CONSTITUTION AND BYLAWS

OF THE

FIFTH DISTRICT DENTAL SOCIETY

Table of Contents

Articles

 2, 3

Chapter I, Membership 4, 5

Chapter II, Meetings

 6

Chapter III, Board of Directors

7

Chapter IV, Officers

8, 9

Chapter V, Trustee to the PDA

10

Chapter VI, Delegates to the PDA

11

Chapter VII, Delegates to the ADA

12

Chapter VIII, Standing Committees

13, 14

Chapter IX, Local Societies

15

Chapter X, Miscellaneous

15

Adopted: Fifth District Annual Meeting, October 4, 1984

Adopted: Fifth District Annual Meeting, October 2, 1986

Adopted: Fifth District Annual Meeting, September 22, 2005

Adopted Fifth District Annual Meeting, September 17, 2010

Constitution

of the

Fifth District Dental Society

ARTICLE I

Name

Section 10
The name of this organization shall be the Fifth District Dental Society of the Pennsylvania Dental Association, here after referred to as “the Society” or “this Society”.

Section 20
This Society is a component of the Pennsylvania Dental Association, which is a constituent of the American Dental Association.

ARTICLE II

Object

The object of this Society shall be to serve the public, improve their health, promote the art and science of dentistry, and represent the interests of its member and the people they serve.

ARTICLE III

Organization

Section 10
Charter:

This Society shall operate under a charter granted by the Pennsylvania Dental Association and shall be governed by the Constitution and Bylaws of the Pennsylvania Dental Association and the American Dental Association.

Section 20
Location:
The geographic boundaries of this Society are the Counties of Adams, Cumberland, Dauphin, Franklin, Fulton, Juniata, Lancaster, Mifflin, Perry, and York.

Section 30
Membership:
The membership of this Society shall consist of dentists and other persons whose qualifications and classifications shall be established in Chapter I of the Bylaws.

Section 40
Local Societies:
Local societies may be formed within the geographic boundaries of this Society and their members must maintain membership in this Society, the Pennsylvania Dental Association and the American Dental Association.

Section 50
Dissolution:
This Society is a non-profit corporation organized under the laws of the Commonwealth of Pennsylvania. If this corporation shall be dissolved at any time, no part of its funds or property shall be distributed to or among its members, but after payment of all indebtedness of the corporation, any surplus funds or assets shall be distributed to a tax exempt organization or organizations to be used for dental research or any other worthwhile tax exempt purpose in such manner as the then governing body shall determine.

ARTICLE IV

Government

Section 10
Legislative Body:

The legislative body and governing body of this Society shall be its active, life, and retired members.

Section 20
Administrative Body:
The administrative body of this Society shall be a Board of Directors, hereinafter referred to as “the Board” or “this Board”, as provided in Chapter III of the Bylaws.

ARTICLE V

Officers

The elective officers of this Society shall be a President, President-Elect, Vice-President, Secretary/Treasurer, and Trustee, each of whom shall be elected by the membership at the Annual Meeting of the Society, as provided in Chapter IV of the Bylaws.

ARTICLE VI

Meetings

Section 10
Annual Meeting:

The Annual Meeting of this Society shall be conducted as provided in Chapter II of the Bylaws.

Section 20
Special Meetings:

Special Meetings of this Society shall be conducted as provided in Chapter II of the Bylaws.

ARTICLE VII

Principles of Ethics

The Principles of Ethics and Code of Professional Conduct of this Society shall be the Principles of Ethics and Professional Conduct adopted and set forth by the Pennsylvania Dental Association and the American Dental Association.

ARTICLE VIII

Amendments

This Constitution and Bylaws may be amended by a two-thirds (2/3) vote of the members present and voting at a regular meeting or special meeting of the Society, provided that the proposed amendment(s) have been presented in writing to the membership at least thirty (30) days prior to the voting date. Publication of amendment(s) in this Society’s announcements or other publications shall satisfy this requirement of membership notification.

