BYLAWS

of

SECTION VII

Illinois Association of Vocational Agriculture Teachers
Adopted: January, 2007
Section VII IAVAT is governed under the Constitutions and Bylaws of the Illinois Association of Vocational Agriculture Instructors. These Bylaws highlight those rules that specifically pertain to Section VII IAVAT.

Article I Name
The name of the organization shall be “Section VII IAVAT”
Article II Objectives
The objectives of this Association are:
To assume and maintain an active section leadership in the promotion and furtherance of all levels of agricultural education
To bring together all agricultural educators and others interested in a section organization devoted exclusively to their interests at all levels of agricultural education.
To provide an opportunity for agricultural educators to discuss all problems affecting agricultural education on the section level
To serve local organizations of agricultural educators in the solution of any problems that may arise
To cooperate with all education entities in furthering the mission of agricultural education

and provide a total dynamic educational system
To encourage mutual helpfulness among its members and uphold high standards for the

teaching in all areas of agriculture
To help its members contribute more to their communities, their State, and their Nation
Article III Activities and Responsibilities
The activities of the Section IAVAT shall be:

Establish the calendar of events for Section VII FFA activities

Conduct the Livestock and Fall Vo-Ag Fairs

Conduct Career Development Events

Provide leadership for the Section VII FFA Organization

Manage the State FFA Degree selection process

Manage the Section Proficiency Award Program

Maintain positive public relations and relationships with elected officials.
Article III Membership
Membership is available to persons involved in agriculture education as described in the Constitution and Bylaws of the IAVAT.
Article IV Officers
Section 1 The officers of Section VII shall be a Section Chairman, a Vice Chairman, and a Secretary. These three officers will comprise the Executive Committee and are given authority to handle matters of the section between meetings. Officers shall be elected per the Constitution and Bylaws of the IAVAT.
Section 2 The Section Chairman will collect and record the IAVAT dues paid.
Section 3 The Section Chairman or their designee shall represent Section VII IAVAT at State IAVAT Board and Section Chairman’s meeting.

Section 4 The Section Vice Chairman shall assist the Chairman in conducting the business of the section and perform the duties of the Chairman in their absence.

Section 5 The Section VII Chairman and Vice Chairman shall be elected in the odd-numbered years and serve for a term of two years.
Section 6 The Secretary shall be elected in the even-numbered years for a term of two years. The Section Secretary shall keep an accurate record of the business transacted at the Section meetings, and assist the Section Chairman in transacting the business of the Section. The Section Secretary or their appointee shall be the custodian of all Section funds with the exception of the fair monies.
Section 7 A Public Relations Representative and a Legislative Representative shall be elected annually.
Section 8 It shall be the duty of the Public Relations Representative to work cooperatively with the Section FFA Reporter to insure the timely and accurate reporting of all Section IAVAT and FFA events.

Section 9 It shall be the duty of the Legislative Representative to constantly report legislative issues to the members of Section VII IAVAT. The Legislative Representative shall attend the IAVAT Legislative Meeting
Article V Vacancies in Office

.

Section 1 In the event of a vacancy in an office, the members of the Section shall elect one of their members to complete the unexpired term of office.
Section 2 An officer may be removed from office if found in dereliction of duty by not performing the requirements of their office as outlined in these Bylaws and the Illinois IAVAT Constitution and Bylaws and for disciplinary reasons. A 2/3 majority vote of the Section VII IAVAT members will be required to remove someone from office.
.

Article VI Transaction of Business
Section 1 Section VII shall have four regular meetings per year: 1) During the Annual Conference of the IAVAT. 2) Prior to the Livestock Fair 3) In August and 4) In January
Section 2 The Section Chairman shall prepare the agenda for each meeting. The agenda shall be sent to each member of the section one week prior to each meeting.
Section 3 The Section Secretary will complete the minutes and present them to all members of the section within one week after the meeting.

Article VII Amendments
Section 1 This Constitution may be amended, revised, or repealed by a two-thirds vote of all members voting at any regular meeting, provided a written notice giving exact wording of the intended change is sent to each member at least thirty days prior to the date of the

meeting.
Article VIII PARLIAMENTARY AUTHORITY
ROBERTS RULES OF ORDER, REVISED, shall govern all cases in which they are applicable and in which they are not inconsistent with the bylaws or special policies.

