Revised Constitution

of the

Carroll High School Alumni Association
Revised May 25, 2006; Originally Ratified January 30, 1985

Article 1. Name

This organization shall be known as the Carroll High School Alumni Association. (CHSAA)

Article II. Mission/Purpose

The mission of the Carroll High School Alumni Association is to develop, strengthen and preserve the past, present and future relationships of the Carroll High School community. (Amendment II ratified February 25, 2010)
The general purposes of this association are:

A. To serve as an advisory board to Carroll High School in the name of the alumni.

B. To further the financial development and advancement of Carroll High School.

C. To foster a spirit of faith, loyalty, and fellowship among the alumni.

D. To provide and create opportunities for alumni to interact with current students.

E. To maintain and strengthen the mutually beneficial relationship between Carroll High School and its alumni.

These items will be accomplished ethically and morally in congruence with the mission of Carroll High School.

Article III. Membership

All graduates of Carroll High School are members of the CHSAA and shall be considered in good standing.

Article IV. Officers

The officers of the Carroll High School Alumni Association shall be President, Vice President, Secretary, and Treasurer.

Article V. Duties of Officers

Section 1. The President shall preside at all meetings, appoint committees, preserve order and enforce all rules and regulations. The President shall be an ex-officio member of all committees and shall be the representative of the organization at all public functions.

Section 2. The Vice President will work closely with the President and shall perform the duties of the President in case of absence of the President. In the event of a vacancy occurring in the office of President, by resignation or otherwise, the Vice President shall succeed to said office for the remainder of the term.

The Vice President shall become the Nominating Committee Chairperson, oversee the recruitment of class representatives, and administer their participation at all meetings of the association. The Vice President shall keep an accurate and up to date list of all class representatives for voting purposes.

Section 3. It shall be the duty of the Secretary to keep minutes and record all proceedings of the Alumni Association. The Secretary shall keep a copy of the constitution of the CHSAA and keep it up to date as amended or as any new provisions are added. The Secretary shall maintain a file of all reports and, at the end of the term of office, shall turn over all the records of the office to his/her successor. The Secretary shall record attendance of all members of the Representative Assembly at all meetings and report vacancies occurring on the Representative Assembly and the Executive Committee.

Section 4. The Treasurer shall report all monies collected and disbursed at all meetings of the Executive Committee. The Treasurer shall also make regular reports to the Director of Alumni Relations of Carroll High School concerning the financial status of the Alumni Association.

Article VI. Executive Committee

Section 1. The Executive Committee of the Carroll High School Alumni Association shall be made up of President, Vice President, Secretary, Treasurer, and the Carroll High School Director of Alumni Relations.

Section 2. The officers of the Executive Committee shall be nominated by the Representative Assembly in consultation with the Director of Alumni Relations. Term for officers shall be two (2) years with President and Vice President running in even year elections and Secretary and Treasurer running in odd year elections. They shall be elected by a majority vote of the Representative Assembly at the final meeting of the year with the new officers assuming their duties at the first regular meeting of the new fiscal year. All representatives are allowed to run for an executive committee position, whether or not they held a previous office; however, no executive committee member may serve more than two (2) consecutive terms at any one time. Officers of the Executive Committee must sit out for a period of two (2) years or one (1) term, after their second term has ended, before running for another elected Executive Committee position. (Amendment IV ratified February 21, 2019)
Section 3. If a vacancy should occur on the Representative Assembly, the Nominating Committee will bring a recommendation for replacement to the Executive Committee for approval, after consultation with the Director of Alumni Relations and/or Principal.

Section 4. If a vacancy should occur on the Executive Committee, a replacement shall be elected by the Representative Assembly, after consultation with the Director of Alumni Relations and/or Principal.

Article VII. Director of Alumni Relations
Section 1. The Principal of Carroll High School shall appoint the Carroll High School Director of Alumni Relations as the Director of the Alumni Association.

