Kentucky
FFA Association
Official

Chapter

Secretary’s

Book

 Chapter Name

 Chapter Secretary

 Chapter Advisor
TO BE FILED AS A PERMANENT CHAPTER RECORD WHEN COMPLETED
Regional Chapter Secretary’s Book Contest

Contest Year

The contest year for the Secretary’s Book contest is from July 1 to the FFA Day for the Regional Contest

Rules

1. Only official secretary’s books may be used.
2. The Records shall be the product of the chapter secretary and shall show evidence of being kept form meetings throughout the year. No preference will be make to typewritten books.
3. The Book shall include only a record of the following:

A. State and Chapter Officers

B. Chapter Committee Organization

C. Chapter Program of Activities and Accomplishments

D. Schedule of Chapter Meetings

E. Membership Roll

F. Attendance Record

G. Minutes of Meetings

H. Local Constitution

I. Chapter Correspondence

4. Judging will be done on the basis of: A) Neatness and legibility; B) Accuracy and form; and C) Completeness. Judges shall pay particular attention to the chapter minutes. Chapter minutes should show evidence of chapter activities being planned and carried out

5. The Chapter Secretary’s book rating form will be used in rating regional and state contest. The regional contest will be held with the other regional FFA Day Paper Work Contest.

6. Minutes are to be recorded on one side of the page. Each month’s minutes should start on the right side. A secretary may use capital “A”, or script “A” in recording members that are absent (EFFECTIVE 1/1/92)

CHECK FORM CHAPTER SECRETARY’S BOOK
Chapter___Rating________________

The book should appear in the following order: Organization Sheet, Program of Activates, Yearly Schedule for Chapter meetings, Membership Roll, Minutes, Reports, Local Constitution and Chapter Correspondence.

 Circle One

1. Organization Sheet (from Kentucky’s chapter packet)..…
…….
Superior- Excellent-Good-Fair

 This organization sheet should be complete. Listing

 Chapter will be sufficient
2. Program of Activities………………………………………..…
Superior- Excellent-Good-Fair

 Those goals accomplished for each activity completed should

 be recorded in the accomplishments of the program of activates

 as they are completed. (Those activities not completed should be left blank.)

3. Yearly Schedule of Meetings…………………………………..
Superior- Excellent-Good-Fair

 Yearly schedule of meetings should be complete in brief form

 soon after the program of activities is completed and should

 list the items to be considered at each meeting.

4. Membership Roll………………………………………………
Superior- Excellent-Good-Fair

 List members alphabetically by degrees, beginning with the

 American FFA Degree and continuing through the Greenhand

 Degree as of November 1 or date that state and national FFA

 dues are paid. Members added to roll after this date should be

 listed at the end of the roster as they become members. Record

 the member’s age at eh beginning of the school year. Indicate

 dues paid by showing the amount paid. Record the actual date

 the membership card was issued. The last column on the

 membership roll page should be headed “Degree Change”.

 Change should be indicated if a member has a degree

 change since the beginning of the FFA year (S.D. 6-5-92).

 Record the date new members (freshmen) received the

 Greenhand Degree (G.H. 10-20-92).

5. Attendance Record……………………………………………..
Superior- Excellent-Good-Fair

 List the date of each meeting I the Heading on the attendance

 Record page. Indicate an absence with a capital “A”, lower case

 “a”, or A script “A”. Do not mark a member present.

6. Minutes of Meetings……………………………………………
Superior- Excellent-Good-Fair

 Begin writing minutes of each meeting on a right-hand page of

 the book. Continue by using only the right side until minutes of

 that meeting are complete. Sign only the last page of each set of

 minutes. Unapproved minutes should not be signed. Good form

 for writing a motion is “Moved by John Doe, second by Sam

 Smith that….” Refer to the instruction given secretaries at the

 Kentucky FFA Leadership Training Center. Minutes should

 show evidence of business being transacted and should correlate

 to the yearly schedule of chapter meetings.

7. Local Constitution and Bylaws…………………………………
Superior- Excellent-Good-Fair

 Only current local constitution and by laws should be in the

 Secretary’s book. Other constitutions and programs of Activities

 Should not be in the book for contest purpose.

