Bylaws for a B.A.S.S. High School Nation Club

North Forsyth High School Bass Team
Cumming, GA 30028
These bylaws are offered as a basis for your new chapter. They are, of course, not ironclad and can be modified, if necessary, for your particular group before submitting them to the national organization for certification. If your group is one that is already formed and operating under established bylaws, please add the Article for Membership (II) and the Article for Affiliation (VI) and submit two copies to B.A.S.S. for approval. When your bylaws have been approved, the certified copy will be returned to your chapter secretary.
ARTICLE I – Name and Purpose

Section 1: Name

This club shall be called the:

North Forsyth High School Bass Team
Cumming, GA 30028
Section 2: Purpose

· To stimulate public awareness of bass fishing as a major sport.
· To offer our B.A.S.S. Nation state conservation department our organized moral and political support and encouragement.
· To promote full adherence to all conservation codes and to demand adequate water standards.

· To detect and report any polluter and call public and political attention to his/her crime. To improve our skill as bass anglers through a fellowship of friendly exchange of expert bass-catching techniques and ideas, and to promote and encourage youth fishing and a love for this great recreation.
· To function as a dynamic and effective link with other clubs of the state B.A.S.S. High School Nation, embracing the principles and purposes of B.A.S.S. ®.
ARTICLE II – Membership

Section 1: Number of Members

The Club shall begin with and maintain at least two (2) members. • EXCEPTION: with ANNUALLY documented proof of denial to form a club in their high school, on school letterhead, signed by the principal, explaining reasons for denial, six (6) students may form a district, county, home school or church high school club.

Section 2: Requirement for Regular Membership

To become a club member, a person shall:

(a) Voluntarily express a genuine interest in membership.

(b) Be a member of B.A.S.S.(See ARTICLE VI for affiliation requirements.)

(c) Be a full-time student maintaining a GPAin accordance with their school policy.Section 3: Membership Dues

The membership dues shall be $120 annually, initially payable upon being accepted into the club,

$20 of which shall be for B.A.S.S. dues and B.A.S.S. High School Nation dues combined. $_30__of which shall be for club dues.

Section 4: Meetings of Members

The membership shall hold regular meetings at pre-established times.

ARTICLE III – Officers, Elections, Vacancies, and Eligibility

Officers shall conduct the affairs of the Club in a manner consistent with these Bylaws.

Section 1: Officers and their Duties

The officers of the chapter may consist of: (must at minimum have a President)

(a) President: Preside over all meetings and direct all official business. Appoint and be an ex-officio member of all committees. Supervise all club functions. The Head Coach will serve as the President.
(b) Vice President: Act as program chairman, assist the president in his/her duties and preside in the absence of the president.

(c) Secretary: Maintain accurate minutes of all regular and special meetings as called for by the club president. Maintain regular liaison between your club and the B.A.S.S. Nation and the state B.A.S.S. Nation chapter.

(d) Treasurer: Collect and disburse all monies. Maintain accurate financial records and present a current balance report at each regular meeting. Prepare an annual audit for review by the club board of directors. The club may vote that the treasurer and any other officer handling chapter funds must be bonded.

The election of officers shall be held annually at a regular meeting during the month of October. Election shall be by simple majority of members present. Election for each officer shall be held separately in the order listed in ARTICLE III, Section 1.

Section 3: Eligibility of Vote

Each member is entitled to one vote. Proxy votes are not permitted.

Section 4: Term of Office

The term of office is for one year, which shall begin on and end on the last meeting day of or until the successor assumes office.

Section 5: Vacancies

In the event of an office becoming vacant, nominations shall be asked for and an election held to fill the unexpired term of the individual vacating the office. B.A.S.S. High School Nation headquarters shall be notified immediately of the change of any officers.

Section 6: Eligibility for Holding Office

To be eligible for an office a member must:

(a) Must be sophomore or above unless the club only has freshmen on the roster.

(b) Have attended at least 75% of the club meetings and 75% of club functions during a 12-month period.

(c) Have shown an active interest in all club functions.

(d) Maintain current B.A.S.S. membership.

ARTICLE IV– Standing Committees

All standing committees will serve for one year or until a new committee is appointed. The terms of the committee members will coincide with that of the president. Each committee shall elect a chairman.

(a) Board of Directors: The board of directors may consist of seven members: president, vice president, secretary, treasurer, immediate past president and two members elected at large by majority vote of the members present at the December regular meetings.(1) The president will call all meetings of the board of directors and preside at such meetings. (2) The secretary will record the minutes of these meetings.

(3) The board will rule on all tournament rules infractions, club bylaws violations and all protests when appropriately received.