Bylaws

of the

Fifth District Dental Society

Chapter I
Membership
Section 10
Classification:
The members of the Society shall conform and be classified in accordance with PDA classification. The current classifications are: Active, Life, Retired, Student ADA, Honorary, Affiliate, and Associate.

Section 20
Qualifications
A. Active Member:
Every dentist registered with the State Board of Dentistry whose professional or residential address is within the geographic boundaries of this Society shall be eligible for active membership. Active membership shall originate in a local or branch society in accordance with the Bylaws of the Pennsylvania Dental Association and in accordance with Chapter IX of these Bylaws.

B. Life Member:
An active member of this Society, upon his election to retired membership by the American Dental Association, shall automatically become a life member of this Society.

C. Retired Member:
An active member of this Society, upon his election to retired membership by the American Dental Association, shall automatically become a retired member of this Society.

D. Student ADA Member:
American Dental Association student members in good standing shall automatically become student ADA members of this Society.

E. Honorary Member:
An individual who has made an outstanding contribution to the advancement of the objectives of this Society, upon two-thirds (2/3)election by the membership of this Society, shall be classified as an honorary member of this Society.

F. Affiliate member:
A dentist who holds active membership in other local societies or components of the Pennsylvania Dental Association, or other state dental associations, and practitioners in good standing of the other healing professions, shall be eligible for affiliate membership in this Society, to be elected by a majority vote at the Annual meeting of the Society.

G. Associate Member: A person, not eligible for any other type of membership in this Association, who contributes to the advancement of this Association and has not met the educational requirements for licensure as dentist anywhere in the United States, upon application to and approval by the Executive Committee, shall be classified as an associate member of the Association.
Section 30
Definition of “in Good Standing”:
The meaning of the phrase “in good standing” as related to this Society shall mean the same as the definition of the same phrase means to the Pennsylvania Dental Association as it has been set forth in the Bylaws of the Pennsylvania Dental Association.
Section 40
Privileges
A. Active Member:
An active member in good standing of this Society shall be entitled to admission to any scientific session of this Society and to such other services as are provided by this Society. An active member in good standing shall also be eligible for election as a delegate or alternate delegate to the House of Delegates of the Pennsylvania Dental Association and for election or appointment to any office, committee, board or similar position in this Society. An active member under a disciplinary sentience of suspension shall not be privileged to hold elective or appointive office in this Society, to vote or otherwise take part in the selection of Society officers, directors, representatives or agents.

B. Life Member:
 A Life member in good standing shall be entitled to all of the privileges of an active member.

C. Retired Member: A retired member in good standing shall be entitled to all of the privileges of an active member.

D. Student ADA Member: An individual holding an American Dental Association student membership card shall be entitled to admission to any scientific session of this Society. A student ADA member shall not vote or hold elective or appointive office in this Society.
E. Honorary Member: An Honorary member shall receive a certificate of honorary membership in this Society and shall be entitled to admission to any scientific session of this Society and to such other services are provided by this Society. An Honorary member shall not vote or hold elective or appointive office in this Society.
F. Affiliate Member: An Affiliate member shall be entitled to attend all scientific meetings of this Society and receive such other services as may be authorized by the Executive Committee. An Affiliate member shall not vote or hold elective or appointive office in this Society.

G. Associate Member:
An Associate member shall be entitled to attend all scientific meetings of this Society and receive such other services as may be authorized by the Executive Committee. An Associate member shall not vote or hold elective or appointive office in this Society.

Section 50
Dues
A. Dues: The annual dues shall be determined at the Annual meeting of this Society and shall be changed only by majority vote of the members present and voting on a resolution to determine the dues at the Annual meeting of the Society. Dues shall be payable on January 1st of each year.

B. Students: The dues of student ADA members shall be charged in the same manner as dues are charged for student ADA members of the Pennsylvania Dental Association.