8. Chapter Correspondence…………………………………….….
Superior- Excellent-Good-Fair

 Correspondence should reflect only chapter activities, not

 business of the agriculture education department. Copies of

 letters written and replies to these letters should be in the

 secretary’s book.

9. Neatness, Legibility, Accuracy, Form and Completeness…..….
Superior- Excellent-Good-Fair

 Records in the official Secretary’s book should be typewritten or

 Written in ink. No Preference will be given to either method.

10. Additional Comments __

Kentucky Association FFA

Chapter Secretary’s Book

___Chapter

Number Members__________________

Chapter Officer

President__

Treasure __

Vice Pres.___

 Reporter __

Secretary ___

 Sentinel __

Advior__

Committee Organization
	Growing Leaders
	Building Communities
	Strengthening Agriculture

	Leadership

 Chairman-

 Secretary-

 Members-
	Economic Development
 Chairman-

 Secretary-

 Members-
	Chapter Recruitment
 Chairman-

 Secretary-

 Members-

	Healthy Lifestyle

 Chairman-

 Secretary-

 Members-
	Environmental
 Chairman-

 Secretary-

 Members
	Agricultural Literacy
 Chairman-

 Secretary-

 Members-

	Career Success

 Chairman-

 Secretary-

 Members-
	Citizenship
 Chairman-

 Secretary-

 Members-
	Safety
 Chairman-

 Secretary-

 Members-

	Scholarship

 Chairman-

 Secretary-

 Members-
	Human Resources
 Chairman-

 Secretary-

 Members-
	Agricultural Advocacy
 Chairman-

 Secretary-

 Members-

	Personal Growth

 Chairman-

 Secretary-

 Members
	Stakeholder Engagement
 Chairman-

 Secretary-

 Members-
	Support Group
 Chairman-

 Secretary-

 Members-

Chapter Program of Work

	Activity
	Goals Set
	Ways and Means
	Accomplishments

	
	
	
	

A Yearly Schedule for Chapter Meeting

(Brief notes to show program items and other business for meetings. They are to be taken from the chapter program of Activities)

	Month
	Officer’s Reports
	Program of Work Items
	New Business
	Committee Reports
	Degree Ceremonies
	Special Features
	Entertainment
	Recreation
	Refreshments

	July
	
	
	
	
	
	
	
	
	

	August
	
	
	
	
	
	
	
	
	

	Month
	Officer’s Reports
	Program of Work Items
	New Business
	Committee Reports
	Degree Ceremonies
	Special Features
	Entertainment
	Recreation
	Refreshments

	September
	
	
	
	
	
	
	
	
	

	October
	
	
	
	
	
	
	
	
	

	Month
	Officer’s Reports
	Program of Work Items
	New Business
	Committee Reports
	Degree Ceremonies
	Special Features
	Entertainment
	Recreation
	Refreshments

	November
	
	
	
	
	
	
	
	
	

	December
	
	
	
	
	
	
	
	
	

	Month
	Officer’s Reports
	Program of Work Items
	New Business
	Committee Reports
	Degree Ceremonies
	Special Features
	Entertainment
	Recreation
	Refreshments

	January
	
	
	
	
	
	
	
	
	

	February
	
	
	
	
	
	
	
	
	

	Month
	Officer’s Reports
	Program of Work Items
	New Business
	Committee Reports
	Degree Ceremonies
	Special Features
	Entertainment
	Recreation
	Refreshments

	March
	
	
	
	
	
	
	
	
	

	April
	
	
	
	
	
	
	
	
	

	Month
	Officer’s Reports
	Program of Work Items
	New Business
	Committee Reports
	Degree Ceremonies
	Special Features
	Entertainment
	Recreation
	Refreshments

	May
	
	
	
	
	
	
	
	
	

	June
	
	
	
	
	
	
	
	
	

FFA Membership

	Name of Member
	Age
	Degree Held
	Years of Membership
	Dues Paid
	Date membership Card was Issued
	Degree Change

	1.
	