(4) The board will develop agendas for the monthly meetings.

(d) Tournament Committee: The purpose of the tournament committee shall be to plan, organize and operate all club tournaments. The tournament committee will draft tournament rules, which must then be approved by the general membership. The committee will keep tournament records, enforce all tournament rules, investigate all protests concerning tournaments and make recommendations to the board of directors.
ARTICLEV – Removal of Membership

Section 1: Removal of Membership

Members may be dropped from the membership roll for the following reasons:
(a) Failure to pay dues.

(b) Any action that would reflect dishonor and disgrace on the club and/or B.A.S.S. Nation or B.A.S.S.

(c) Failure to attend 50% of the chapter meetings and 50% of chapter functions during a 12-month period.
(d) Disqualification for any reason from participating in B.A.S.S.-sponsored events, including disqualification for use of drugs or alcohol.
(e) The Head Coach and Athletic director together can remove any member of the club for violation of North Forsyth Athletic policy or school rules at any time.
ARTICLEVI –Affiliation

Section 1: Requirements for Affiliation

(a) Approval of club charter by the B.A.S.S. Nation.

(b) Update the B.A.S.S. Nation with club membership roster once each year. Annual update cycle begins each year on Nov. 1.

(c) Names and addresses of new members joining the club during the school year must be submitted to the B.A.S.S. Nation department as they occur. (See ARTICLE II, Section 3 for dues requirements.)

(d) Maintain 100% B.A.S.S. membership.

ARTICLEVII – Method of Amending the Bylaws

Section 1: Amending the Bylaws

The bylaws may be amended at any regular meeting by a two-thirds vote of the members present, provided written notice of the proposed amendment has been presented to the membership at least one regular meeting prior to the vote.

We, the undersigned charter members, do hereby agree to the above bylaws and the commencement of the chapter on this the day of November 19th, 2013.
North Forsyth High School Bass Team

Team Rules and Tournament Rules:

Team Rules:

1. All anglers must follow all school and team rules and athletic policies at all times. Failure to follow these rules may result in removal from the team at any time.

2. All anglers will represent North Forsyth High and the Bass team in a professional responsible manner. We will act and behave in a first class manner.

3. The head coach can make any changes or decision that he feels is in the best interest of the team at anytime.

4. Anglers will wear the official jersey or uniform for the North Forsyth Bass Team. Unless approved by the head coach.

5. Members who qualify for state championships will receive a varsity letter. All others will receive a certificate of participation.

6. Anglers will attend meetings and will fish at least 2 Tournaments a year.

7. Anglers will qualify for 2 state tournaments by fishing the qualifying tournaments held by the North Forsyth Bass Team. The number of qualifiers will be determined by the head coach based on available spots, travel, and eligibility. The qualifiers will be determined by a point system. Together the head coach and athletic director can choose to add up to 2 teams as wild card qualifiers.

8. Members will join the team in pairs. Each pair must have access to a boat and driver. The boat must have working live wells and a safety kill switch. The boat must be operated by an adult over 21 years of age. Or must be approved by the head coach.
Tournament Rules:

9. Non Boater Fee – If either team member doesn’t own the boat they are fishing out of that angler is required to pay 40$ to the boat owner for the coast of operating the boat.
10. Refunds - No refunds will be provided on club dues, jersey orders, or Non boater fees for any reason.

11. Limit/Scoring - Teams may bring a 5-fish limit to weigh-in. Length limit will be 12 inches, unless a more stringent regulation applies on the relevant lake (in which case the prevailing state regulations will apply). Scoring is based on the weight of the fish brought for weigh-in by each team. In case of a tie, tie-breakers in order will be: (1) most fish; (2) biggest fish; and (3) coin flip.

12. Eligible Bass Species - Anglers may present only Largemouth, Smallmouth, Spotted, Redeye, or Coosa bass to weigh-in. All other species are not eligible.

13. No Live Bait - Live bait is not permitted under any circumstances. Use of artificial lures is the only permitted fishing method.

14. Permitted Fishing Methods - All fish must be caught in a live and sporting manner. Trolling as a fishing method is not permitted. If leaving the boat during tournament hours, members may not possess a fishing rod in hand and may not fish from any location other than from inside their boat. Anglers may only fish with one rod at a time.

