CONSTITUTION AND BY-LAWS

ST. CLOUD YOUTH FOOTBALL, INC.

ST. CLOUD, FLORIDA

Formed 1987

Revised 1992, 1995, 1997, 1998, 2000, 2007
CONSTITUTION

ARTICLE I – NAME

This organization shall be known as ST. CLOUD YOUTH FOOTBALL, INC.; herein referred to as SCYF.

ARTICLE II – OBJECTIVE

This League, SCYF, was organized to develop and operate a football program in affiliation with Pop Warner Little Scholars, Inc., in conformity with and pursuant to the principles, rules, and regulations enunciated by said Pop Warner Little Scholars, Inc. In conjunction with such purposes, the objective this League, SCYF, through the medium of supervised, competitive football program, guided and governed by said Pop Warner Little Scholars, Inc. is to seek to implant in the youth of the community the ideals of good sportsmanship, honesty, loyalty, courage, scholarship and reverence, so that they may be fine, stronger and happier youth who will grow to be good healthy adults.

ARTICLE III – STATEMENT OF AFFILIATION

This League, SCYF, shall be affiliated with Pop Warner Little Scholars, Inc. and shall be governed by and comply with the principles, rules, and regulations enunciated and decreed by Pop Warner Little Scholars, Inc.

ARTICLE IV – SITE OF PRINCIPAL OPERATION

The principle operation of this League, SCYF, shall be in and about the City of St. Cloud, County Osceola, and State of Florida, but may extend into such areas as are permitted by Pop Warner Rules and Regulations.

ARTICLE V – POWERS

This League, SCYF, shall have the following powers in addition to the powers expressly or implicitly conferred on it by law:

A. To make and enforce rules and regulations to govern itself on a local basis, which are consistent with and not contrary to any rules and regulations promulgated by Pop Warner Little Scholars, Inc. to which this League, SCYF, is subject.

B. To solicit contributions and raise funds, enter into contracts, hold and own property.

ARTICLE VI – MEMBERSHIP
Section 1

Participant Member – Any young person meeting the eligibility requirements of SCYF and Pop Warner, who resides within the authorized boundaries of the local League shall be eligible for participation but shall have no rights, duties or obligations in the management or in the property of the League, SCYF.

Section 2

Regular Member – Any person actively interested in furthering the objectives of the League, SCYF, shall become a regular member upon election by the Board of Directors or upon registration of their child that meets the requirements of eligibility as mentioned in Article VI Section 1. The secretary shall maintain the roll of membership to qualify voting members. Only Regular Members in good standing are eligible to vote at the annual meeting. All Officers, Board Members, Committee Members, Coaches and other elected or appointed officials must be active Regular Members in good standing.

Section 3

Voting Member – Any family (parent/guardian) with one or more player members, in good standing at the time of elections, will be eligible for no more than one (1) vote, at the annual election or at any other meeting of the general membership. Any regular member, age eighteen (18) or older, that is not eligible to vote at the annual election may become a voting member through an accumulation of no less than fifteen (15) volunteer hours with the League, SCYF, no later than forty five (45) days prior to the annual membership meeting. The volunteer hours must be properly recorded, on the appropriate SCYF volunteer document. The completed and approved document must be submitted to the Board of Directors no less than thirty (30) days prior to the annual membership meeting. This requirement must be met each and every year. Each voting member will have one (1) vote at the annual membership meeting and be eligible for nomination and if elected, may participate as a member of the Board of Directors. No proxy voting will be allowed. Voting members must be present in person to record their vote.
Section 4

Any member may resign from membership in the League, SCYF, upon giving written notice thereof to the Secretary of the League, SCYF. Such resignation shall specify the reason thereof and the effective date thereof. Members who resign from membership shall not be entitled to vote or be eligible for election at the annual meeting.