	
	
	
	
	

	2.
	
	
	
	
	
	

	3.
	
	
	
	
	
	

	4.
	
	
	
	
	
	

	5.
	
	
	
	
	
	

	6.
	
	
	
	
	
	

	7.
	
	
	
	
	
	

	8.
	
	
	
	
	
	

	9.
	
	
	
	
	
	

	10.
	
	
	
	
	
	

	11.
	
	
	
	
	
	

	12.
	
	
	
	
	
	

	13.
	
	
	
	
	
	

	14.
	
	
	
	
	
	

	15.
	
	
	
	
	
	

	16.
	
	
	
	
	
	

	17.
	
	
	
	
	
	

	18.
	
	
	
	
	
	

	19.
	
	
	
	
	
	

	20.
	
	
	
	
	
	

	21.
	
	
	
	
	
	

	22.
	
	
	
	
	
	

	23.
	
	
	
	
	
	

	24.
	
	
	
	
	
	

	25.
	
	
	
	
	
	

Minutes of Chapter Meetings
Before the meeting starts, make sure that everything is ready to go. Work closely with the Sentinel to see that the Officers’ Stations are ready and in the proper place. Keep in constant contact with the information printed here. It will help you to avoid mistakes.

Order of Business for a Chapter Meeting Official Chapter Equipment and Supplies

Have an established order of business and follow
1 American Flag

it at all regular meetings. The following order is
1 FFA felt banner (3’x6’)

suggested for regular meetings but is, of course,
1 Plow

subject to modification and change to better fit the needs
1 Ear of Corn

of any particular chapter.
1 Bust of George Washington

1 Owl

1. Opening ceremony.

1 Rising Sun

2. Minutes of the previous meeting.

1 Flag and base (miniature)

3. Officer reports.

1 Shield for Sentinel Station

4. Report on chapter program of activities.

1 Gavel and Block

(Chairmen of the various sections of the

1 Secretary’s Book

 program are called upon to report plans

1 Treasurer’s Book

 and progress.)

1 Scrapbook

5. Special features.

1 or more Official FFA Manuals

 (Speakers, special music, and the like.)

1 Charter (framed)

6. Unfinished business.

1 Official FFA Flag (optional)

7. Committee reports.

1 Creed (framed – optional)

a. Standing

1 Purposes (framed – optional)

b. Special

1 Profanity Order (framed – optional)

8. New business.

9. Degree and installations ceremonies.

 (Used only when new members are initiated,

 Greenhand raised to the Chapter Degree, or

 when officers are installed.)

10. Closing ceremony.

11. Entertainment, recreation, refreshments.

The following symbols or banners, are to be placed

at the officers’ stations:

Rising sun………………President

Plow………………Vice-President

Ear of corn…………...…Secretary

Bust of Washington…….Treasurer

American Flag………..…Reporter

Shield of Friendship……...Sentinel

Owl……………………….Advisor

MINUTES OF CHAPTER MEETING (sample)
 June 3, 20

Chapter Room
 Date Held

 Place

The first regular meeting of the Typical Chapter of the FFA was called to order with the opening ceremony at 7:30 p.m. with Chapter President, Tom White presiding. Roll call showed 67 members and two guests, Mr. Robinson, Chairman of the local Advisory Committee and Mrs. Loretta Jones, President of the Typical Women’s Club, in attendance.

Minutes of the May 19 meeting were read and approved.

Officer Reports:

Reporter Mark Hagel stated that he had written and had published a total of 7 articles since he took over the position on July 15 and that there was a total of 59 column inches of news in his Reporters Book.

Program of Activities Reports:

Bob Daniels, Chairman of the Community Service Division, reported that arrangements had been made for six trucks to haul the litter that would be picked up by the Chapter Members and the Typical Junior Chamber of Commerce members next Saturday at our annual Clean-Up Day.

Unfinished Business:

The Secretary announced that the Motion by Claudia Tschosik at the May 19 meeting that we should send two delegates to the National Convention, seconded by Norbert Mayer and postponed until this meeting, is now on the floor in its debatable form. After considerable discussion the question was called and the motion was carried. President Tom announced that any member who wished to be considered for this trip should leave this information with the Secretary.

