
Get your calendar and
save the date!

The FSAP standing rules were
amended at the annual meeting in
May. Members believed more notice
of upcoming meetings should be
provided.

Meeting Coordinator Julie Palm
reports plans are already underway
for the FSAP annual meeting.

Details on education programs and
registration will be included in the
February and April issues of this
newsletter.

 FSAP LOOKS FORWARD TO 2018—SAVE THE DATE!

Professionalism

December 2017

Volume 36, Issue 2

The Florida
Parliamentarian

2018
 Parliamentary

Calendar
Order yours in the
NAP Bookstore today.
. Features questions
and research on
Amend
. A question -a-day
keeps you on your toes.

Inside this issue:

Presidentially Speaking 2

Q & A 4

NAP Convention Report 6

 Mnemonics Help Us Remember 8

 Unit Lesson—Germane 10

Directory Update 12

A Visit From Saint Nicholas 12

FSAP ANNUAL MEETING 2018

When: May 18-20, 2018
Where: Embassy Suites in
Brandon Florida
Registration Fee: $79.00
(includes lunch and all day
beverages)
Student Fee: $40.00
Hotel rooms: $119.00
Room reservation deadline April
27, 2018

Happy Holidays!

FSAP members

attend the NAP

Biennial Convention

in Lombard, Illinois

in September.

Back row (l to r) Julie

Palm, PRP, Carol

Austin, PRP, Karen

Price, Ron Guiberson.

Front row (l to r)

Linda Smith, Shirley

Brodbeck, RP, Ann

Guiberson, PRP,

Barbara Holland.

Presidentially Speaking...

Page 2 The Florida Parliamentarian

 It is somewhat unusual for an FSAP president to simultaneously
hold office in FURP, but, as circumstances evolved, this president ex-
perienced dual elections as FSAP president and FURP treasurer in
May, 2017. As events have further unfolded during the past several
months, the president now finds himself in the unique position of
helping to facilitate a union of FSAP and FURP. Shirley Brodbeck,
FURP president, and I have jointly developed a plan for bringing the
two organizations into a closer working relationship than has been
possible in the past. The plan has been approved by the FSAP execu-
tive board and FURP. It will be brought before the FSAP membership
for approval in the form of newly proposed bylaw amendments during

the 2018 annual meeting. Following is a brief history of how the plan evolved and our expectations
for the future.

 Shortly after assuming the duties of FURP treasurer, I became aware that FURP was not recognized
by the IRS as a tax exempt organization. This came as a shock to me because most members of FURP,
including myself, had simply assumed FURP’s status as a 501-C-3 organization. A letter from the IRS
dated July 28, 2017, stated that this was not the case. A phone call to the IRS, made jointly by Shirley
Brodbeck and myself, confirmed that FURP has no tax exempt status. Further, it appeared that FURP
would have to pay an application fee of $275.00 (and perhaps adopt a revision of its bylaws) to quality
is a 501-C-3 organization.

 Both the FSAP treasurer and the FURP president spent endless hours searching for ways to qualify
FURP as a 501-C-3 organization, but were frustrated at every turn. The treasurer enlisted the help of
his daughter, who is a CPA and a full time employee of Wells Fargo Bank. She devoted at least three
full days attempting to resolve the issue, but to no avail.

The Florida Parliamentarian is the official publication of the Florida State Association of Parliamentarians and is pub-
lished four times a year; February, April, September, December. Subscription rate: $20 per year. © 2015 Florida State
Association of Parliamentarians. All rights reserved.

Eugene Bierbaum ,PRP, Editor-in Chief
((352) 333-2442
Email: ebierbaum@juno.com

Ann Guiberson, PRP, Editor
(727) 641-6308
E-mail: aguiberson@gmail.com

Helen Popovich, PRP, Associate Editor
 (813) 855-2123
E-mail: hpopovich@mac.com

Jacqlyn Pierce, RP, Circulation Manager
239-293-3411
email to jacqlynpie@aol.com

 DEADLINES FOR COPY
February issue Jan. 1
April issue Mar. 1
September issue August 1
December issue November 1

SEND ADDRESS CORRECTIONS TO:
Jacqlyn Pierce
 jacqlynpie@aol.com

Jason Abellada, PRP, Assistant Webmaster
(727) 521-7411
Jason.abellada@gmail.com

www.flparliamentarian.com

Page 3 Volume 36, Issue 2

 In the process of doing our homework, we ac-
cumulated many IRS documents relating to tax
exempt organizations. It soon became appar-
ent that these documents were written mostly
for large organizations that were in the business
of raising hundreds of thousands of dollars in
tax-deductible contributions. These organiza-
tions have little in common with FURP which
has 15 members, an annual income of less that
$100.00, and less than $1,500.00 in total assets.
Also, unlike most tax-exempt organizations,
FURP devotes its time and energy to education
rather than fund-raising.

 After several months of frustration in seeking
501-C-3 status, we concluded that a better solu-
tion would be to reorganize FURP to permit the
continuance of its educational mission, unhin-
dered by IRS technicalities. A three step plan
for the reorganization was developed, as fol-
lows:
1. Dissolution of FURP
2. Appointment of a transition committee.
3. Adoption of amendments to the FSAP bylaws.