ARTICLE VII – BOARD OF DIRECTORS
Section 1

A Board of Directors selected by the voting members eligible to vote shall govern the League, SCYF. Board of Directors of the local League, SCYF, shall consist of:

Board Positions of the local League, SCYF, shall consist of:

1. President

2. Vice President

3. Secretary

4. Treasurer

5. Football Commissioner

6. Cheerleading Coordinator
7. Scholastic Coordinator

8. Flag Football Coordinator

9. Flag Cheerleading Coordinator

10. Fundraising Coordinator

11. Sponsorship Coordinator

12. Team Mom Coordinator

13. Concessions Manager

14. Field Coordinator

Additional positions may be added to the Board of Directors by a majority vote for a term of one year without amendment to the By-Laws. (ie: Assistant Football Commissioner, Cheerleading Coordinator, Scholastics, Flag Football, Flag Cheerleading, Fundraising, Sponsorship, Team Mom, Concessions and Field Coordinators) In the event a regular board position cannot be filled at the annual meeting it will remain vacant and the remaining Board Members will assume the duties of the position until the position is filled. In the event the position is not filled by the beginning of the second fiscal quarter of the year, the remaining Board Members will assume the duties of the position as a whole, through the end of the fiscal year.
Section 2

The Board of Directors, by two-thirds vote of those present at any duly constituted meeting, shall have the authority to discipline, suspend or terminate the membership of any member of any class when the conduct of such person is considered detrimental to the best interests of the League, SCYF. The Member involved shall be notified of such meeting, informed of the general nature of the charges and given an opportunity to appear at the meeting to answer such charges.

The Board of Directors shall, in case of a Participant Member, give notice to the Head Coach of the team of which the participant is a member and the Participant’s parent/guardian. Said Head Coach shall appear, in the capacity of an advisor, with the participant and his/her parent/guardian before a duly appointed committee of the Board of Directors, which shall have the full power to suspend or revoke such participant’s right to future participation.

Section 3

Any action required or permitted to be taken, at any meeting of the Board of Directors may be taken without a meeting, if all members of the Board consent thereto in writing, setting forth the action so taken, and the writings are filed with the minutes of the League, SCYF. Such consent shall have the same force and effect as a unanimous vote of the Board.

Section 4

The Directors of the League, SCYF, shall not be personally held liable for its debts, liabilities, or other obligations.

Section 5

The management of the property and affairs of SCYF shall be vested in the Board of Directors. They shall upon election immediately enter upon the performance of their duties and shall continue in office until their successors (shall) have been duly elected and qualified.

Section 6

Any Board Member missing three (3) consecutive meetings or more during the year will loose his/her voting rights at regular board meeting, however may retain his/her position if the Board of Directors deem necessary.
Section 7

If a vacancy occurs in the Board by death, resignation, or by other, it may be filled by a qualified voting member through a majority vote by the Board of Directors at any regular meeting or a duly called special meeting, for that purpose. A Director elected to fill a vacancy shall be elected for the unexpired term of his or her predecessor in office.

Section 8

No director can fill more than one office on the Board. Each Director shall hold office for the term for which he or she is elected and until his or her successor shall have been elected and qualified. Directors in office may be reelected for consecutive terms.

Section 9

The Board of Directors of the League, SCYF, shall each have such powers and duties as generally pertain to their respective offices, as well as those that from time to time may be conferred by the members of the Board of Directors.

A. President - The President shall:

1. Conduct the affairs of the local League, SCYF, and execute the policies established by the Board of Directors.

2. Present a report of the condition of the local League, SCYF, at the Annual Meeting, including but not limited to financial accounting, special projects, and any other information as needed.

3. Communicate to the Board of Directors such matters as deemed appropriate, and make such suggestions as may tend to promote the welfare of the local League, SCYF.

4. Designate in writing other officers, if necessary, to have power to make and execute for and in the name of the local League, SCYF, such contracts and leases they may receive and which have had prior approval of the Board of Directors.

5. Investigate complaints, irregularities and conditions detrimental to the local League, SCYF, and report thereon to the Board of Directors or Executive Board as circumstances warrant.

6. Be responsible for the preparation and submission of an annual budget to the Board of Directors and be responsible for the proper execution thereof.

7. The President shall be the facilitator of all regular meetings of the membership as well as all Board of Directors and Executive Board meetings.

