
Delavan Sportsmen’s Club, Inc.

[image: image1.jpg]

 [image: image2.jpg]

HOW TO BECOME A TRUSTEE
As outlined by the committee for Trustee qualifications and voted on by the Board of Directors, the following points are made:
1. In order to apply to the Board for trusteeship, you must meet the following requirements:
A. Two year (24 month) consecutive membership
B. Completion of 100 scheduled work hours. (See point #5)
C. Sponsorship of current trustee or Board member.
D. 50% attendance of monthly club meetings. (see point #4)
2. Former Board members may apply to the Board of Directors by letter of application for a trusteeship without a sponsor. They must be members in good standing who have fulfilled their duties as a Director for at least one three year term.
3. Life members and current members with two or more years of consecutive membership may apply with a sponsor to the Board for trusteeship.
4. Note: The Board of Directors has the option to wave the 50% attendance requirement in consideration of members who work 2nd or 3rd shift.
5. Upon initial membership, members are immediately able to work towards the required 100 hours of scheduled work. Once the work requirement has been fulfilled, the member may then apply by written request to the Board of directors for trusteeship. Documentation of the 100 hours is required and is the responsibility of the applicant and their sponsor. At a Directors meeting, the Board, with at least twelve Directors present, would review the request and the documentation. They will then vote, by hand count, on the applicant’s trusteeship.
6. To maintain your trustee status, you will be required to work a minimum of ten scheduled work hours per year after completing your initial 100 required hours. Trustee requests for annual renewal require compliance with club rules and 50% attendance at monthly meetings. Renewal requests would be reviewed by the Board each January. Upon written request, existing trustees would be granted renewal based purely on the fulfillment of the above mentioned requirements. There would be no vote unless under special circumstances, such as an extended illness. Trustees who do not request renewal and who didn’t meet the requirements of the prior year would be removed from the trustee list and be asked to return their key. These members could re-apply at a later time.
7. The following family members are allowed to be on the club grounds with a trustee: wife, husband, children, grandchildren, parents, brothers, sisters, sons in-law, and daughters in-law. Visiting family members are required to pay a daily membership and range fees (persons under the age of eighteen are exempt from the range fee only) and are the responsibility of the trustee.
8. It is the responsibility of all members to bring to the Board’s attention any willful violation of club rules by a trustee. Membership and trustee status will be reviewed by the Board of Directors. If the Board deems it necessary to revoke a trusteeship, it will never be reinstated.
9. Trustees may bring two guests (other than family) and are responsible for their actions. Daily fee and range fee are to be paid before shooting. (Voted on 4/24/2003)
The following is a list of opportunities to meet the required 100 scheduled work hours:
1. Supervise the rifle range (Sundays and Tuesday evenings)
2. Work ATA shoots (clubhouse, trap field)
3. Work on Sundays (clubhouse, trap field, skeet field)
4. Work on Tuesday evenings (clubhouse, trap field, score)
5. Work the club picnic (Saturday or Sunday)
6. Work the rifle sight-in (Sunday)
***The April work day (Saturday) and the rifle sight-in work day (Saturday) hours don not count toward the required 100 hours. These hours are expected of all members.
 www.delavansportsmensclub.com Revised 4/26/2007

