

How to Run a Meeting

Chair will:

1. Call the meeting to order.

2. Ask for introductions.

3. Count members in attendance for a quorum.

4. Ask to approve the minutes.

5. Follow the agenda items:

- Speakers
- Old business
- New business
- Announcements

6. Ask for motion to adjourn.

More to know about meetings

What is a quorum?

A quorum is the number of members that must be present in order to do business. If you do not have a quorum, you cannot hold a meeting.

How do members make a motion?

A motion is a formal decision about an item that is being discussed.

1. Ask for a motion and a second.

If no one makes a motion or a second, the item dies.

2. Ask for discussion of the motion.

Make changes to the motion if the person making the motion agrees to the changes,

3. Read the complete motion.

4. Ask for a vote on the motion.

- People in favor (yes)
- People against (no)
- People who abstain (no vote)

How do members vote?

1. Members may vote yes, no, or to abstain.

Members who abstain, do not wish to vote.

2. Members may vote in one of these ways:

- Voice or show of hands.
- Roll call (staff reads names and members vote by voice).
- Consensus (everyone agrees).
- Ballot (vote by writing on piece of paper).

3. Count all the votes and announce if motion passed or failed.