8. The President shall not vote unless there is a tie, in which case the President will vote in order to break the tie.

B. Vice President – The Vice President shall:

1. In case of the absence or disability of the President, and provided he/she is authorized by the President or Board of Directors to act, shall perform the duties of the President, and when so acting shall have all the powers of office, and shall have such other duties as from time to time may be assigned by the Board of Directors or the President.

2. Perform monthly audit of the financial accounting of the League, SCYF and report all discrepancies to the Board of Directors. Ensure proper records are maintained for the receipt and disbursement of all monies and securities of the local League, SCYF. Approve all requests for payments from allotted funds

3. Ensure that the Treasurer has received all monies and securities and deposit it in a depository approved by the Board of Directors, within twenty-four (24) hours of receipt of said monies and securities.

4. Prepare along with the Treasurer a monthly profit and loss statement of the local League, SCYF, and balance sheet for each account maintained by the local League, SCYF, and submit such at the regular meeting of the Board of Directors.

5. Prepare along with the Treasurer an annual profit and loss statement for submission to the Board of Directors and general membership at the Annual Meeting.
6. Prepare along with the Treasurer all Tax information and ensure all required documents are properly filed, reported and submitted to local, county and state government offices.
C. Secretary – The Secretary shall:

1. Be responsible for recording the activities of the local League, SCYF, and maintain appropriate files, mailing lists and necessary records.

2. Perform such duties as are herein specifically set forth, in addition to such other duties as are customarily incident to the office of Secretary or as may be assigned by the Board of Directors.

3. Maintain a list of all participants, regular and voting members and the Board of Directors, and give notice of all membership meetings of the local League, SCYF, to the Board of Directors and Members as directed by the President or as stipulated in these By-Laws.

4. Keep the minutes of the meetings of the Board of Directors, the Executive Board and general membership meetings.

5. Conduct all correspondence not otherwise specifically delegated in connection with said meetings and shall be responsible for carrying out all orders, votes and resolutions not otherwise committed.
6. Notify Members, Directors, Officers, and Coaches of their election or appointment.
D. Treasurer – The Treasurer shall:

1. Perform all duties as are herein specifically set forth and such other duties as are customarily incident to the office of Treasurer or may be assigned by the Board of Directors.

2. Receive all monies and securities and deposit it in a depository approved by the Board of Directors, within twenty-four (24) hours of receipt of said monies and securities.

3. Keep records for the receipt and disbursement of all monies and securities of the local League, SCYF. Draw checks thereof in agreement with the policies established in advance of such actions by the Board of Directors.
4. Prepare a monthly profit and loss statement of the local League, SCYF, and balance sheet for each account maintained by the local League, SCYF, and submit such at the regular meeting of the Board of Directors.

5. Prepare an annual profit and loss statement for submission to the Board of Directors and general membership at the Annual Meeting.
6. Ensure all Tax information and required documents are properly filed, reported and submitted to local, county and state government offices.
E. Commissioner – The Commissioner shall:
1. Oversee all rules, protests, investigations and disciplinary actions for all football related issues. Present any recommended disciplinary actions to the Board of Directors for approval.

2. Be responsible for the conduct of the local League, SCYF, in strict conformity to the policies, principles, rules and regulations of Pop Warner Little Scholars, Inc., as agreed to under the conditions of charter issued the local League, SCYF, by that organization.

3. Investigate complaints, irregularities and conditions detrimental to the local League, SCYF, as requested by the President/Board of Directors.

4. Maintain file of rosters with an update of adds and drops as provided by the Association.

5. Receive weekly report of game scores and forward copies to the President and retain copies of such reports.

6. Receive and retain in the files, weekly mandatory play sheets from the coaches. Report to the Board of Directors any coach in violation of the mandatory play rules.

7. Attend all Pop Warner-Mid Florida or otherwise notified meetings.

F. Cheerleading Coordinator – The Cheerleading Coordinator shall:

1. Oversee all rules, protests, investigations and disciplinary actions for all cheerleading related issues. Present any recommended disciplinary actions to the Board of Directors for approval.

2. Be responsible for the conduct of the cheerleaders in strict conformity to the policies, principles, rules and regulations of Pop Warner Little Scholars, Inc., as agreed to under the conditions of charter issued to the local League, SCYF, by that organization.

