CONSTITUTION

ARTICLE I. NAME

The name of this organization shall be The Whitfield-Murray Historical Society, Inc., hereafter referred to as the Society.

The Society was organized in the 1950’s and worked with the Georgia Historical Commission to preserve the Chief Vann House at Spring Place, Georgia. After a period of inactivity the Society was reorganized in February 1976.

ARTICLE II. PURPOSE

The Society is organized as a cultural, education, non-profit association of individual members interested in and dedicated to the collection, preservation, study and dissemination of historic information and objects about people, places, organizations and events in Murray and Whitfield Counties.

The Society shall provide for the preservation and accessibility of its holdings in historic buildings, at sites and through publications. The Society shall cooperate with state and national agencies to collect and preserve materials of broader significance.

ARTICLE III. MEMBERSHIP AND ANNUAL MEETING

Section One. Membership in the Society is open to any and all individuals, businesses, corporations and organizations interested in the purposes of the Society. The by-laws may provide for a variety of sustaining and sponsoring memberships.

Section Two. The Society’s fiscal year shall end December 31 of each year. The annual meeting of the corporation shall be held in January where all officers and committees shall present written reports to the membership.

ARTICLE IV. EXECUTIVE COMMITTEE

Section One. The Executive Committee of the Society shall be the officers of the Society. The officers shall include a president, a first vice president, a second vice-president, a secretary, a treasurer, public relations officer and the chair of the Board of Trustees.

Section Two. The procedure for election of officers of the Society, except those expressly provided herein, shall be the method provided in the by-laws. Persons elected to office shall be introduced at the annual meeting of the Society. They shall officially assume office on the first day of the administrative year (January 1).

Section Three. Officers shall hold the office to which elected until successors are duly elected and take office.

Section Four. The Executive Secretary shall serve as an ex-officio member of the Executive Committee.

Section Five. Any vacancy occurring in any elective office of the Society shall be filled by a majority vote of a quorum (two-thirds) of the Executive Committee at its next meeting.

ARTICLE V. TAX-EXEMPT STATUS

The Society is organized as, and shall be operated as a not-for-profit, cultural, educational institution. No part of its income or earnings may inure to the benefit of any member or individual. No parts of its activities may include propaganda or otherwise attempt to influence legislation. It may not participate or intervene in any political campaign on behalf of any candidate for public office. Its membership is open to all without restriction.

ARTICLE I. DISPOSITION IF ABANDONED

In the event of dissolution, residual assets of the organization shall be turned over to one or more organizations which themselves are exempt as organizations described in sections 501 (c)(3) and 170 (c)(2) of the Internal Revenue Code of 1954 or corresponding sections of any prior or future Internal Revenue Code or to the Federal, State or local government for exclusive public purpose. This determination shall be made by the Board of Trustees.

Notwithstanding any other provisions of these articles, this corporation shall not carry on any other activities not permitted to be carried on by (A) a corporation exempt from Federal Income Tax under section 501 (c)(3) of the Internal Revenue Code of 1954 or the corresponding provision of any future United States Internal Revenue Law or (B) a corporation contributions to which are deductible under section 170 (c)(2) of the Internal Revenue Code of 1954 or any corresponding provision of any future United States Internal Revenue Code.

ARTICLE VII. CONSTITUTIONAL AMENDMENTS

Section One. By appropriate resolution and a two-thirds majority vote of those present at any Executive Committee meeting, provided a quorum is present, the committee may recommend to the Society that the Constitution be amended.

Section Two. The proposed amendment or amendments shall be presented to the Society at its next annual meeting. A majority of those voting, provided a quorum is present, shall be sufficient to approve the amendment.

Rev. January 2006 (Constitution)