Section 2. It shall be the duty of the Director to represent the Representative Assembly and the Executive Committee to the Administration of Carroll High School. The Director of Alumni Relations shall have the general supervision of organizational affairs and shall be an ex-officio member of all committees.
Article VIII. Representative Assembly

Section 1. The Representative Assembly shall consist of no less than ten (10) members and no more than thirty (30) members. There should be 2-5 representatives from each graduation decade who should take the responsibility to make decisions on behalf of their classmates. Each graduation decade will be limited to five (5) votes in any business on behalf of the Alumni Association.

Section 2. Terms for class representatives on the Representative Assembly shall be two (2) years. The appointment of the class representatives shall be made at any time vacant seats need to be filled with the new representatives assuming their duties at the next regular meeting. No representative may serve more than three (3) consecutive terms at any one time. Representatives must then sit out for a period of one (1) year, after their third term has ended, before becoming a representative for another term, unless there is a shortage of alumni volunteers. These representatives may then serve until an adequate number of representatives fill the vacant seats. (Amendment V ratified February 21, 2019)
Section 3. If a class representative wishes to resign, he or she will be asked to propose to the Nominating Committee a possible replacement.

Section 4. The Representative Assembly, by three-quarters vote, may remove any member for misconduct, neglect of duty, or more than three (3) unexcused consecutive absences. The Executive Committee shall request such resignation in writing and if such resignation is not received within ten days of such request, the Association may declare such resignation.

Article IX. Government

Section 1. The government of the organization shall be vested in the Representative Assembly.

Section 2. Meetings of the Representative Assembly shall occur at least four (4) times each year, including an annual meeting held in the fall open to all graduates of Carroll High School. Additional meetings may be called by the President, Director of Alumni Relations, or by majority vote of the Representative Assembly.

Section 3. Meetings of the Executive Committee shall be called at the discretion of the President or the Carroll High School Director of Alumni Relations or a majority of the members of the Executive Committee.

Section 4. A quorum, the minimum number of people needed at a meeting to conduct business for the alumni association, shall consist of a majority of the Representative Assembly.

Section 5. Business of the CHSAA shall be guided by Roberts Rules of Order, Revised, especially for voting purposes. Regular meetings may be informally conducted, if preferred.

Article X. Finances

Section 1. All monies raised or collected on behalf of the Alumni Association shall be given to the Carroll High School Business and Financial Secretary for deposit into a restricted account for the Carroll Alumni Association, following the guidelines set down by the Archdiocese of Cincinnati and official auditors of Carroll High School.

Section 2. The Treasurer of the Alumni Association shall oversee the funds raised and collected, and shall make a report of all receipts and disbursements at each regular meeting of the Association. The Treasurer shall also make regular financial reports to the Carroll High School Director of Alumni Relations.

Section 3. All disbursements are to be made at the discretion of the Carroll High School Director of Alumni Relations with the approval of the Carroll High School Principal. All checks must bear the name of Carroll High School and the signature of the Principal of Carroll High School.

Section 4. An annual audit of the financial records pertaining to Carroll High School’s Alumni Association will be conducted as part of Carroll High School’s general audit.

Article XI. Committees

Section 1. There shall be three (3) standing committees of the alumni association.

A. The Executive Committee shall be a standing committee of the Alumni Association. It is described in detail in Article VI.

B. The Nominating Committee shall be a standing committee of the Alumni Association and shall be responsible for preparing a list of possible nominees for alumni representatives and submitting it to the Executive Committee for approval (when new representatives are needed). This list will then be considered, in consultation with the Director of Alumni Relations.

C. The Communication Committee shall be a standing committee of the Alumni Association and shall be responsible for developing programs that provide opportunities to connect alumni with Carroll, its students, faculty, and staff, and provide ways for alumni to network with each other, such as through Carroll’s Web Page/Alumni Connection, the Alumni Reflections Newsletter, or special occasion cards to alumni. The administration of Carroll High School has final editing rights.