3. Investigate complaints, irregularities and conditions detrimental to the local League, SCYF, as requested by the President/Board of Directors.

4. Maintain file of rosters with an update of adds and drops as provided by the Association.

5. Be responsible for counseling associations/conferences on the rules and regulations, directing successful registrations, coach’s clinics, competitions, and other league and associations operations; coordinating the League Championship Program, and assisting the Region Cheer and Dance Commissioner with Region Events and Camps.

6. Attend all Pop Warner-Mid Florida or otherwise notified meetings.
H. Scholastics Coordinator – The Scholastics Coordinator shall:

1. Oversee all rules, protests, and investigations for all scholastics related issues.
2. Be responsible for all scholastics grade information, report cards and evaluations for Pop Warner-Mid Florida.
3. Ensure that all scholastic reporting information is completed and reported timely to Pop Warner-Mid Florida.
4. Attend all Pop Warner-Mid Florida or otherwise notified meetings.
G. All Other Board Positions – Each Board Member shall:

1. Be responsible for the duties of their position as prescribed by the Board of Directors.

2. Adhere to and promote the rules and guidelines specified for the local League, SCYF, and Pop Warner Little Scholars, Inc.

ARTICLE VIII – MEETINGS AND QUORUM

Section 1

An annual meeting of the voting membership of the League, SCYF, shall be held in December of each fiscal year at such time and place as may be determined by the Board of Directors for the purposes of electing officers and directors and transacting such other business as may be properly brought before the meeting.

Section 2

Special meetings for the voting membership shall be held at any time and place as may be designated in the notice of said meeting, upon call of the President of the Board of Directors, either at their own request or upon written petition by at least twenty-five percent (25%) of the voting membership.

Section 3

Notice of every meeting of the membership, stating the place, date, and hour of the meeting shall be posted on the league’s website not less than fifteen (15), nor more than forty-five (45) days before the date of the meeting.

Section 4

Twenty-five (25%) of the voting members, present in person, shall constitute a quorum for the transaction of business at all meetings of the membership, except as otherwise provided by statute, by Articles of Incorporation, or by these bylaws. If a quorum is not present at any meeting of the voting membership, a majority of the members entitled to vote thereat, present in person may adjourn the meeting from time to time, without notice other than announcement at the meeting until a quorum shall be present. If the adjournment is for more than thirty (30) days, a notice of the adjourned meeting shall be given to each voting member.

Section 5

Any voting member, in good standing, or current Director wishing to be considered for an elected Board Position shall notify secretary of such no less than fifteen days (15) prior to annual election. Upon receipt of all requests for consideration but not more than ten (10) days prior to election, the Secretary shall prepare a ballot for distribution to voting members at the annual membership meeting. A list of eligible voting members will be posted at such meeting and each voting member will receive one (1) ballot for voting purposes. One (1) space will be made by each listed position for a write in vote.

Section 6

Any voting member wishing to vote at the annual meeting must be in attendance, complete a ballot and submit it no later than the appointed time during the Annual Meeting. The President shall appoint at least three (3), but not more than five (5), judges to facilitate the voting process. Irregular or disputed ballots shall be ruled on by the President as the judges tally the results of the voting. The President’s ruling shall be final unless overruled by the Board of Directors. No proxy voting will be allowed. Eligible voting members must be present to vote.

Section 7

Regular meetings of the Board shall be held immediately following the annual election and on such days thereafter as shall be determined by the Board of Directors. Special meetings of the Board of Directors may be called by the President, or by the Executive Board, or by five (5) or more Directors. Written notice of the time and place for both regular and special meetings shall be given to each Director, either by personal delivery or by mail, phone, cablegram, or FAX at least seven (7) days before the meeting.

Section 8

At all meetings of the Board of Directors, a majority of the members thereof shall constitute a quorum for the transaction of business. No proxy votes shall be permitted. Voting Board Members must be present to record their vote.
Section 9

The Board shall have the power by a majority vote of those present at any regular or special meeting to discipline, suspend or remove any Director, Officer, Manager, Coach, Regular Member, Voting Member, or Player Member of the League, SCYF; proxy votes shall not be permitted on this issue. Prior to any of the above actions being taken, the affected Director, Officer, Manager, Coach, or Member shall be given the opportunity of a hearing by the Members of the Board present.

