BULLDOG BASKETBALL BOOSTER CLUB BYLAWS

Article 1: NAME

The name of this Club shall be the Bulldog Basketball Booster Club.

Article 2: PURPOSE

A. This Club shall support, encourage and advance the Basketball program and related activities of the Terry High School Basketball program.

B. This Club shall advocate from projects to improve facilities and equipment necessary to provide an adequate Basketball program for Terry High School.

Article 3: MEMBERSHIP

A. Any parent or legal guardian of basketball players interested in the purpose for which this Club is formed is eligible for membership.

B. Each parent/guardian of a THS basketball player is entitled to one vote when in attendance at monthly meetings of the club.

C. A quorum will consist of the member in attendance of the meeting
Article 4: EXECUTIVE COMMITTEE

A. The governing authority of the club shall be elected officers consisting of five (5) members.

B. Each officer shall normally serve a one (1) year term of office.

C. The Chairperson of all committees shall be active member of the club. Chairpersons shall be nominated by the president or any member of the club. Committee suggestions include, but are not limited to, concessions, banquet, membership, awards/program – tournaments, publicity, fundraising, scholarships (no member of the scholarship committee shall have a child in the graduating class) and special events.

D. The executive committee shall consist of officers of the Club and may resolve urgent matters as they arise.
Article 5: OFFICERS

A. The officers of the club shall be a president, vice-president, recording secretary, treasurer and the Past President (if they chose to serve).

B. In case of a vacancy of an office, this vacancy shall be filled by the Executive Committee.

Article 6: DUTIES OF THE OFFICERS
A. President
1. Shall preside at all meeting of the Club and the Executive Committee.

2. Shall be an alternate endorser in the absence of the secretary or treasurer.

3. Shall personally represent the Club or appoint a delegate as needed.

4. Shall appoint committees and committees chairpersons.

5. Shall effect compliance with the rules, regulations, and policies of the Hinds County School District, the athletic department and MHSAA.

B. Vice-President

1. Shall perform duties of the president in his absence and may be delegated to him by the president.

C. Recording secretary

1. Shall keep the minutes of the monthly and Board of Directors’ meeting.

2. Shall sign with the President or Vice-President all contracts in the name of the Club.

3. Shall be responsible for all correspondence pertaining to the Club and that all mail outs are sent in a timely manner.

4. Shall perform all duties usually incident to the office of secretary, subject to the control of the Executive Committee.
D. Treasurer

1. Shall keep the financial records of the Club, collect all dues, pay bills on approval of the Executive Committee, and have custody of all funds and property of the Club

2. Shall perform all duties usually incident to the office of treasurer.

E. Past President

1. Shall assist all officers and committees chairs as needed.

F. 9th Grade Representative

1. Shall be responsible for keeping the 9th grade parents informed all booster club news, events, etc.

Article 7: ELECTION OF OFFICERS

A. A general membership meeting shall be held each May with two weeks published notice of date, time, and location. Admission will be open to all interested parents of current players. Voting will be by attending members.

B. An annual report will be presented by all officers and committee chairpersons and shall include a financial report.

C. A membership meeting will be held each August to enlist new members and renew previous memberships.

Article 8: EXECUTIVE COMMITTEE

A. The president will determine executive committee meetings.
B. All meetings should include a review of the minutes of the previous meeting, financial report, reports from active committees, old and new business.

C. Meetings shall be presided over by the president, in his/her absence, the vice president or treasurer will preside.

D. Special meeting may be called by the president.

E. A quorum shall be a majority of those present.

F. Officers are expected to attend all meetings.

G. Excessive absences shall require that an officer be replaced for the good of the Club.

Article 9: AMENDENTS

A. These bylaws may be amended at any annual or monthly meeting of the membership by simple majority vote of members present and voting shall be required.

Article 10: SENIOR STUDENT ATHLETE AWARDS MALE/FEMALE SCHOLARSHIPS

A. Must be a graduating senior

B. Must have participated at least 3 consecutive years in the basketball program and must have at least a 3.00 GPA, written essay and criteria to be chosen by the English Department at Terry High School.

C. Must be enrolled at a university or college. Checks will be mailed directly to that university.

D. Must show proof of official enrollment at the college or university of choice.

E. A committee consisting of outside supporters of Terry High School Basketball Booster Club will determine the winners. Criteria will be included with the Scholarship packet, for interested players.

F. Scholarships will only be issued based on availability of funds

STUDENT AWARDS
Every year the Booster Club provides awards, varsity letters and pins, trophies for league championships, and scholarships to Terry High School athletes.

Parents must be active in at least 50% of the activities sponsored by the Booster Club in order for the Club to provide Letterman’s Jackets for players. Parents must sign in at the activity to receive credit. NOTE: Executive Committee approval.

CONCESSION STAND

Schedule

The Concessions Stand is a major fund raiser for the booster club and requires assistance from all our members and others, especially parents of Terry High School student-basketball players. The concessions stand will be open for al home basketball games. We typically sell candy, drinks, nachos, chili pies, hot dogs, etc. No experience needed!! NO CHILDREN ALLOWED. EXCEPTIONS WILL BE MADE ON A GAME BY GAME BASIS. Children will be allowed to serve as ball boy/girl with the approval of the Athletic Director.

FUNDRAISING ACTIVITES

In order to support our athletes, we periodically have fundraising activities beyond the Concession Stand at home games. This has become even more important now with tightening budgets for the Athletic Department and rapidly rising fees for students participating on the Terry High School basketball teams. Money raised from fundraising activities will be used for, but not limited to, postage, ink, travel, feeding teams for away games, student awards, banquet, etc. This does NOT include any fees assessed by the coaches.