C. Military Duty:
 Members on full-time active military duty shall be exempt from the payment of dues.

D. Exemptions:
 Honorary, Retired life, and Retired members shall be exempt from the payment of dues.

E. Affiliate/Associate Member: The dues of Affiliate and Associate members shall be established by the Board of Directors.
F. Special Circumstances: A member of this Society, while receiving assistance from the relief fund of the Pennsylvania Dental Association shall be exempt from the payment of dues and insofar as dues are concerned, shall be considered to be in good standing during the period of such assistance. An active member who qualifies for exemption of dues under the disability provisions of the Bylaws of the American Dental Association, shall automatically be exempt from this Society’s dues for the same period of time.

G. Loss of Membership and Reinstatement:
 Any active member, who shall fails to pay dues by March 31st of the current year, shall cease to be a member. Membership shall be restored by the payment of the Society’s current dues.

H. Dues Billing:
 This Society shall participate in the central billing program operated by the Pennsylvania Dental Association, subject to the Association’s monthly remittance of this Society’s dues.

I. Assessments: Assessments may be levied by a two-thirds (2/3) vote of the members present and voting at any meeting of this Society. The duration and amount of such assessment must be specified within the motion.

Chapter II
Meetings

Section 10
Annual Meeting:
This Society shall hold at least one (1) regular meeting each year (the “Annual Meeting”) at a time and place to be designated by the Board of Directors. The Annual Meeting shall provide the legislative body of the Society the opportunity to conduct the business of the Society. This meeting, upon designation of the President, may be divided into two (2) consecutive regular meetings, as may be necessary or appropriate.

Section 20
Special Meetings:
 Special meetings of the Society shall be called by the President at his own direction or upon the written request of ten (10) members. Notice of a special meeting shall be mailed to the membership not less than fifteen (15) days prior to the date set for the meeting. The notice shall state the purpose or purposes of the special meeting.

Section 30
Quorum and Voting: Twenty (20) of the Society’s members who are in good standing shall constitute a quorum at any meeting of the Society. Active, life, and retired members shall be entitled to vote at any meeting of this Society and unless otherwise indicated in these Bylaws, official actions of this Society’s legislative body shall be decided by majority vote of the member’s present and voting. If a tie vote occurs on a motion and the presiding officer has not already voted, the presiding officer, if he wished to do so, may vote to break the tie.

Section 40
Order of Business – Annual Meeting
Outline is for suggestion purposes only; the current President will set the meeting agenda as necessary to conduct the appropriate business of the 5th district dental society annual meeting.
Call to order

Quorum Report

Announcements

Minutes of prior meeting(s)

Secretary/Treasurer’s Report

Board Report

Membership actions on items in Board Report

Committee Reports

Membership actions on Committee Reports

Reports of Officers

Old Business

New Business

Election and Installation of Officers and Delegates

Adjournment

Second regular meeting, if necessary or appropriate

Chapter III
Board of Directors

Section 10
Composition:
The Board of Directors of this Society shall be composed of the elected officers, the immediate past President of this Society, the current PDA trustee and the local dental society Presidents or designee. Any member of this Society holding state or national office not included in this composition shall serve as ex-officio members of the Board of Directors.
Section 20
Quorum and Voting:
A majority of the members of the Board shall constitute a quorum. All members of the Board, except ex-officio members, shall be eligible to vote on motions before the Board. A majority of votes cast shall be required for the Board to take any official action. If a tie vote occurs on a motion and the presiding officer has not already voted, the presiding officer, if he/she wished to do so, may vote to break the tie.

Section 30
Powers:

A. The Board shall be the managing body of the Society and shall conduct all business of the Society subject to the laws of the Commonwealth of Pennsylvania, the Articles of Incorporation and the Constitution and Bylaws of the Society.

