San Francisco Civil War Round Table By-laws

(Amended 19th December 2013)

1. Mission

1.1 The mission of the San Francisco Civil War Round Table (SFCWRT) is to promote a positive learning environment for those interested in the Civil War.

2. Membership:

2.1 All members of this club shall be expected to behave in a courteous manner towards each other.

2.2 Active members must be in good standing and have their dues paid up to date.

3. Dues:

3.1 Dues shall be paid annually on September 1st and be good through August 31st of the following year.

3.2 Dues are $20 per year for individual members and $25 per year for married couples.

4. Meetings:

4.1 Meetings shall be held on the third Thursday of every month unless an announcement to the contrary is made to the members by the appropriate club officer thirty days prior to that date. The months of July and August shall have no meetings.

4.2 Special meetings of the club shall be called by a majority vote of the individual members present at any given meeting.

4.3 Meetings of the SFCWRT officers shall be called by the President as necessary.

5. Voting:

5.1 A majority of active individual members present at any meeting shall constitute a quorum for the purposes of transacting SFCWRT business.

5.2 Each member shall be entitled to one vote on any matter presented for business.

5.3 There shall be no voting by proxy or absentee ballot.

5.4 All expenditures greater than $50 shall be voted on by the club membership. For this purpose, membership shall be interpreted as the whole body of members present at any regularly scheduled meeting.

6. Officers:

6.1 The officers of the SFCWRT shall be: President, Vice President, Program Chair, Treasurer, and Secretary.

6.2 Officers shall serve for one twelve-month term, beginning on July 1st. Officers shall be eligible for re-election at the end of their terms.

6.3 Officers shall be elected by popular vote of the members present at the June meeting and shall be nominated from the floor.

6.4 Resignation of officers shall be made in writing and a successor shall be appointed by the current president.

6.5 Removal of officers shall be made at a meeting, provided that a legitimate request in writing has been made by a member to the club officers and approved by them for a popular vote.

6.6 The Board may from time to time appoint non-voting Members at Large to assist in the operations of the organization.

7. Duties of the officers:

7.1 The President shall act as executive officer and sign all official correspondence. The President may appoint committees to address special issues. The President shall also act as Chairman of the board.

7.2 The Vice President shall assume the duties of the President should the President be unable to perform those duties.

7.3 The Program Chair shall arrange and schedule all programs and speakers.

7.4 The Treasurer shall receive and disburse funds twice yearly, in May and December, and make a written, itemized report to club members. The Treasurer shall be responsible for maintaining a membership roster, noting paid and unpaid dues, and shall notify those who are in arrears. The Treasurer shall deposit club funds in the appropriate club bank account.

7.5 The Secretary shall record all meetings of the SFCWRT and of the executive board and the minutes shall be read, or copies given to the members, at the next meeting. The Secretary shall be responsible for maintaining all minutes of meetings and executive board meetings, correspondence and Treasurer’s reports.

8. Rules of Order:

8.1 The President or Vice President, or designee shall chair all meetings and, when issues of order arise, refer to Robert’s Rules of Order.

8.2 The President at his pleasure may appoint a parliamentarian.

9. Legal Status and Dissolution:

9.1 The use of SFCWRT funds shall be limited to educational purposes and activities.

9.2 On the dissolution of the club, all funds not required for indebtedness shall be contributed to properly constituted Civil War preservation organizations but not to any journals, publications, groups, or research organizations that can privately profit from said funds.

10. Amendments:

10.1 The By-laws shall be amended by a majority vote of members called for that purpose.

 www.sfcwrt.com
