NORTH CAROLINA FFA ASSOCIATION NORTHWEST FFA REGION CONSTITUTION

Page 4

NORTH CAROLINA FFA ASSOCIATION

NORTHWEST FFA REGION

CONSTITUTION

(Adopted 1993: Amended 1995: Amended 2006: Amended 2013)

ARTICLE 1 - Name and Purpose
Section A The name of this organization shall be “The Northwest Region Organization of the North Carolina Association of the FFA.” The term “Northwest FFA Region” is herein-after used to denote this organization.
Section B The purpose for which this organization is formed is as follows: To promote the achievement of the purposes of the state and national organization by maintaining an effective region organization:

1. To provide leadership towards the creation and maintenance of effective federation organizations.

2. To provide leadership to the federation by encouraging and fostering an educational and inspirational program of activities, this will provide opportunities for leadership and character development.
3. To plan, conduct and evaluate an annual “Northwest Region FFA Rally.”

4. To promote and encourage federation, chapter and individual participation in State and National activities.

5. To serve as a liaison between the federations in the Region and the State Association concerning FFA matters.
ARTICLE II - Organization

Section A Northwest FFA Region shall be composed of all Federations that now exist or that are formed as a part of the Northwest FFA Region.

Section B Northwest FFA Region shall accept in full the provisions in the constitution and by-laws of the North Carolina FFA Association as well as those of the National FFA Organization.

ARTICLE III - Membership

Section A Membership in the Northwest FFA Region shall be of four (4) kinds: Active, Alumni, Honorary and Collegiate.

Section B Active membership shall consist of Greenhand degree, Chapter degree, State degree and American degree recipients who have dues currently paid for this school year and are in good standing.
Section C Alumni membership shall consist of any person interested in and supporting the welfare of the FFA.
Section D Honorary membership shall consist of businessmen, farmers, teachers, administrators and others who are helping to advance agricultural education and the FFA, and who have rendered outstanding service to the Northwest FFA Region. Honorary membership shall be elected by a majority vote of the Northwest FFA Region Executive Committee.

Section E The regular activities of the Northwest FFA Region shall be carried on by the active membership.

ARTICLE IV - Officers and Executive Committee

Section A The officers of the Northwest FFA Region shall be as follows: President and five (5) Vice-Presidents. The executive committee will have the final decision in the selection process to insure that qualified officers shall be selected.
1. The Officers other than the President shall be equal in rank with the exception of the duties connected .with a specific office.

2. The Advisor shall be the advisor from the same chapter as the President.

3. Only members who have received the Chapter FFA degree and who hold (or have held) a chapter office shall be eligible for a regional office. They must also enrolled in agriculture education at least one semester in the term in which they will serve.
Section B The student officers of the Northwest FFA Region along with the advisor shall constitute the Northwest FFA Region Executive Committee (hereinafter referred to as the “Executive Committee”). The State FFA Executive Secretary and the Northwest FFA Region Consultant shall be Ex-Officio members of this committee

1. The student officers shall be elected annually at annual Northwest FFA Regional Rally after consideration of recommendation from a nominating committee.

2. The Regional Advisor should coordinate the nomination/election process of the new officers. A nomination committee should consist of the following: retiring regional officers, 2 State FFA Officers or Past State Officers, a teacher, and/or a retired agriculture teacher. The Regional Advisor can sit in on interviews and oversee this process, but should not vote.

3. Names and qualifications of candidates for office shall be submitted to the Regional Advisor at least one (1) week prior to the nomination committee interview meeting. Each chapter may send a maximum of two (2) regional officer candidates.

4. Officers shall serve from each annual Northwest FFA Regional Rally to the next.

5. Should a student officer drop his/her enrollment in Agriculture Education or be unable to serve, the officer selection committee shall select 2 alternates from the officer candidates process 1st alternate and 2nd alternate to serve out the term. Except for the office of the President, in which case the Vice-President would move up.

6. Four (4) officers and the advisor shall constitute a quorum for the Executive Committee.

7. The amount of one hundred dollars ($100) is allotted to each member of the Regional Officer Team to attend the National FFA Convention.

8. The Northwest Region will pay the full cost of the new jackets for each Regional Officer. All new Regional Officers are encouraged to attend the State Leadership Conference, and the Northwest FFA Region will pay the cost of each member attending State Leadership Conference.
9. The Northwest Region will pay for an officer shirt for each Regional Officer and the Regional Advisor. This should be either be polo or a collared shirt in style and the cost should not exceed twenty-five dollars ($25) per shirt.
Section C The Executive Committee shall have full power to act as necessary for the Northwest FFA Region.
ARTICLE V - Meetings

Section A There shall be at least two (2) general regional meetings per year to be known as “The Northwest FFA Regional Leadership Conference” (RLC) and “The Northwest FFA Regional Rally”.

1. The Northwest Regional Officers and Advisor should work closely with the advisor of the Northwest Regional President at the President Station in coordinating and planning for the Fall Regional Leadership Workshop. This planning meeting should occur at the home school of the Regional President or at a site designated by the Executive Committee.
2. The Northwest Regional Officers and Advisor are responsible for planning the awards, making programs, and mailing out registration material prior to the Spring Rally. The Western Region Ag Ed Coordinator and Northwest Regional Executive Committee will work collaboratively to prepare for the Regional FFA Rally.

3. Awards for the Regional Spring Rally should be ordered in time for the Spring Rally. This order should consist of the following:

A. 1st, 2nd, and 3rd Place plaques for each team per event.

B. Certificate for each member of 1st place team
C. Certificate for the High Scorer for each event.

D. Proficiency certificates for 1st Place winners, 2nd Place Proficiency and winners will have their name announced.
E. All contests, including those held earlier in the year, are to be recognized and awarded to FFA members only.
4. Each contest of the Northwest Regional Rally will have one coordinator, designated by the Regional Advisor that will oversee that contest and will destroy all student copies of contest sheets.
Section B The Executive Committee and special committees thereof shall meet as often as deemed necessary.

ARTICLE VI Amendments

Section A This constitution may be amended by a two-thirds (vote of the active chapters providing it is not in conflict with the State Association Constitution nor that of the National FFA Organization, and the suggested change is presented to the chapters in writing at least one (1) month before a regional meeting.

Section B An active chapter shall be entitled to send official delegates to the Northwest Regional Meeting from its active membership based on two (2) delegates for each fifty active members or each major fraction thereof. The majority of the members present at the regional meeting shall constitute the quorum.
Addendum:

The Northwest FFA Region account was transferred from the State Office in 2008 to Bunker Hill High School. The account is under the General Account of Bunker Hill High School as the “Northwest FFA Regional Account”. The account is audited each year and receipts and disbursements must meet with standard accounting practices of the State of North Carolina and Catawba County Schools. The dues of $100.00 per chapter were assessed by a majority vote of Agriculture Teachers at 2008 State CTE Conference in Greensboro, North Carolina. Mr. Danny Montgomery serves as custodial caretaker of the account at BHHS.

c/o Danny Montgomery

 Agriculture Department

 Bunker Hill High School

 4675 Oxford School Road

 Claremont, NC 28610