15. Dead Fish - Teams presenting dead fish at weigh-in will be penalized 0.25lbs per dead fish.

16. Short Fish - Teams presenting fish that fall short of the legal length limit prevailing under relevant state regulations will incur the following penalties: (a) any short fish will not be weighed; and (b) the team will be assessed a 1.0 lb penalty per short fish presented at weigh-in. Teams may request a courtesy measurement by the Tournament Director of one fish. This request must be made immediately upon presenting the team's catch to the Tournament Director at weigh-in. If the fish identified for courtesy measurement is determined to fall short of the legal length limit, that fish will be removed from the team's catch with no other penalty.

17. Late Arrival to Weigh-in - Teams returning after the specified weigh-in time will be penalized 1.0 lb per minute. Teams will be considered to have "arrived" at the launch ramp at the point where they are within 100 yards of the ramp (or are inside any "no wake" buoys surrounding the ramp - whichever is further) and have brought their boat fully off plane to idle speed. There is no exception provided in the event of boat failure or any other circumstances. However, teams experiencing boat failure may be towed in, obtain a ride to the ramp with their catch from a competitor or non-competitor, or use any other means available to return to weigh-in on time.

18. Alternates - Teams may use 1 alternate per season.

19. Blast-off Order - Boat numbers will be assigned by random draw at the time of check in the morning of the tournament.
20. Boats - Teams must fish out of a boat with adequate safety equipment mandated by relevant state laws, and with a working livewell capable of sustaining a limit of fish alive for a tournament day.

21. Trailering / Locking - Trailering during the tournament day is not permitted except in the event of mechanical failure. In this case, the only permitted trailering is from the site at which the boat is removed from the lake back to the designated tournament launch. Locking, where available, is permitted.

22. Cell Phone Usage / Communication - Cell phones or other mobile device (email, text, etc.) communication is permitted during tournament hours with the exception of use to direct another team to a specific location on the lake for fishing-related purposes (i.e., sharing of specific fishing locations during the tournament day between competing teams is prohibited). This rule also applies to teams receiving location-related information from non-competitors during the tournament day.

23. Life Vests Required - USCG approved life vests must be worn whenever the gasoline engine is running and the boat is operating on plane.

24. Boat Inspection - The Tournament Director, Assistant Tournament Director, or their delegate will inspect all boats, including their livewell(s) prior to launching. It is the responsibility of each team to ensure that they receive a boat inspection.

25. Late Arrival at Tournament - If uncontrollable circumstances cause a team to arrive late (after blast-off), that team MUST contact the head coach and receive a boat inspection prior to commencing fishing for the day. Cell phone contact information for the club officers will be provided to all teams. Such an inspection will be conducted by the late-arriving team traveling to the location on the lake where the officer is fishing and the officer inspecting the boat/live well of the late arriving team. The late arriving team may then resume fishing as usual with no penalty.
26. Protests - Any protests must be made verbally to the Head Coach prior to weigh-in commencing. The club officers will discuss the protest and issue a ruling. Rulings may include disqualification of the daily catch or other penalties deemed reasonable considering the matter at hand. The officer's rulings are final.

27. Points System - The highest finishing team in each Tournament will receive 100 points. Each subsequent team will earn 1 points less (2nd place receives 99, 3rd place receives 98, etc.). Teams not weighing any fish during the tournament will receive 1 point less than the lowest finishing team that with a non-zero weight.

28. Season Standings - Each team's points standing for the season will be calculated based on the qualifying tournaments in which the team earns the highest number of points. This calculation will be applied consistently regardless of number of tournaments fished.

29. Ties - Ties in the season's point standings will be resolved by total weight for the season from each team's 3 best tournaments in terms of total weight (these tournaments need not be the same as the 3 tournaments counted for the season's point’s standings).
30. INTERPRETATION & ENFORCEMENT • These rules will remain unchanged during 2013.

Interpretation and enforcement of these rules will be left exclusively to the head coach.

Decisions of the tournament director are final in all matters and are not subject to appeal. Each contestant and coach agrees to report any rule violation to the head coach immediately upon discovery of the violation. Failure to report violations may be cause for disqualification. The violation of a tournament rule may result in weight loss (late penalty, dead-fish penalty and short-fish penalty), the loss of weight up to a particular time in the tournament day, the loss of weight for the entire day, disqualification from the entire tournament or, in an extreme circumstance, ineligibility to participate in future High School Fishing tournaments. Protests are to be made in writing within 30 minutes of the check-in time of the final flight of each tournament day.

