[image: ]
Sample agenda for county council meetings

_______County Extension Meeting Agenda
This is an open meeting in which the public may attend
______________Location of meeting
Date and time for meeting
Time agenda was posted (must be at least 24hours before meeting—See Sunshine law) 
Approve agenda
Roll call/ attendance
Determine if you have a quorum—chair should state (we have a quorum)
 Approve/Amend Notes from last   (list the month/day) Meeting---need motion to approve 
Treasurers report…after report, need motion to approve report and pay the bills
Committee reports
County Engagement Specialist's report
Faculty and staff program reports
Updates from MU Extension Administration, RD, PD
Update on regional and state council meetings
Unfinished business (list items that may need to be cover or updated on)
New business (list items that may need to be cover or updated on)
Make announcements
Public comments—limit 3 minutes per person
Adjourn the meeting
Agenda created and approved per (council chairs name and signed if possible) 
University of Missouri________ County Extension Council Chair (put date the chair approved)
Network of Councils		[image: ]August 2019


Unit 	Page 2 of 2	Month Year
image2.png
‘ MU Extension Way


image3.emf
by Extension

University of Missouri

an equal opportunity/ADA institution


