[image: image1.jpg]

 Tennessee Jaycees Volunteer Corps
[image: image2.jpg]

The purpose of the Tennessee Volunteer Corps is for recognizing continual and outstanding contributions to the Jaycee Movement. The “Corps” serves as an auxiliary body to the State Jaycee Organization.

	Applicant:
	Full Name -
	Last Name,
	First Name,
	Middle I
	(Print Clearly)
	Col. # (Off. Use Only)
	Chapter Affiliation
	# Years as Member
	Age

	
	
	
	
	
	
	
	
	
	
	
	
	

	Street
	City, State
	Zip
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Home Phone
	
	
	Work Phone
	
	
	Fax
	
	
	E-mail Address
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Name as to Appear on Certificate
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Offices Held
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Brief Summary of Jaycee Career
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Submitted by (Print Name)
	
	
	Signature of Active Dues Paid Colonel Required
	
	
	Colonel #
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

Application for Membership

Complete applications along with initial membership fee should be sent to the Volunteer Corps Treasurer (see Keyman)

Requirements for Volunteer Corp Membership

1. Membership in the Corp. is for life.

2. The initial membership fee shall be no less than $150.00. Annual dues are $25.00 for all Colonels.

3. Each member of the Corps. shall receive the designation “Colonel” and shall receive an appropriate certificate, card, pin attachment, and other insignia.

4. Guidelines for membership:

a. Tenure – applicants must have been an active Jaycee for a minimum of forty-eight (48) months.

b. All applicants for membership shall be signed by a dues paying Colonel in good standing.

NO Colonel shall sign more than one (1) application per quarter.

5. No more than twenty-five (25) recruits shall be selected and initiated at any one Board Meeting, and not more than two (2) from any single chapter.

6. The Corps. shall meet regularly at all State Board Meetings / State Conventions, at such time and places as shall not conflict with regular State Jaycee meetings or functions.

7. The officers of the Corps. shall be Commander, two Vice Commanders, Secretary, Treasurer, Assistant Treasurer, Sgt.-at-Arms, and Assistant Sgt.-at-Arms as designated. Past commander shall serve as Ex-Officio Officers.
8. All dues paying members of the Corps. shall be entitled to receive the Tennessee Volunteer Corp. publication and to vote at all meetings of the Corps.
9. Any exceptions to line items 1-8 shall be handled individually by the Commander and / or the Board of Directors of the Volunteer Corps.