Section 10

The President, Vice President, Commissioner, and Cheerleading Coordinator, shall be ex-officio members of all committees.

ARTICLE IX - FINANCIAL AND ACCOUNTING

Section 1

The Board of Directors shall decide all matters pertaining to the finances of the local League, SCYF, and it shall place all income in a common League treasury, directing the expenditure of the same in such manner as will give no individual or team an advantage over those in competition with such individual or team.

Section 2

The Board of Directors shall not permit the contribution of funds or property to individual teams but shall solicit same for the common treasury of the local League, SCYF, thereby to discourage favoritism among teams and to endeavor to equalize the benefits of the local League, SCYF. If in the event any team advances to the playoffs, regional or national events donations may be solicited to offset the cost incurred for travel and other related expenses. All funds must be turned in to the SCYF League account and all expenses approved and disbursed by the Board of Directors.
Section 3

The Board of Directors shall not permit the solicitation of funds in the name of Pop Warner Little Scholars, Inc. or the local League, SCYF, unless all funds so raised are placed in the local League, SCYF, treasury.

Section 4

The Board of Directors shall not permit disbursement of local League, SCYF, funds for other than the conduct of local League, SCYF, activities in accordance with the rules and policies of Pop Warner Little Scholars, Inc.

Section 5

All monies received shall be deposited to the credit of the local League, SCYF, in the approved depository and all disbursements shall be made by check. All checks shall be signed by at least two of the Executive Board Members listed herein: President, Vice President, Commissioner, Cheerleading Coordinator, Secretary, Treasurer or Scholastics Coordinator.

Section 6

The fiscal year of the local League, SCYF, shall begin on the first day of January and shall end on the last day of December.

Section 7

Distribution of property upon dissolution: Upon dissolution of the local League, SCYF, and after all outstanding debts and claims have been satisfied, the Members shall direct the remaining property of the local League, SCYF, to another federal incorporated entity which maintains the same objective as set forth herein, which may be entitled to exemption under Section 501 (c) (3) of the Internal Revenue Code or any future corresponding provision.

Section 8

Notwithstanding any other provision of these articles, this League, SCYF, shall not carry on any activities not permitted to be carried on by an organization exempt from Federal Income Tax under Section 501(c) (3) of the Internal Revenue Code of 1986 or the corresponding provision of any future tax codes.

Section 9

No later than two (2) months after the close of the fiscal year, the League, SCYF, shall prepare:

a) A balance sheet showing, in reasonable detail, the financial condition of the League, SCYF, at the close of the fiscal year.

b) A statement of the source and application of funds showing the results of the operation of the League, SCYF, during the fiscal year.

c) The required tax filing for the League, SCYF, will be completed and filed in the appropriate manner and time following the end of each fiscal year.

Section 10

Within thirty (30) days of the first meeting of the Board of Directors each ear, the Board shall approve a Program Budget for the fiscal year. The approved budget may be reviewed and revised periodically as deemed necessary by the Board.

ARTICLE X – DUES

Section 1

Registration Fees will be determined by the Board of Directors during the current calendar year. All fees/dues will be recorded and deposited to the league, SCYF, depository account and proper records maintained. Any player/cheerleader/dancer who does not remit full payment for registration fees prior to the season opening will forfeit his/her position on the team. Those participants requesting scholarship/registration fee assistance must be done in writing and approved by the Board of Directors. All recipients’ names will be kept confidential.
Section 2

Refunds for fees must be requested in writing by the parent/guardian of the player/cheerleader/dancer. All refunds must be approved by the Board of Directors and refunds mailed to the recipient in a timely manner.