D. The Alumni Scholarship Selection Committee shall be a standing committee of the Alumni Association appointed by the President of the Alumni Association and responsible for overseeing the selection process of the Alumni Association scholarships given annually to incoming students, freshmen through seniors. The committee shall be composed of members of the Alumni Association, teachers and staff at Carroll High School, and be sworn to strict confidentiality as to protect the applicants. In no event shall any member of the selection committee be a parent, sibling, aunt, uncle, cousin, or grandparent of any applicant for a scholarship. At least one legacy scholarship shall be awarded per grade level to students with parents, grandparents, or legal guardians who graduated from Carroll High School. One non-legacy scholarship shall be awarded for other dedicated Patriots. The amounts of the scholarships shall be, depending on available funding, approximately $1,500 each. The amount shall be set annually by action of the Alumni Association. The selection of scholarship winners shall be based upon specific selection criteria found on the application and evaluation worksheet, all approved by the Alumni Association. (Amendment I ratified November 13, 2008)
Section 2. There shall be other committees the Alumni Association shall create for a specific purpose from time to time. The duties of these ad hoc committees shall be defined at the time they are formed. Possible ad hoc committees include:

A. Special Events Committees shall be ad hoc committees formed for particular events, such as the annual fish fry, golf outing, homecoming, etc. These committees shall be responsible for providing assistance in planning alumni events, assessing current programs, and revising them to meet the needs and interests of Carroll alumni.

B. The Awards and Recognition Committee shall be an ad hoc committee of the Alumni Association and shall be responsible for evaluating the criteria, researching the candidates, soliciting nominations for alumni sponsored awards, and coordinating the planning and hosting of the Distinguished Alumni Hall of Fame awards ceremony.

C. The Athletic Hall of Fame Committee shall be an ad hoc committee of the Alumni Association and shall be responsible for evaluating the criteria, researching the candidates, soliciting nominations, and coordinating the planning and hosting of the Athletic Hall of Fame awards ceremony. (Amendment III ratified February 16, 2012)
D. The Fundraising Committee shall be an ad hoc committee of the Alumni Association and shall be responsible for offering Carroll High School advice and assistance in encouraging greater financial participation from alumni, the business community, and friends of the high school, and for assisting Carroll in implementing fundraising efforts and events.

E. The Service Committee shall be an ad hoc committee of the Alumni Association and shall be responsible for developing and supporting activities that will build community pride and spirit, serve those in need, and connect with fellow Carroll alumni and students.

Section 3. All graduates of Carroll High School are welcome to participate in committees of the Alumni Association. Each committee should consist of at least four (4) alumni appointed by the Committee Chairperson. All Committee Chairpersons are required to submit committee reports at association meetings. Committee chairpersons may also be official members of the Representative Assembly, but only those who are official representatives have voting rights. There is no limit to the number of years a committee member or chairperson may serve.
Article XII. Amendments

Section 1. Amendment(s) to this Constitution may be submitted for approval at any time to the Representative Assembly and the Executive Committee. Notice of the need to vote on proposed amendment(s) must be submitted in writing ahead of time to the Representative Assembly.

Section 2. The proposed amendment(s) or revision shall be read and voted upon within a regularly scheduled meeting of the Representative Assembly once called into session.

Section 3. A two-thirds majority vote of the Representative Assembly shall be necessary for ratification.

Article XIII. Filing the Constitution

Section 1. A copy of this constitution shall be preserved in the archives of Carroll High School.

Section 2. All ratification and annulments of the constitution shall be made on the copy of the Secretary.

Attestation

We, the undersigned members of the Executive Committee of Carroll High School Alumni Association, hereby attest to the revision of the Constitution of the Carroll High School Alumni Association, as set forth heretofore, by a two-thirds majority vote of the Representative Assembly on the Solemnity of the Ascension, this 25th day of May in the year of Our Lord 2006.

Original Document on 5/25/2006 signed by:

President: Julie (Hemmert) Weitz ‘94

Vice President: Greg Notestine ‘71

Treasurer: Charles Middleton ‘65

Secretary: Jonathan Pyles ‘00

Director of Development & Alumni Relations: David Luzio

Current CHSAA Executive Board, as of 5/10/2018:

President: Chris Youngerman ‘79
Vice President: Marc McNulty ‘94
Treasurer: Jack Glaser ‘69
Secretary: Jan (Voss) Galiardo ‘66
Director of Alumni Relations: Julie (Hemmert) Weitz ‘94

PAGE
1

