Policies and Procedures

 Passed July 2013

Smoky Mountain Quilters Guild

Article I: Policies and Procedures:

A. Will be reviewed every two years by incoming president (or a committee of his/her choosing) within the first three months of his/her term.

B. May be revised, amended, or added to at any time as needed.

C. Are subject to approval by the board.

Article II: Quilt Show Frame Policy

Rental for the quilt frames will be at the discretion of the Board

of Directors and fees will be charged at their discretion.

A contract will be written for the rental.

Article III: Workshop Policies

See appendix 1

Article IV: Charitable Organization/Fund-raising Policies

A. The money for charitable organizations or programs will be

raised from the opportunity quilt, silent auction, or other

fund-raising endeavors.

B. Unused fund-raising money will stay in the charitable

fund to be dispersed the following year(s).

Article V: Children's Quilts Chairman and Committee:

A. The coordinator is responsible for supplying kits for members to make baby quilts, for arranging workshops for those quilts, and/or for encouraging members to make those quilts on their own.

B. He/she is responsible for distributing those quilts as needed.

C. He/she should report regularly to the membership on the status of the quilt supply and of the quilts distributed. (This may be at meetings or by a report to the newsletter.) eliminate this sentence and put it in Article XXV.
Article VI: Comfort Quilt Chairman

A. Persons eligible to receive a comfort quilt are current

SMQG members who are experiencing the death of a

spouse/significant other or child, or are experiencing a

catastrophic illness or protracted illness such as cancer

etc, or others as determined appropriate by the

membership and the SMQG board of directors.

July 2013

1

B. The SMQG president will announce that a quilt is needed

and request volunteers to work on the quilt. The color

way for the comfort block will be announced to the

membership at the SMQG meetings and sent by email to

the membership. Those volunteers are responsible for

receiving the blocks, completing the quilt, and presenting

the quilt to the recipient in a timely manner.

C. The comfort quilt chairman/committee will make the pattern

available for members to make comfort quilt blocks. This

pattern will be posted on the Smoky Mountain Quilt

Guild website. Patterns are also available at meetings and

are also provided in the new member packets.

D. The comfort quilt chairman/committee is available for

questions or assistance as needed.

Article VII. Finance Chairman and Committee

A. The treasurer with the advice of the President may appoint
the committee.

B. The committee will be responsible for assisting with the
budget and any other duties assigned by the treasurer.

Article VIII. Hospitality

A. The hospitality chairman will inventory supplies provided by the guild as necessary and purchase those supplies.

B. The supplies provided will include paper products, coffee, tea, and their condiments.

C. The chairman will maintain a list of monthly hostesses. The hostesses will provide the snacks and door prizes if desired, and set up and clean up the food area.

D. The chairman will provide for the hostesses a list of duties and make available the guild supplies.

Article IX. Librarian

The librarian will maintain inventory, follow up on over-due books, and purchase new inventory as deemed necessary. He/she will report to the membership on new books in the library. The library may be purged periodically. Old books may be sold and the funds used for new books.

Article X: Jackson County Outreach Coordinator

A. Organizes the guild's participation in such events the guild

July 2013

2

agrees to participate in, in Jackson County. Arranges

volunteers to man the booths and set-up and take-down.

Acts as liaison with the community as needed.

B. Notifies local publications, radio, and city web sites of any

events or news pertaining to the guild.

Article XI: Macon County Outreach Coordinator

 A. Organizes the guild's participation in such events the guild

agrees to participate in, in Macon County. Arranges

volunteers to man the booths and set-up and take-

down. Acts as liaison with the community as needed.

B. Notifies local publications, radio, and city web sites

of any events or news pertaining to the guild.

Article XII. Membership Chairman

A. The membership chairman will collect membership dues and forms, turn the money over to the treasurer, and issue membership cards.

B. He/she will maintain an up-to-date membership list and furnish that list and information to other chairmen as needed.

C. He/she will furnish new members with appropriate paperwork and materials (i.e. name tag info and copies of bylaws).

D. He/she will furnish a sign-up sheet for each meeting and assure that it is given to the secretary at the end of the meeting.