ARTICLE XI – COACHES, MANAGER, AND TRAINERS

Team Head Coaches shall be nominated annually by the President, Commissioner, or Cheerleading Coordinator, and be approved by the Board of Directors. Head Coaches shall be responsible for the selection and submission of the names of the Assistant Coaches to the Commissioner or Cheerleading Coordinator. The Commissioner or Cheerleading Coordinator will then present the submissions to the Board of Directors for approval. The Head Coach shall be responsible for the actions of the Assistant Coaches, Student Demonstrators, Team Moms, Team Assistants/Trainers and players/cheerleaders/dancers while on the field, during all practice sessions, and at any other team function/event.
All coaches shall lose tenure immediately as of:

a) The end of the season, including playoffs and championships, or
b) December 31 of each year, whichever date is earlier

SCYF Board Meetings are open to the entire membership to attend. It is recommended that all Team Head Coaches attend all regularly scheduled Board Meetings held during the regularly scheduled season in order to report information back to the team. If the Head Coach for a team is unable to attend, an Assistant Coach may attend in the place of the Head Coach. All practice sessions are to be held on the local league, SCYF, fields or approved alternate locations and within the time parameters established by the local League, SCYF. The Head Coach is required to gain prior approval from the Board of Directors to move the Team’s practice area to any other location or other times.

ARTICLE XII – RULES

Section 1

Pop Warner Little Scholars, Inc. Rules and Regulations, and those additional rules and regulations approved by Pop Warner Little Scholars, Inc., are to be considered binding in the local League, SCYF.

Section 2

All current and past participant members’ personal information of the local League, SCYF, is considered and shall remain confidential. This information may not be used for any business other than that directly related to the activities of the local League, SCYF, or the Pop Warner Little Scholars, Inc. No member of the local League, SCYF, shall distribute this information to any person within the local League, SCYF, or outside of the local league, SCYF, or Pop Warner Little Scholars, Inc., without prior Board approval. Prior Board approval is required for any distribution other than specified in these By-Laws. Any violation of this rule is subject to disciplinary action by the Board of Directors.

Section 3

The possession, sale, or distribution of alcohol, firearms, or any type of weapon is strictly prohibited at any local League, SCYF, scheduled practice, game, or other scheduled function either on the local League, SCYF, fields or other location. Anyone in possession of such items on the local League, SCYF, field during these times, shall be asked to leave the premises immediately. Any member in possession of such shall be subject to disciplinary action by the Board of Directors.

ARTICLE X1II – PARLIMENTARY ETIQUETTE AND AUTHORITY

At all times during a meeting of the general membership or the Board of Directors, proper etiquette shall be maintained by all those in attendance. Improper behavior includes but is not limited to verbal abuse, profanity, physical violence or threats thereof. The President of the league shall have authority to request the dismissal, from the meeting, of anyone who does not cease the improper behavior following the first request to do so by the President of the local League, SCYF. Any person dismissed from a meeting due to improper behavior may be banned from attending any future meetings by a majority vote of the Board of Directors. In any case, “Roberts Rules of Order” shall be the parliamentary authority on all matters not covered by the Constitution and By-Laws of this local League, SCYF.

ARTICLE XIV– AMENDMENTS

Section 1

These By-Laws or any section thereof (except as conflicts with Pop Warner Little Scholars, Inc. Rules and Regulations) may be amended or repealed by a majority vote of the Directors present at any duly called meeting of the Board of Directors, provided that no such action shall be taken if it would in any way adversely affect the League’s, SCYF, qualifications or status under the Internal Revenue Code of 1954 or corresponding provisions of any subsequent Federal tax law. A written notice of such proposed changes shall be provided to each Board Member at least seven (7) days prior to the meeting at which such proposed changes shall be submitted to vote.

ARTICLE XV – ORDER OF BUSINESS

The general order of business for each Regular Board of Directors shall be as set forth herein:

a) Call to order (by the presiding officer)

b) Roll call (by Secretary)

c) Minutes

d) Treasurer’s Report

e) Reports of Committees

f) Old Business

g) New Business

h) Adjournment

The Board of Directors meets specifically to discuss matters and make decisions pertaining to the local League, SCYF. Other persons in attendance at any meeting of the Board of Directors or Executive Board, who would like to address the Board of Directors regarding any item scheduled on the Agenda for such meeting, may be provided the opportunity at the appropriate time and as directed by the President. Any and all persons in attendance of any meeting of the Board of Directors are subject to the same rules and guidelines as set forth in these By-Laws.

PAGE
8