B. The Board is empowered to make rules and regulations consistent with the Articles of Incorporation and the Constitution and Bylaws of the Society. In addition, the Board is authorized to adopt interim policy for the Society, subject to approval by the membership at the Annual Meeting.

C. The Board shall direct the Treasurer in the investment of the Society’s non-operating or reserve funds.

D. The Board is empowered to remove from office any officer or committee member for misconduct in office, or incompetence, or neglect of duties in office upon a two-thirds (2/3) vote of the Board, excluding the officer being voted upon.
E. The Board may appoint an Editor on an annual basis. At the direction of the President, the Editor may attend meetings of the Board and the Executive Committee of the Board without the right to vote.

F. The Board is empowered to present nominees for election to honorary membership.
G. The Board shall cause appropriate persons to be bonded by a surety company.
Section 40
Meetings:

The Board shall meet at least once each year. Additional meetings of the Board shall be at the call of the President or upon the written request of three (3) Board members. This Society’s annual caucus meeting for the House of Delegates of the Pennsylvania Dental Association, at the direction of the President, may be combined with a meeting of the Board.

Section 50
Committees of the Board:
A. Executive:
The Executive Committee shall be composed of the President, President-Elect, Vice-President, Secretary, Treasurer, and Trustee. The Committee shall meet at the call of the President when in the judgment of the President, a full Board meeting is unwarranted, and shall have the power to act for the board on matters requiring prompt attention. All actions of the Executive Committee shall be reported to the next meeting of the Board.
B. Ad Hoc: Ad Hoc Committees may be required for special activities of the Society. The President, subject to the approval of the Board, shall appoint such Committees from the members of the Executive Committee. The President shall designate one member to serve as Chairperson of the Ad Hoc Committee.

Chapter IV
Officers
Section 10
President:
It shall be the duty of the President to:

A. Preside at all meetings of the Society and the Board of Directors.

B. Direct the business of the Society.

C. Perform such duties as pertain to the office of President.

D. Serve as an ex-officio member of all standing and ad hoc committees.

E. Serve as Chairperson of this Society’s delegation to the House of Delegates of the Pennsylvania Dental Association.

F. Appoint Chairpersons and committee members not otherwise provided in the Bylaws.

G. Serve as the official representative of this Society in its contacts with governmental, civic, business, and professional organizations for the purpose of advancing the objectives and policies of this Society.

H. Call special meeting of the Society as directed by Chapter II, Section 20 of these Bylaws.

I. Decide on the time and place of meetings of the Board of Directors and the Pennsylvania Dental Association House of Delegates’ caucus meeting.

J. May deliver an address or remarks at the Society’s Annual Meeting.

K. Perform such other duties as may be consistent with these Bylaws and the Bylaws of the Pennsylvania Dental Association.

Section 20
President-Elect:
It shall be the duty of the President-Elect to:

A. Assist the President as requested.

B. Preside at all meetings of the Society and the Board in the absence of the President.

C. Succeed to the office of President after the expiration of the term of office of the President.

Section 30
Vice-President:
It shall be the duty of the Vice-President to:

A. Assist the President as requested.

B. Preside at all meetings of the Society and the Board in the absence of the President or the President-elect.

Section 40
Secretary:
It shall be the duty of the Secretar to:
A. Coordinate, subject to the direction of the President, the activities of the Board of Directors, standing Committees and the Annual Meeting.
B. Record the minutes and supervise the correspondence of the Society. Minutes shall be submitted to the Executive committee for comment within 30 days after each general or executive meeting.
C. Make a membership report, including necrology, at the Annual Meeting.
D. Serve ex-officio on all committees.
E Inform all appropriate persons and Committees of reports which are required for the Annual Meeting.
F File with the Secretary of the Pennsylvania Dental Association, at least sixty (60) days prior to the first day of the Annual Session of the Pennsylvania Dental Association, the names of the delegates and alternate delegates duly elected by this Society. And in addition, file with the Secretary of the Pennsylvania Dental Association the name of the nominee to the Pennsylvania Dental Association Board of Censors, the name(s) of the duly elected delegate to the American Dental Association, the name(s) of the nominee(s) to the State Board of Dentistry, and every fourth year the name of the duly elected Trustee to the Pennsylvania Dental Association.
G Maintain necrology records.
H. Maintain disability and relief records.
I. Perform such other duties that pertain to the office of Secretary as are appropriate and/or directed by these Bylaws.

