GUIDELINES FOR INSTALLING CHAPTER OFFICERS
Reserve a portion of chapter meeting for the installation of officers. It gives members the opportunity to recognize incoming officers and to show their appreciation to the outgoing officers. It also serves as a reminder to all of the importance of the chapter and its officers to the fulfillment of the Society’s objectives.

Although an installation ceremony can be conducted in any number of ways, most involve five individuals and groups.

1.
Moderator: The role of the moderator is to keep the ceremony rolling. He or she

may give a brief introduction to the proceedings, offer an invocation and perhaps

the Pledge of Allegiance.

2.
Keynoter: Usually a past-president, the keynoter could briefly describe the

purpose of the chapter and Society and reaffirm the roles both play in advancing

the science and art of good land water use.

3.
Outgoing President: He or she submits a final report on the progress and

achievements of the past year. The address may include mention of specific

programs and projects which the chapter undertook during the proceeding year

and an expression of appreciation to the other outgoing officers and committee

members.

4.
Installing Officer: This individual might be a past officer or could be a public

official or member of the clergy. This person administers the oath of office to all

incoming officers and committee chairperson. The following is an example of an

oath of office you may wish to adopt.

5.
Incoming President: The new president may describe his or her expectations for

the year ahead, introduce the members of the new administration, and present a

motivational address.
CHAPTER OFFICER OATH

I DO SOLEMNLY PLEDGE

BEFORE THOSE HERE ASSEMBLED

THAT I UNDERSTAND THE FOUNDING PRINCIPLES

OF THE SOIL AND WATER CONSERVATION SOCIETY

AND THAT I BELIEVE IN THOSE PRINCIPLES.

I FURTHER PLEDGE

THAT I WILL, INSOFAR AS I AM ABLE,

PROMOTE THE ADVANCEMENT

OF NATURAL RESOURCE CONSERVATION;

AND THAT I WILL GIVE OF MYSELF

TO THE SERVICE OF THIS CHAPTER

WHICH AIMS TO UPBUILD AND ENRICH

THE QUALITY OF LIFE IN THIS GREAT STATE.

PAGE
1

