
Purdue Alumni Club of Central Iowa Constitution
Article One - Name & Purpose
The name of this organization shall be the Purdue Alumni Club of Central Iowa (hereafter referred to as “the club”). The purpose of the club is to promote the interests of Purdue University as well as the Purdue Alumni Association through involvement and support of local community activities. In addition, the club provides opportunities for networking among alumni, friends, and students. This club is organized to encourage alumni to support the university and the Purdue Alumni Association and to participate in building a greater university. The club area consists of the following Iowa counties: Adair, Adams, Boone, Clark, Dallas, Greene, Guthrie, Jasper, Lucas, Madison, Marion, Marshall, Mahaska, Monroe, Polk, Poweshiek, Story, Tama, Union, Warren and Wapello.
Article Two - Membership
Any graduate of any campus of Purdue University, and all persons who have attended or who wish to support Purdue University shall be eligible for membership in the club.

Article Three - Activity Fee
The club will collect an annual activity fee to supplement operating funds. Activity fees are payable at the beginning of the club’s fiscal year. The amount of the fee will be reviewed by the club’s Board of Directors annually and adjusted as necessary. The club may also collect a fee to help offset expenses of a specific club function.

Article Four - Directors and Officers

The board of directors shall be responsible for establishing policies and conducting the business of the organization. The board is responsible for nominating directors and the membership of the club shall elect the board with a majority vote. The board will consist of not more than nine persons, which shall include the president, vice president, and treasurer. The board may add other positions they deem necessary to ensure the efficient operation of the organization.

The following officers shall serve the club:

President – The president presides at all meetings and serves as the chief executive officer of the club and serves as the Risk Officer. The term of office shall be one year. The president will appoint an audit committee of at least two persons who are not officers to audit club finances at the end of each fiscal year. As Risk Officer, the incumbent will be responsible for implementing and assuring compliance with loss prevention practices established by the Purdue Alumni Association. At the end of his term as president, the past president will serve the board as an ex-officio member and advisor to the current president for one year.

Vice President – The vice president will serve in the absence of the president and shall serve a term of one year. The vice president also serves as chair of the scholarship committee.

Treasurer – The treasurer shall be responsible for handling money, activity fees, receipts and payment of bills for the club. The treasure will communicate to the club membership in writing the club financial status at least once per year. The treasurer shall serve a term of one year. The treasurer in conjunction with the president will be responsible for the secretary’s responsibilities by ensuring that minutes of all meetings are recorded, preserve all written reports, and keep an active official roll of club participants.

To be elgible to serve on the board of directors or as an officer of the club, an individual must be a member of the Purdue Alumni Association and be an activity fee paying member of the Purdue Alumni Club of Central Iowa

Article Five - Meetings
Business meetings shall be held at least once each year, and at such additional times as the board of directors shall deem necessary. A good faith effort shall be made to notify all club members thirty (30) days prior to holding such meetings. A quorum of 15 members must be met to conduct business. One meeting each year shall be designated as the annual meeting to include the election of officers and directors. The club operating year shall be that of the Purdue Alumni Association fiscal year, July 1- June 30.
Article Six--Scholarships for Central Iowa Students

The Club shall have a scholarship committee composed of the vice president as chair, the two past presidents and others as selected by the vice president. The committee will be responsible for promotion, selection and publicity of the scholarships and the winners. The committee will be responsible for developing criteria for Board approval of the scholarship(s). They will make recommendations of scholarship awards that must be approved by the club board and sent to Purdue Alumni Association along with all scholarship applications received. The Purdue Alumni Association will forward the recommendations and all scholarship applications to the Purdue Department of Financial Aid for final approval and disbursement.

Article Seven - Amendments
This constitution may be amended only at a regularly scheduled meeting by a 2/3 majority vote of the board of directors. Amendments must have been proposed at a previously held meeting and shall be included with the meeting notice, referenced in Article Five. Amendments must also be approved by the Purdue Alumni staff.

Article Eight - Dissolution
The club may be dissolved in either of the following manners:

1. The club fails to have an activity for two (2) consecutive years following the date of the most recent activity reported to Purdue Alumni Association, or
2. The board of directors notifies the Purdue Alumni Association in writing of its desire to dissolve.

The Purdue Alumni Association also reserves the right to dissolve the club if it does not fulfill the purpose stated in Article 1.

After the club has been dissolved, other individuals wishing to organize a club in this geographic region may do so through the adoption of a new constitution.

Any assets accumulated by the club during its operation shall be forwarded to the Purdue Alumni Association office with instructions as to how the funds are to be utilized.

Article Nine - Adoption & Approval
After amendment, this constitution shall be adopted upon its approval by a majority vote of the members of the club in attendance at a meeting to include that specific purpose and on approval of the Purdue alumni staff. All club members are to be notified at least 30 days prior to this meeting.

This constitution was originally adopted by the Purdue Club of Central Iowa on November 19, 1991. It has been amended by the club board of directors and approved by club members on September 16, 1995, August 28, 2004, April 30, 2008 and May 13, 2009
Following club approval the club charter is formally established by its addition to the official Purdue Alumni club directory. The alumni association will provide the club president with an approved copy of the constitution

Page 3 of 3 Revised 4/15/2009 WK