J. . Maintain a current roster including complete contact information, of all elective local and district officers as well as a set of the current By-laws and Constitutions of all local dental societies of the 5th District. The secretary shall cause these documents to be available within 30 days, upon request, to any member in good standing. Documents will be sent electronically to such members.

H. Report out the 5th Exec. Committee at least 10 days in advance of the annual district meeting, the list of PDA HOD nominees from the 5th district local dental societies..

Section 45
Treasurer:
It shall be the duty of the Treasurer to:

A. Serve ex-officio on all committees that have a budget line item.
B. Collect and keep dues and other monies of the Society and pay out same on the direction of the President or the Board.
C. Refer any request for non-budgeted expenditures to the Board of Directors for action.
D. Disburse all Society monies by check, debit, credit card or electronic transfer.
E. Invest the Society’s non-operating or reserve funds as directed by the Board of Directors.
F Cooperate with the Society’s Auditing Committee.
G Perform such other duties that pertain to the office of Treasurer as are appropriate and/or directed by these Bylaws.

H. Cause the timely filing of all tax returns to any governmental agency and cause those returns to be available on request to the Board.
Section 60
Election:

The President-Elect, Vice-President, and Secretary/Treasurer shall be elected by a majority vote of the members present and voting at the Annual Meeting of the Society. Only this Society’s members who are eligible for elected office may be nominated. More than one nominee for any office may be presented as a candidate for election.

A. President:
No nomination except in the case of vacancy in the office of President-Elect. Current President-Elect succeeds to the office of President.

B. President-Elect: Current Vice-President is nominated for office of President-Elect. This office is open for election to any other candidate from the floor at the annual meeting.

C Vice-President: The nominee for Vice-President is selected from this 5th district dental society’s local dental societies, as follows:
Mifflin/Juniata Dental Society

Hanover/Gettysburg Dental Society

Cumberland Valley Dental Society

Harrisburg Area Dental Society

York County Dental Society

Lancaster County Dental Society

 This office is open for election to any other candidate from the floor at the annual meeting.

Consideration should be given to trying to create a rotational basis for election to 5th district office so all locals are fully represented in the process. The top candidates should be nominated and elected for the best district leadership potential regardless of local dental society affiliation.
C. Secretary:. Any member eligible. Continuity of service is desired.

D. Treasurer:
 Any member eligible. Continuity of service is desired.

Section 70
Installation and Tenure:
The officers of the 5th District shall be installed at the Annual Meeting and shall serve until their successors are elected and installed. Installation shall be done by, in order of priority, the PDA President, if available, then the current 5th District Trustee or then, the district Trustee’s designee.
Section 80
Vacancies:
In the event office of President becomes vacant, the President-Elect shall become President for the unexpired portion of the term, after which the President-Elect was originally elected. In the event both the offices of the President and President-Elect become vacant, the Vice-President shall become President for the unexpired portion of the term. In the event the office of President-Elect becomes vacant, the office of President for the ensuing year shall be filled at the Annual Meeting of this Society in the same manner as that provided for the nomination and election of elective officers except that the ballot shall read “President for the Ensuing Year”. A vacancy in the office of Vice-President, Secretary, Treasurer, Editor, Censor to the Pennsylvania Dental Association shall be filled for the unexpired portion of the term by a majority vote of the members of the Board of Directors present and voting.

