b) To report to the club the proceedings of the Agricultural Council meetings.

Section 8. Webmaster. The duties of the Webmaster shall be:

a) Maintain Turf Club website.

b) Update website with new meeting information and install picture rotation.

c) Train webmaster-elect on current website technologies.
Article III. Duties of the Cabinet

Section 1. Cabinet. The duties of the Cabinet shall be:

a) To meet prior to Club meetings to discuss business.

b) To plan activities and dispense with minor business to expedite Club
meetings.

c) To consolidate opinions.

d) To attend all Cabinet and Club meetings unless notice is given to
the Vice
President prior to the meeting.

e) To approve all committee budgets prior to expenditure.

f) To decide on all dates of the Club and Cabinet Meetings.

Article IV. Impeachment

Section 1. Impeachment. The rules for impeachment in Robert’s Rules of Order shall be followed.

Article V. Awards

Section 1. President Award. Each years President will receive a plaque for their services to the Club.

Article VI. Travel Grants

Section 1. Funding Requirements. Members in compliance with Article III, Section 1 & 2 of the Constitution are eligible to receive funding for expenditures incurred while participating in the events outlined below. Funding does not include expenditures for non-organized meals. Eligible events for funding are as follows:

a) GCSAA, ISTMA, and any other approved Turf events. Eligible expenditures for funding include transportation and registration. Lodging and organized event meals are eligible expenditures if funds permit.

b) Club Trips. Eligible expenditures for funding will be determined by the Cabinet. A down payment will be required upon sign-up for all club pre-paid trips. The amount of the down payment will be determined by the Cabinet.

Article VII. Club Finances
Section 1. Finance Statement. All monies belonging to this organization shall be deposited and disbursed through a bank account established for this organization at the Campus Organizations Accounting Office and/or approved institution/office (must receive authorization via Campus Organizations Accounting Office). All funds must be deposited within 48 hours after collection. The Adviser to this organization must approve and sign each expenditure before payment.

Section 2. Club Dues. There shall not be mandatory dues associated with membership in the ISU Turf Club
Section 2. Club Expenditures Greater Than $100. Club expenditures of amounts greater than $100.00 for food, supplies, or other items not specific to a club event must be approved by ¾ of the votes cast a regular club meeting.

Section 3. Club Expenditures Less Than $100. Club expenditures of amounts less than $100.00 for food, supplies, or other items not specific to a club event should be approved by the Cabinet before the expenditure is made, or the receipt(s) should be presented to the Cabinet for approval or rejection. All requests should be directed to the Treasurer.

Article VIII. Special Committees

Section 1. Budget Committee. A budget committee will be prepared annually within the first eight weeks of the fall semester by a committee of five members that will be chaired by the Treasurer. The committee will consist of two Cabinet members and two Turf Club members which will set spending limits for club activities and supplies as deemed necessary for the academic year.

Section 2. Special Project Committees. Various special project committees will be created throughout the year to look at feasibility or projects and to plan certain projects. These committees will consist of 3-5 people being chaired by one Cabinet member, and voluntary club members will fill the addition spots.

Article IX. Committee Selection

Section 1. Committee Assigning. Committees shall be formed for club activities and special projects in the following manner:

a) Committees shall consist of volunteer club members and Cabinet members.

b) Each committee shall elect a chairperson to head the committee. The chairperson shall be responsible for filling out the project report at the end of the activity or special project and returning the report to the Vice President.

Article X. Chairperson Responsibilities

Section 1. Duties of the Chairperson. The duties of a chairperson for a club activity shall be:

a) To keep a written record of steps followed in performing the activity.

b) To keep a written record of activity revenues and expenses that will be submitted to the Treasurer to later be reviewed by the Cabinet.

c) To present a brief, detailed, oral report at regular meetings to educate other Club members on the progress and plan of action of the activity, and to submit the record of hours to the Secretary.

d) To develop an activity plan and a budget using past project reports and the current budget figures.

e) To prepare a final project report to be kept as reference for following years’ chairperson.

Section 2. Election Procedures. The procedures for electing of a chairperson for a club activity shall be:

a) At the first committee meeting the committee members shall elect the chairperson. The Vice President shall be present, but is not a voting member.

b) The Vice President shall inform nominees of their duties as described in Section 1.