Committee Reports

Karman Silkman, Secretary of the Banquet Committee, reported that the date had been set for November 3, at the Elks Lodge. She moved the adoption of the report. Second by Rose Meickle and carried.

Ray Axtman moved to suspend the rules in order to allow our guest, Mrs. Jones, to speak at this time. Second by Debbie Erickson and carried. Mrs. Jones then presented a plaque to our President for the Chapters work in the Chapter Safety Program.

There Being no further business, the meeting adjourned with the Closing Ceremony. Refreshments were served.

Approved _________________________ Signed _______________________________

 Date Secretary

MINUTES OF CHAPTER MEETING
Approved ________________________ Signed _______________________________

 Date Secretary
OFFICER REPORTS

Date:________________

Office: ______________________________Officer:_____________________________

Time Period Involved__________________________to__________________________

Signature

Date
COMMITTEE REPORT

Report from ___Commitee

Committee Members Present: __

Absent ___

Purpose of Meeting:___

Recommended Action: Member(s) Responsible:

__

__

__

__

__

__

Comments:__

__

__

__

__

__

__

__

__

__

__

__

 Signature

INSERT

LOCAL CONSTITUTION HERE

SAMPLE CHAPTER CONSTITUTION

Article I – Name and Purposes

Section A. The name of the organization shall be the “___________________________” Chapter of the “National FFA Organization”. Members are hereinafter referred to as “Future Farmers of America.” The letters “FFA” may be used to designate the chapter, its activities, or members thereof.

Section B. The purposes for which this chapter if formed are as follows:

1. To develop competent, aggressive Rural and Agricultural Leadership.

2. To create and nurture a love of country life.

3. To strengthen the confidence of students of vocational agriculture in themselves and their work.

4. To create more interest in the intelligent choice of farming and other agricultural occupations.

5. To encourage members in the development of individual farming programs and establishment in agriculture.

6. To encourage members to improve the farm home and its surroundings.

7. To participate in worthy undertakings for the improvement of agriculture.

8. To develop character, train for useful citizenship, and foster patriotism.

9. To participate in cooperative effort.

10. To encourage and practice thrift.

11. To encourage improvement in scholarship.

12. To provide and encourage the development of organized recreational activities.

Article II – Organization

Section A. The _________________________________Chapter of FFA is a chartered local unit of the ________________________Association of the FFA which is chartered by the National FFA Organization.

Section B. This chapter accepts in full the provisions in the constitution and bylaws of the ______________________Association of the FFA as well as those of the National FFA Organization.

Article III – Membership

Section A. Membership in this chapter shall be of three kinds: (1) Active; (2) Alumni; and (3) Honorary, as defined by the National FFA Constitution.

Section B. The regular work of this chapter shall be carried on by the active membership.

Section C. Honorary membership in this chapter shall be limited to the Honorary Chapter FFA Degree.

Section D. Active members in good standing may vote on all business brought before the chapter. An active member shall be considered in good standing when:

1. They attend local chapter meetings with reasonable regularity.

2. They show an interest in, and take part in the affairs of the chapter.

3. They pay their dues regularly.

Section E. Names of applicants for membership shall be filed with the membership committee.

Article IV – Emblems

Section A. The national emblem of the FFA shall be the emblem for the chapter.

Section B. Emblems used by the members shall be designated by the National Organization of the FFA.

Article V – Membership Degrees and Privileges

Section A. There shall be five grades of active membership in this chapter. These grades are: (1) The Discovery FFA Degree, (2) The Greenhand FFA Degree, (3) The Chapter FFA Degree, (4) The State FFA Degree, and (5) The American FFA Degree. All “Greenhands” are entitled to wear the regulation bronze emblem pin. All members holding the State FFA Degree are entitled to wear the regulation gold emblem charm. All members holding the American Farmer Degree are entitled to wear the regulation gold emblem key.