Section 90
Editor:
If an editor is appointed, it shall be the duty of the Editor to:

A. Supervise the editing and production of the Society’s newsletter.

B. Act as liaison to the Pennsylvania Dental Journal.

C. Cooperate, as requested, with the various committees of this Society.

D. Make a report at the Annual Meeting.

Chapter V
Trustee to the Pennsylvania Dental Association
Section 10
Privilege of Representation: This Society shall be entitled to elect one (1) Trustee who shall serve for a term of four (4) years on the Board of Trustees of the Pennsylvania Dental Association.

Section 20
Qualifications:
The Trustee must be a member, in good standing, of the Pennsylvania Dental Association and a fully privileged member of this Society. Should the person serving as Trustee of the Pennsylvania Dental Association cease to be a member in good standing, or cease to be a fully privileged member of this Society during a term of office, the office of Trustee shall be declared vacant. The vacancy shall be filled as provided in Section 90 of this Chapter.

Section 30
Nomination: A Nominating Committee as provided in Chapter VIII of these Bylaws shall select a nominee or nominees to be presented at the Annual Meeting as candidate(s) for election as Trustee.

Section 40
Election:
 The Trustee shall be elected by a majority vote of the members present and voting at the Annual Meeting of the Society immediately preceding the expiration of the then current term of office.

Section 50
Notification to the Pennsylvania Dental Association:
The Secretary of this Society shall certify that the election of the Trustee was held in accordance with the provisions of this Chapter and shall forward this certification in writing to the Secretary of the Pennsylvania Dental Association at least fourteen (14) days prior to the opening of the annual session of the Pennsylvania Dental Association.

Section 60
Installation and Tenure: The Trustee shall be installed at the Annual Session of the Pennsylvania Dental Association. The Trustee shall stand for election every four (4) years.
Section 70
Duties:
The duties of the Trustee shall be as specified in the Bylaws of the Pennsylvania Dental Association. In addition, the Trustee shall make a report to the Annual Meeting of this Society.

Section 80
Absence from a Board of Trustees’ Meeting:
 In the event that this Society’s Trustee is going to be absent from an entire regular or special meeting, whether held in person or by telephone conference, the President of the Pennsylvania Dental Association, as called for in the Bylaws of the Pennsylvania Dental Association, shall appoint, after consulting with the Secretary of this Society, a fully privileged active or life member of this Society to serve with all the rights and privileges of a Board member until the adjournment of such regular or special meeting of the Board of Trustees of the Pennsylvania Dental Association.

Section 90
Vacancy: In the event of a vacancy in the office of Trustee, the President of this Society, after consulting with the Board of Directors, shall appoint a qualified member of the Society to fill the office until a successor is elected by the Society for the remainder of the unexpired term. This election shall take place at the next Annual Meeting of this Society after the vacancy occurs.

Chapter VI
Delegates to the Pennsylvania Dental Association
Section 10
Privilege of Representation
A. This Society shall have representation in the House of Delegates of the Pennsylvania Dental Association by one or more fully privileged member of the Society, who are elected to serve as officially certified delegates according to the formula accepted by the PDA House.
B. The delegates are allotted to the local societies as follows:

1) The President, President-Elect and Vice-President of this Society shall become delegates without election formality and are considered as part of the allotted number of delegates of their respective local societies.

2) Each local society of this Society shall be represented with at least one delegate to the PDA House of Delegates. The full complement of delegates shall be proportioned to the number of this Society’s members holding membership in the local societies.

Section 20
Alternate Delegates:
This Society shall elect from among its fully privileged members the same number of alternate delegates as delegates. An alternate delegate may act in the absence of a delegate at any meeting of the House of Delegates. The Chairperson of the delegation shall designate the duly elected alternate delegate who shall be substituted for an absent delegate from this Society.

Section 30
Nomination: A Nominating Committee as provided in Chapter VIII of these Bylaws shall select nominees to be presented at the Annual Meeting as candidates for election as delegates and alternate delegates to the Pennsylvania Dental Association House of Delegate.