31. PARTICIPATION AND ELIGIBILITY •

Participation is open to all ninth, 10th, 11th and 12thgrade high school students. There is no entry fee for qualification tournaments. Contestants must also have the signature of a parent or legal guardian in the provided space on the entry form. Participants must have a valid fishing license for the waters they fish. Contestants are required to follow all applicable federal, state and local regulations and laws. Any violation of such regulations and laws may result in disqualification from the tournament. Each team will consist of two eligible contestants and one coach.
32. PURCHASING OF INFORMATION - The purchasing of, or bartering for, information about

locating or catching fish on tournament waters, including but not limited to GPS waypoints (other than through commercially available sources) and the hiring of fishing guide services or a coach is not permitted by contestants or coaches within 15 days of any tournament. Violation of this rule may result in disqualification.

33. OFF-LIMITS, PRACTICE AND COMPETITION

•There is no practice period or off-limits period. You may be on tournament waters anytime until the start of the pretournament meeting. Contestants and coaches may not enter tournament waters to locate bass or potential fishing waters or sightsee after the start of the

pretournament meeting except during tournament hours. Testing equipment on tournament waters after the start of the pretournament meeting is permitted only with prior approval from the tournament director. Once competition is under way, contestants and coaches may not solicit and/or receive information about locating or catching fish on tournament waters from anyone except contestants and coaches confirmed in the tournament and through publicly available sources (quasi-public websites set up for the specific purpose of sharing information with individuals or a small group of individuals are not publicly available sources). On competition day, teams may not follow a noncontestant’s boat or participate in the placing of markers by noncontestants or the practice of “hole sitting” by anyone. Violation of this rule may result in disqualification.

34. REGISTRATION AND PRETOURNAMENT MEETING
•Participants and Boat captains are required to attend the pre tournament safety meeting. The Head coach can make exceptions based on special situations with prior approval.
35. SAFETY
 • Safe boating must be observed at all times. Each contestant and coach is required to wear a fastened U.S. Coast Guard-approved and state approved personal flotation device anytime the combustion engine is in operation from boat check until weigh-in each day of the tournament. All boats must be equipped with an emergency ignition-shutoff device that must be securely attached to the driver’s body whenever the combustion engine is in operation. All persons in a tournament boat shall remain seated in a manufacturer-recommended on-plane seating location when the combustion engine is in operation. Sitting on pedestal seats while the combustion engine is in operation is not permitted. Contestants are not permitted to drive

the boat when the combustion engine is in operation. Safe boat conduct must be observed at

all times by contestants and coaches. At the discretion of the tournament director, tournament days may be shortened, postponed or canceled due to unsafe weather or water conditions.

Violation of this rule may result in disqualification.

36. SPORTSMANSHIP
• All contestants and coaches are required to follow high standards of sportsmanship, courtesy and conservation and to conduct themselves in a manner that will be a credit to themselves, and North Forsyth High School.

• Consumption and/or possession of alcoholic beverages or any kind of mind-altering

substance during registration, the pretournament meeting or during tournament hours extending through the weigh-in procedure.
• Abuse of, or addiction to, mind-altering substances. Conviction of a felony within the past 36 months.

37. • Suspension/disqualification, probation or ban from any tournament or fishing organization.

38. BOAT OPERATION • Coaches must supply and drive boats for their teams. To qualify as a coach, the person accompanying a team must be at least 21 years old. Contestants may operate the trolling motor. Coaches may provide assistance, including information about locating and catching fish, but are not permitted to fish.
39. INSURANCE • Liability insurance with coverage in reasonable amounts is required on all boats used in High School Fishing tournaments. Proof of insurance must be with the boat being used and must cover all passengers in the boat. Random checks will be conducted. Failure to provide proof of insurance when requested by the tournament director may result in disqualification

40. PERMITTED FISHING METHODS • Fishing is defined as having a lure attached to a line and a rod and reel with the lure in the water. All bass must be caught alive in a conventional sporting manner. Only artificial lures may be used, with the exception of pork trailers and biodegradable soft baits. Only ONE fishing rod per contestant may be used at a time. Trolling as a method of fishing is strictly prohibited. All bass caught while sight fishing must be hooked inside the mouth and immediately shown to your coach for verification.
North Forsyth Bass Team – Member requirements

1. Be a student in good standing and a current student at North Forsyth.

2. Teams will sign up in pairs. Each team must have access to a boat with working livewells and a kill switch. No minimum limits on horse power or type of boat.

3. Each member must provide $140 dollar fee. This fee will cover your team Jersey, registration in B.A.S.S. nation, and awards.

4. Each member is required to bring in a minimum $200 sponsorship. Sponsors will have their logo on our jersey for all North Forsyth tournaments for the 2013-2014 season.

5. Each member is required to pay a $40 per tournament fee to the boat own to cover the cost of gas and travel. The boat owner may waive the fee but be prepared to pay each tournament.

6. Members must fish at least two tournaments a year and attend meetings regularly.