Section B. Greenhand Degree. Minimum qualifications for election: (Refer to National Constitution)

1. Be regularly enrolled in a vocational education course for an agricultural occupation and have satisfactory and acceptable plans for a program of supervised farming, and/or other agricultural occupational experiences.

2. Learn and explain the FFA Creed, Motto and Salute.

3. Describe the FFA emblem, colors and symbols

4. Explain the proper use of the FFA jacket.

5. Have satisfactory knowledge of the history of the organization.

6. Know the duties and responsibilities of FFA members.

7. Personally own or have access to Official FFA manual.

8. Submit written application for the degree for chapter records

Section C. Chapter FFA Degree. Minimum qualifications for election. (Refer to National Constitution)

1. Must have the Degree of Greenhand and have a record of satisfactory participation in the activities of the local chapter.

2. Must have satisfactoliy completed at least one year of instruction in vocational agriculture, have in operation an improved supervised farming, and/or other agricultural occupational experience program, and be regularly enrolled in a vocational agriculture class.

3. Be familiar with the purposes and programs of activities of the State Association and National Organization.

4. Be familiar with the provisions of the constitution of the local chapter.

5. Be familiar with parliamentary procedure.

6. Be able to lead a group discussion for fifteen minutes.

7. Must have earned by his or her own efforts from his or her supervised farming and/or other agricultural occupations program and deposited in a bank or otherwise productively invested at least $50.00.

Section D. State FFA Degree. Minimum qualifications for election:

1. Qualifications for the State FFA Degree are those set forth in the Constitution of the State Association.

Section E. American Farmer Degree. Minimum qualifications for election:

1. Qualifications for the American Farmer Degree are those set forth in the Constitution of the National Organization.

Section F. Special committees shall review the qualifications of members and make recommendations to the chapter concerning degree advancement.

Article VI – Officers

Section A. The officers of the chapter shall be as follows: President, Vic-President, Secretary, Treasurer, Reporter and Sentinel. The local Advisor shall be the teacher of agriculture education in the school where the chapter is located. Officers shall perform the usual duties of their respective offices.

Section B. Officers shall be elected semi-annually by a majority vote of the members present at a regular chapter meeting.

Section C. The officers of the chapter together with the chairment in charge of the major sections of the annual program of activities shall constitute the Chapter Executive Committee. The Executive Committee shall have full power to act as necessary for the chapter in accordance with actions taken at chapter meetings and various regulations or bylaws adopted from time to time.

Section D. Honorary members shall not vote nor shall they hold any office in the chapter except that of Advisor.

Section E. Chapter officers must hold Chapter Degree, except during the first year after the chapter is organized.

Article VII – Meetings

Section A. Regular chapter meetings shall be held twice a month during the school year and once a month during the remaining months of the year at such time and

place as is designated by the Chapter Executive Committee. Special meetings may be called at any time.

Section B. Standard meeting paraphernalia shall be used at each meeting. All regular meetings shall open and close with the official ceremony. Parliamentary procedure shall be used in transacting all business at each meeting.

Section C. Delegates, as specified by the State Constitution, shall be elected annually from the active membership to represent the chapter at the State Convention. Other delegates may be named as necessary in order to have proper representation at various other FFA meetings within the State.

Section D. A majority of the active members listed on the secretary’s membership roll shall constitute a quorum, and a quorum must be present at any meeting at which business is transacted or a vote taken committing the chapter to any proposal or action.

Article VIII – Dues

Section A. Local dues in this chapter shall be fixed annually by a majority vote of the active members.

Section B. Full local, state and national dues shall be paid by all active members.

Section C. No member shall be considered as active and in good standing unless he pays full local, state, and National FFA Dues.

Article IX – Amendments

Section A. This constitution may be amended or changed at any regular chapter meeting by a two-thirds vote or the active members present providing it is not in conflict with the state association constitution or that of the National Organization of FFA.

Section B. Bylaws may be adopted to fit the needs of the chapter at any regular chapter meeting by a two-thirds vote of the active members present providing such bylaws conflict in no way with the constitution and bylaws of either the State Association or the National Organization

CORRESPONDENCE SECTION

Number of Letters Written

Number of Letters Received

Was official Stationary Used?