Section 40
Election:
 The delegates and alternate delegates shall be elected by a majority vote of the members present and voting at the Annual Meeting.

Section 50
Installation and Tenure:
The delegates and alternate delegates shall be installed at the Annual Meeting and shall serve for a term of one (1) year or until their successors are elected and installed.

Section 60
Vacancies: In the event of a vacancy in the office of delegates of alternate delegate, the President of this Society, after consulting with the President of the local society in which the vacancy has occurred, shall appoint a qualified member of the local society or the 5th District to replace the vacant delegate or alternate delegate. The district secretary shall cause a compiled list of local society PDA HOD nominees to be distributed to the 5th district Exec committee at least 10 days in advance of the 5th district annual meeting. The 5th district secretary shall assist the 5th President to ensure compliance with the number of delegates accorded the 5th district per PDA by-laws and report out any discrepancies to the President in a timely manner.
Section 70
Duties:
The delegates and alternate delegates shall be responsive to the President of this Society in the President’s capacity as Chairperson of the Society’s delegation to the House of Delegates of the Pennsylvania Dental Association. In addition, the delegates and alternate delegates will be bound by the rules and regulations of the manual of the House of Delegates of the Pennsylvania Dental Association as well as the Code of Ethics and Conduct.

Chapter VII
Delegates to the American Dental Association
Section 10
Privilege of Representation: This Society shall have the privilege of representation in the House of Delegates of the American Dental Association, subject to the provisions of the Bylaws of the Pennsylvania Dental Association.

Section 20
Installation and Tenure: The delegate(s) and alternate delegate(s) shall be installed at the PDA Annual Meeting and shall serve for a term of one (1) year or until their successor(s) are elected and installed.

Section 30
Vacancies: In the event of a vacancy in the office of delegate or alternate delegate, the President of this Society, after consulting with the Board of Directors and district Trustee, shall appoint a qualified member of the Society to replace the vacant delegate or alternate delegate.

Section 40
Duties:
Delegate(s) and alternate delegates(s) shall be subject to the Bylaws and policies of the Pennsylvania Dental Association and to the rules and regulations of the manual of the House of Delegates of the American Dental Association as well as the ADA Code of Ethics and Conduct
Chapter VIII
Standing Committees
Section 10

A. All committees and sub-committees necessary for the proper functioning of the Society, except as specially provided for, shall be appointed by the President. Vacancies on committees shall at any time be filled by appoint by the President.

B. Attendance at a committee meeting by a majority of the member shall constitute a quorum and permit the transaction of business. Member of a committee present at a committee meeting may continue to do business notwithstanding the withdrawal of enough members to leave less than a quorum in attendance. A majority vote of the members present and voting shall constitute the acts of the committee.

C. Committee chairpersons shall be appointed by the President.

D. All committees shall make a report at the Annual Meeting.

E. A committee member may be removed by the Board of Directors.

F. Ex-officio members of standing committees shall not be eligible to vote.

G. The President shall promulgate a complete list of all committees and members within 30 days of being installed into office and distribute such list to the 5th district Exec. Board, the 5th Trustee and the PDA central office. The President may choose to activate Interim committees as the need arises. All so designated committees and committee members assigned shall be reported out to the general membership at the next annual meeting.

Section 20
There shall be the following Standing or Interim “ad-hoc” Committees: Standing committees definitions will contain the composition direction “shall” and ad-hoc committee definitions will contain the composition direction “may”.
A. Auditing Committee:
The Auditing Committee shall consist of members appointed by the President, shall include the current Treasurer and shall audit the financial affairs of the Society and make an audit report at the Annual Meeting.

B. Annual Meeting Committee: The Annual Meeting Committee may consist of members appointed by the Executive Committee and shall be responsible for arranging the Annual Meeting and all social functions of the Society. In addition, members of the Committee may be called upon by the President to assist in the proper functioning of the Society’s hospitality suite at the annual session for the Pennsylvania Dental Association.

