Kent State University Bass Fishing Club
Constitution
We, the members of the Kent State University Bass Fishing Club, adopt and abide by these bylaws effective August 24, 2011 in order to provide an organized structure that fosters camaraderie, sportsmanship, integrity, conservation, and development of the skills and knowledge needed to be successful anglers, including adherence to the academic standards of excellence set forth by Kent State University.

ARTICLE I: NAME
The club shall officially be known as the Kent State University Bass Fishing Club and will hereby be referred to as the Club in this document. The Kent State University will herby be referred to as the University.
ARTICLE II: PURPOSE

The primary purpose of the Club shall be to encourage camaraderie, sportsmanship, integrity, conservation, and development of the skills and knowledge needed to be successful anglers by competing with other schools in Forest L. Wood (FLW) National Guard College Fishing tournaments and other fishing tournaments on a local and regional basis.
ARTICLE III: ELIGIBILITY

Membership is open to any full-time undergraduate student of the University who agrees with the purpose of the Club, is in good academic and disciplinary standing by maintaining a 2.3 grade point average, and is currently enrolled in classes at the University.
A. There shall be an open membership period that shall occur during the first full month of each academic year. New members can join the club during this time period, provided they meet all eligibility requirements and pay their monthly dues by the end of the month.

B. If you join the Club after the first month of the academic year, you will not be eligible for FLW College Tournaments during that year.

C. FLW College Tournaments

a. Participation will be determined by the points system.
b. Tie Breakers will be based off of seniority.
c. If still tied after points and seniority, the winner will be voted by the Board of Officers.
ARTICLE IV: OFFICERS
The Club shall annually elect from its membership: (a) a president, (b) a vice president, (c) a secretary/treasurer and (d) two (2) members of a PR team. These five officers shall each be eligible for re-election and shall constitute the Club’s Governing Board along with the Club Adviser. Candidates for office shall be nominated during a regular meeting in March and shall be communicated to the membership within 10 days of nomination. Officers shall then be elected during a regular meeting in April. The term of office shall begin immediately after the Club’s inaugural meeting and elections, then on June 1 of each subsequent year.
1. The president shall (a) schedule regular Club and Governing Board meetings, (b) preside over all meetings, (c) appoint such committees as deemed necessary by the Governing Board, (d) act as Club liaison to the University, FLW Outdoors and other groups in day-to-day affairs, (e) ensure that all tournament rosters are submitted in a timely and professional manner, (f) ensure that all tournament information is distributed to Club members in a timely and professional manner, (g) actively pursue development and enhancement of the Club, and (h) oversee general operation of the Club.
2. The vice president shall (a) serve the duties of the president in the event of his or her absence, (b) maintain an accurate roster of active members complete with current contact information, (c) organize and lead fundraising efforts, and (d) perform additional duties as assigned by the president.

3. The secretary shall (a) record the minutes at all Club and Governing Board meetings, (b) maintain an organized system for storing minutes and other Club documents to be passed down to future officers, (c) serve as Club travel coordinator, and (d) manage the financial business of the Club, (e) keep an organized record of Club financials and report on financials to the membership at regular meetings, (f) assist the president and Governing Board in creating a budget for the Club, and perform additional duties as assigned by the president.
4. The PR team shall (a) manage team sponsorships, discounts and community service and (b) perform additional duties as assigned by the president.
Should any elected officer be unwilling or unable to fulfill the duties outlined above, the officer shall be removed from office pending a vote by the Club, and the president shall be responsible for filling the vacant spot by a timely appointment that will serve out the remaining term of office.

ARTICLE V: ADVISER
The Governing Board shall select and have as a voting member an Adviser who is a member of the University staff, faculty or administration knowledgeable in athletic administration, fishing and conservation. The Adviser shall (a) provide direction to the Club as needed and (b) serve as a Club advocate. The Adviser shall serve an unspecified at-will term and may be replaced by a majority vote of the Governing Board.
ARTICLE VI: MEETINGS

The Club shall hold regularly scheduled meetings to discuss activities, recruitment, retention and administrative matters. Meeting times and locations shall be set by a majority vote of Club members. Meeting attendance shall not be mandatory. The quorum for the conduct of all business at all meetings shall be those present and voting, with the exceptions being the election of officers and adoption, repeal or amendment of bylaws, in which case at least 60 percent of members must be present for an official vote. The Governing Board, by a majority vote, may elect to submit items to the membership by mail or e-mail for a vote in lieu of a regular meeting, in which case members shall be given at least 10 days to respond. Official results of such a vote will be communicated back to the membership in a professional and timely manner.
ARTICLE VII: FINANCES

Funds for Club operating expenses shall be obtained primarily through tournament winnings, fundraisers, University assistance and donations. A $25 membership fee will be due at the first meeting of every semester by all members. FLW Tournament winnings will be split up in the following way: 25% of all winnings will go in the club’s account, 25% of all winnings go to the University, and 50% will be kept by the individual team.
A. Club finances may be withdrawn from the Club’s account with the approval of the Club’s Governing Board.

B. Club Shirts will be paid for by the Club based on the following points system

a. Top two members with the highest point value will be awarded the Club jersey free of charge

b. Points are awarded starting September 1 and ending February 15
c. Attend monthly meetings (5 points each)
d. Attend club events on campus (10 points each)
e. Attending Sports Shows (5 points each)

f. Attending sponsor events (10 points each)

g. Working Dobass events (Unless given free entry) (10 points each)

h. Attending club tournaments (10 points each)

i. 5 points for each summer member has been part of the team (Seniority)

j. 15 points for 1st place finish in a club tournament

k. 10 points for 2nd place finish in a club tournament
l. 5 points for 3rd place finish in a club tournament
m. 5 points for being awarded a prize in Dobass events

n. Points are subject to adjustment by a majority Board vote
ARTICLE VIII: BYLAWS

Bylaws as written here are to serve as guidelines for normal operation of the Club and shall be enforced by the Governing Board. The Bylaws shall be approved, repealed or amended by a two-thirds vote at the beginning of each fall semester. At least 60 percent of members must be present for an official vote.
ARTICLE IX: CODE OF CONDUCT

All Club members are to follow high standards of sportsmanship, academics, courtesy and conservation and to conduct themselves in a manner that will be a credit to themselves, the Club, the sport of fishing and the University. Any member found to be in violation of the Code of Conduct shall be subject to review by the Governing Board, which may impose a penalty deemed proportional to the severity of the infraction and consistent with other penalties imposed for similar infractions. Such penalties may include, but are not limited to, disqualification from participation in Club activities, including tournaments, for a specified period of time, a monetary fine of $25 and dismissal from the Club. Penalties must be approved by a majority vote of the Governing Board.
1. The Club jersey cannot be purchased without the permission of the Governing Board.

a. Beginning February 15 of each year, the Governing Board will determine who is eligible to receive a Club jersey based on the number of points earned that year.

2. The Club jersey should only be worn at tournaments, Club functions and public relation events for sponsors.

3. Behavior that is detrimental to the Club, the university or any sponsor while wearing the Club jersey will be considered a violation of the Club’s Code of Conduct.
###

