[image: image1.png]UNIVERSITY OF MISSOURI

B Extension

Date
Dear :

May I congratulate you for having been selected to serve on the University of Missouri Extension Council of County.

As you know, by statute, this council must organize and be ready to take office March 1, 20 .
As chairman of the present University of Missouri Extension council, I am calling a meeting of all council members, both those who were elected on January and those who have been appointed, to be held .

The purpose of this meeting will be to:

1. Get acquainted with other members.

2. Discuss our responsibilities and duties.

3. Organize and elect a chairman, vice-chairman, secretary and treasurer.

4. Determine procedural policies for operation next year.

Sincerely,

Chairman
University of Missouri Extension Council, County

Name of County Extension Council

Street Address

City, State. Zip

PHONE 123-456-7890

FAX 123-456-7890

E-MAIL name@missouri.edu

WEB extension.missouri.edu

University of Missouri, Lincoln University, U.S. Department of Agriculture and Local Extension Councils Cooperating
equal opportunity/ADA institutions