C. Constitution and Bylaws Committee:
The Constitution and Bylaws Committee may consist of members appointed by the President. The Committee shall monitor the Bylaws of the Society and make such proposals as may be appropriate to facilitate the objectives of the Society.

D. Nominating Committee: The Nominating Committee may consist of the Secretary and the immediate past-President of the Society with the past-President serving as Chairperson of the Committee. The duties of the Nominating Committee shall be:

a) Report annually to the Annual Meeting, presenting candidates for the following offices in this Society:

President-Elect – Current Vice-President is nominated.

Vice-President

Secretary

Treasurer

Trustee (Nominated every four (4) years or as needed).

Delegates and alternate delegates to the Pennsylvania Dental Association

Delegate(s) and alternate delegate(s) already elected to the American Dental Association

Censor to the Pennsylvania Dental Association

Nominee(s) to the State Board of Dentistry.

b) Special procedures as to the nominees listed in (a) above shall be in accord with these Bylaws.

Censor to the Pennsylvania Dental Association

No rotation is observed. Any member eligible. The current membership of this Society’s Board of Censors serves as a source for a nominee.

Nominee(s) to the State Board of Dentistry.

The PDA Bylaws require this Society to submit nominee(s) for any vacancy which may occur on the State Board of Dentistry. These nominee(s) are required at each annual session of the PDA. No rotation is observed. Any member eligible.* Note that two (2) members of this Society currently have their names on file with the PDA, having been elected at the immediate past-annual session of the PDA House of Delegates.

*Not restricted to active or life members.

E. Membership Committee: The Membership Committee may consist of members appointed by the President and Membership Chairs of Locals. The Committee shall recommend to the Executive Committee such activities as will promote membership. The Committee will be chaired by the District Representative to the PDA Council on membership.

Chapter IX
Local Societies
Section 10
Organization:
Local societies may be organized in conformity with a plan approved by this Society provided, however, that the fully privileged members of each local society shall consist of dentists who are members in good standing of their respective component societies and the Pennsylvania Dental Association. Each local society shall adopt and maintain a constitution and bylaws, which shall not be in conflict with the constitution and bylaws of this Society, and shall file a copy thereof and the changes which may be made thereafter with the Secretary of this Society.

Section 20
Privileges and Duties:

A. A local society shall receive all applications for membership from dentists practicing or with a residence within the area under its jurisdiction and shall approve or disapprove these applications, which recommendations shall then be forwarded to the Secretary of the Society for the Society to act on final acceptance or rejection.

B. A local society shall have the power to establish bylaws, rules and regulations, not in conflict with the Bylaws of this Society or those of the Pennsylvania Dental Association; to adopt a code of ethics, not in conflict with the Principles of Ethics of this Society or those of the Pennsylvania Dental Association, to govern the professional conduct of its members; and to provide for its financial support.

Section 30
Transfer of Local Society:
Local societies may be transferred from one component (district) society to another component (district) society under the procedures described in Section 30 of Chapter III of the Bylaws of the Pennsylvania Dental Association.

Section 40
Reciprocal Local Society membership: 5th district local dental societies shall allow, upon written request, a district member in good standing, to be assigned to an alternate 5th district local dental society rather than the one in which their primary dental office is located and to which the member would have been normally assigned.
Chapter X
Miscellaneous
Section 10
Parliamentary Procedures:
 The rules contained in the current edition of “Sturgis” Standard Code of Parliamentary Procedures,” shall govern the deliberations of this Society in all cases in which they do not conflict with the standing rules of this Society or with the Bylaws of this Society.

Section 20
Fiscal Year:
The fiscal year of this Society shall be the calendar year which will begin on the first day of October in each year and end on the 31st day of September next following.
PAGE
1

