
Oak Grove Neighborhood Association Organizing Document--Date of Incorporation April 23, 2015, State of Missouri—By-Laws-Adopted May 26, 2015
Oak Grove Motto “Preserving the Past: Improving the Future”

Oak Grove Neighborhood Association Mission Statement

 The mission of the Oak Grove Neighborhood Association is:

 To identify issues and/or problems of common neighborhood concerns.

 To express opinions on these issues and/or problems.

 To coordinate with appropriate government officials and others to resolve

 those issues and/or problems relative to the neighborhood.

 To enhance communications between the citizens who reside within the

 Association boundaries.

 To provide an outlet for neighborhood socialization.

Oak Grove Neighborhood Association By-Laws

Article I: Purpose
This organization is organized exclusive for charitable and educational purposes within the meaning of section 501 (c) (3) of the Internal Revenue Code, and specifically to lessen the burdens of government and promote social welfare by lessening neighborhood tensions and combating community deterioration.

No part of the net earnings of the organization shall inure to the benefit of, or be

distributable to its directors, its officers or any other private persons, except that the organization shall be authorized and empowered to pay reasonable compensation for services rendered and to make payments and distribution in furtherance of its charitable, education and religious purposes.

No substantial part of the activities of the organization shall be the carrying on of propaganda, or otherwise attempting to influence legislation, and the organization shall not participate in, or intervene in (including the publishing or distribution of statements) any political campaign on behalf of or in opposition to any candidate for public office, except as authorized under the Code or any future federal tax code.

Notwithstanding any other provision of these Articles, the organization shall not carry on any activities not permitted to be carried on (i) by a corporation exempt from federal income tax under section 501(c) (3) of the Code, or the corresponding section of any future federal tax code or (ii) by a corporation, contributions to which are deductible under section 170(c) (2) of the Code, or the corresponding section of any future federal tax code.

The Oak Grove Neighborhood Association is organized to improve the aesthetic qualities and the overall quality of life within the Association’s boundaries. The specific functions of the neighborhood organization will include, but will not be limited to, crime prevention, improvement of property maintenance, residential unit rehabilitation, business development, streetscape improvements, and support of neighborhood schools.

Article II: Boundaries
The Oak Grove Neighborhood Association will cover all land contained within the following boundaries: Grand Street on the North, Ingram Mill Rd on the East, Sunshine Street on the South, and Glenstone Avenue on the West.

Article III: Membership
All Oak Grove residents are automatically members. However, General membership in the Oak Grove Neighborhood Association shall be open to all residents, business and property owners, churches and organizations within the Association’s boundaries. An annual membership fee of $5 will entitle an individual 18 yrs or older to one vote. A representative from either an organization or business, that has paid a $10 annual membership fee, will be allowed one vote. All membership fees will be collected at the October meeting or throughout the year as people join or renew their membership. If dues are paid to join or renew at the July meeting, prior to the October meeting, the membership is considered paid up until the following October year.
Article IV: Meetings

General meetings of the Association will be held on the last Tuesday of alternate months, or on an as needed basis, with at least two-week notice of the time, date, and location given to members. All meetings will be conducted in accordance with Robert’s Rules of Order, as revised. Special meetings may be called by the President when necessary. Fifteen per- cent (15%) of the voting membership must be present to constitute a quorum to conduct official business.

Article V: Board of Directors

The Board of Directors of the Oak Grove Neighborhood Association shall consist of seven (7) members, who are elected by the Association. The board members shall serve a two (2) year term. The board members shall meet on the last Tuesday of alternate months when the general membership does not meet.
Article VI: Officers

The officers of the Oak Grove Neighborhood Association shall consist of the following:

President, Vice-President, Secretary and Treasurer. Each position shall be filled by a vote of the board of directors and general membership. The President shall be the chief operation officer of the Organization, and shall preside over meetings of the general membership. The Vice-President will serve the same purpose, in the absence of the President. This individual will also be the liaison between the Board of Directors and all active committees. The Secretary shall record minutes of each meeting and shall work with the President in developing the agenda for each up-coming meeting.
The Treasurer shall have the responsibility of overseeing the financial matters of the organization and being the Chief Financial Officer.
Candidates for officers must have been a member of the association at least six months prior to nomination for the office. Each Officer shall be elected to a two (2) year term.
Article VII: Elections

Elections of the Officers and the Board of Directors shall take place every two years at the October meeting. Candidates will be chosen by the voting membership present at the voting location. In order to vote in the election, persons must be paid up members in good standing and must have become a member at least one meeting prior to the October Election Meeting. Candidates for officers must have been a member of the association at least six months prior to nomination for the office. In case of a vacancy, an election will be held at the general meeting following the meeting of announcement of vacancy.
Article VIII: Recall
The Officers and Directors of the organization shall be subject to a recall election when said officers and directors commit actions detrimental to the overall mission of the organization as determined by the Officers and Board. A recall election shall also be held upon a petition submitted by twenty (20%) of the paid membership. Upon the need of such an election, the Board shall be responsible for notifying the members of the pending recall election. The vote for the recall election shall be held at the next general membership meeting. Upon a majority vote of the paid membership present, that Officer(s) or Director(s) shall be recalled and shall vacate the office immediately. The vacated position(s) shall be filled in accordance with Article VII. The newly elected Officer(s) or Director(s) shall only complete the term of the vacated position.

Article IX: Committees

Committees may be formed to pursue particular issues and to solve individual problems.

Each committee must have at least one member of the Board of Directors and/or one Officer in its membership. The committee meetings shall be open to the general public, and they shall be recorded and reported through the minutes, just as a regular meeting of the membership. Robert’s Rules of Order will be applied during committee meetings.

The President shall serve as an ex-officio member of all committees. All committees shall operate under the direction of the President.
Article X: Dissolution
Upon the termination, dissolution or winding up of this organization, the board of directors shall, after paying or making provisions for the payment of all lawful liabilities, dispose of the remaining assets of the organization for one or more exempt purposes within the meaning of Section 501(c) (3) of the Internal Revenue Code (or the corresponding provision of any future tax code), including but not limited to, distributing such assets to one or more organizations organized exclusive for charitable, educational, scientific, or religious purposes as shall at such time qualify as an exempt organization or organizations under section 501(c) (3) of the Internal Revenue Code of 1986 (or the corresponding provision of any future federal tax code), and/or to the federal government or a state or local government for a public purpose.

Any such assets not so disposed of shall be disposed of by the circuit court of the county in which the principal office of the corporation is then located, exclusively for such purposes or to such organization or organizations as said Court shall determine which are organized and operate exclusively for such purposes.
Article XI: Amendments
These By-Laws may be amended or repealed by a popular vote of the entire voting membership. Any changes shall be submitted one month, and voted on in the next monthly meeting.