E. The membership committee will furnish birthday fat quarters for members

F. The memberhip committee will arrange drawings for door prizes when those prizes are available.

Article XIII. Newsletter Editor

The editor (and assistants if needed) will publish the monthly newsletter and see that distribution takes place to all members and guilds with which we exchange newsletters. The newsletter will contain information regarding places, dates, and times of meetings, programs, and workshops. It will include changes in membership and information from the minutes of prior meetings. Committee chairpersons and bees should submit their reports for the newsletter by deadline set by the editor. The newsletter may run personal ads for members or ads for non-profit organizations such as other guild quilt shows, but will not run ads of for-profit organizations.

July 2013

3

Article XIV. Nominating Chairman and Committee

(See article VIII, Section 5 of the By-Laws)

Article XV. Parliamentarian

Sees that the board follows Roberts Rules of Order as needed.

Article XVI. Education Director

 The program committee will assist the Education
 Director in

planning the programs and workshops for the year and in

other capacities as needed to provide and run the

programs and workshops for the guild.

Article XVII. Quilt Room Chairman and committee:

A. Fees to be reviewed annually and changes reported to

the executive board. Chairman should keep a

written copy of the fees.

B. Backing and thread must be furnished, or a deposit of

1/3 total cost required.

C. Total cost depends on amount of work to be done,

such as repairing, basting, marking, quilting, and

binding (priced individually).

D. Postage, including insurance, to be paid by customer

E. If top is not ready when guild contacts owner, quilt

rotates to bottom of the list.

Article XVIII. Quilt Show Chairman and committee

A. Chairman and co-chairman will be appointed by the President (with the advice of the executive board) as soon as possible after the president assumes office. Term of office will terminate after the final debriefing after the quilt show.

B. Judging categories will be determined by the committee and presented to the board no later than January of the quilt show year.

C. Quilt show chairman will appoint all quilt show sub-committee chairmen and determine their duties. All materials related to the quilt show will be turned over to the quilt show chairman at the final debriefing.

D. A list of sub-committees and their duties is attached as Appendix 2.

Article XIX. Quilts of Valor Chairman

The chairman is responsible for arranging workshops,
supplying agreed upon supplies, arranging distribution of the
finished quilts, managing the budget, and reporting to the guild.

July 2013

4

Article XX. Storybook Quilts Chairman

The chairman is responsible for ordering the books, arranging
the making of the quilts, coordinating with the schools or
library keeping a list of volunteers who will read or otherwise

help with the program in the schools or library, managing the
budget, and
reporting to the guild.

Article XXI. Sunshine Chairman

The sunshine chairman will send cards to members and friends of the guild when appropriate. He/she is responsible for purchase of supplies and presenting the receipt to the treasurer for reimbursement.

Article XXII. Telephone chairman

The chairman or his/her committee telephones members who

do not have email with information about any unscheduled
events or change of plans.

Article XXIII. Ways and Means Chairman and committee

A. The chairman is responsible for all sales including

cookbooks, opportunity quilt tickets, t-shirts, and any

other items the guild wishes to sell. He/she may appoint a

Cookbook sales chairman or Opportunity Quilt ticket

sales chairman as needed.

B. The Cookbook sales Chairman is responsible for seeing that
the books are distributed to the places that sell them for the
guild, that they are available for shows the guild participates in,
and for collecting the money for the books.

C. The Opportunity Quilt sales chairman is responsible for

seeing that all members have a set of 24 tickets to sell,

that the quilt it available for display, that the tickets and

money are collected and accounted for.

Article XXIV. A person will be appointed to be a web site liaison. This

person will filter all items entered on the website and

answer contact messages.

Article XXV. Each committee chair should report monthly to the board by

mail or email in time for or at the board meeting. All committee chairmen and coordinators should prepare an
end-of-year report by the April annual meeting. They should have all materials ready
to pass on to their successor at the April meeting if they are not continuing in their position. (If a chairman is not able to attend the board meeting, he/she will
provide a written report to the President prior to the board meeting by e-mail or USPS.) eliminate this sentence in favor of the first sentence of the article.
Revised and passed June 2013

5