Dissolution

 A resolution for dissolution of FURP was
presented and adopted at its business meeting
on October 22, 2017. The resolution states that
the FURP treasurer “shall, within 30 days, pay
any outstanding bills, close the checking ac-
count, and transfer any remaining balance to
FSAP as provided in Article X of the FURP by-
laws.”

 It was clearly understood at the time of the
vote that this would be a dissolution of FURP
“as a Unit of NAP,” and that the overall plan as
envisioned by the presidents of FSAP and FURP
would enable the registered members of FSAP
to continue most or all of the functions previ-
ously performed by FURP.

Transition Committee

 The second part of the plan is for the FSAP

president to appoint a transition committee con-
sisting of those who held office in FURP at the
time of the dissolution. This committee has now
been appointed with the approval of the FSAP
executive board. The members of the transition
committee are Shirley Brodbeck, Chairman; Hel-
en Popovich; Julie Palm; and Gene Bierbaum, ex
officio. The committee is charged to work with
the FSAP bylaws chairman, Linda Laurendeau, to
develop bylaw amendments that will create a
new Division of Registered Members within
FSAP.

Amendments to the FSAP Bylaws

 The bylaw amendments proposed by the transi-
tion committee will come to a vote of the FSAP
membership at the 2018 Annual Meeting. These
amendments will provide details of how the new-
ly created Division of Registered Parliamentari-
ans may operate within the broad framework of
FSAP and NAP. It is envisioned that the newly
created Division of Registered Members will con-
tinue to perform all functions previously per-
formed by FURP. It is also envisioned that the
officers of the former FURP will continue to pro-
vide leadership for the newly created Division of
Registered Parliamentarians until the FSAP An-
nual Meeting in May, 2019.

 Your president has been very pleased to be part
of this process, and he sincerely believes that this
plan of action will serve to stimulate and invigor-
ate the educational mission of the registered
members of FSAP.

 Eugene Bierbaum, PRP

Page 4 The Florida Parliamentarian

All page numbers are references to Robert’s Rules of Order Newly
Revised, 11th ed., unless otherwise noted. Send questions to the
Associate Editor, Helen Popovich, PRP.

E-mail: hpopovich@mac.com

Question 1:

 Our church board consists of fifteen mem-
bers. Five are ex-officio members and ten are
elected by the church membership, which
meets quarterly. Three of the ex-officio mem-
bers are the pastor, the secretary, and the edu-
cation director of our church. The other two ex
-officio members do not belong to our church,
but are pastors of other churches in our com-
munity. Our pastor serves as chair of the
board.

 At the last board meeting eight board mem-
bers were present—all five of the ex-officio
members and three of the elected board mem-
bers. The pastor declared that a quorum was
present and conducted the meeting as usual.
The board adopted a motion to purchase a
new computer for the church secretary, which
she could use for both personal and church
work. The secretary, the two external ex-officio
members, and one elected member voted in
favor of the motion. The education director
and two of the elected members voted against
it.

 Some of our members think the board acted
improperly, so we need to know:

1. Was there a quorum present?

2. Do any or all of the ex-officio members have
the right to vote?

3. Did the secretary have the right to vote,
since the question was on getting her a new
computer?

4. Was the board’s action valid?

5. If not, what can the church do about it?

Answer:

1. RONR states that ex-officio board members
who are not under control of the organization
have all of the privileges of board membership,
but none of the obligations and that they are
not counted in determining a quorum (p. 483, l.
30 to p. 484, l. 3). Therefore, unless your bylaws
specify otherwise, the two ex-officio members
who do not belong to your church are not to be
counted in determining a quorum. That leaves
thirteen board members under the control of
the church, who are to be counted. Unless your
bylaws specify otherwise, a quorum is the ma-
jority (7) of these members (p. 346, ll. 11-13). At
the meeting in question only 6 of these mem-
bers were present—the three ex-officio mem-
bers who belong to the church and three of the
elected members. Therefore, a quorum was not
present.

2. RONR states that “if the ex-officio member of
the board is under control of the society (that
is, if he is a member, an employee, or an elected
or appointed officer of the society), there is no
distinction between him and other members of
the board” (p. 483, ll. 26-30). Also, as stated
above, external ex-officio board members have
all of the privileges of board membership.
Therefore, all of the ex-officio members have
the right to vote.

3. One could argue that the secretary should

Page 5 Volume 36, Issue 2

not have voted, because she had a direct per-
sonal interest in the purchase of a new comput-
er, which she could use for personal business as
well as for church business. RONR sates that
“No member should vote on a question in
which he has a direct personal or pecuniary in-
terest not in common with other members of
the organization” (p. 407, ll. 22-25). “However,”
RONR goes on to state, “no member can be
compelled to refrain from voting in such cir-
cumstances” (p. 407, ll. 30-31). Therefore, the
secretary did have the right to vote on the ques-
tion, even if she had a direct personal interest
in its adoption.

4. RONR states, “In the absence of a quorum,
any business [except for certain procedural ac-
tions] is null and void” (p. 347, ll. 22-24). Since
there was not a quorum at the meeting, the
board’s action is not valid.

5. At its next meeting the church has several
options for dealing with the board’s action:

a. It can ratify the action of the board, thus au-
thorizing the purchase of the computer. RONR
provides that option for an “action taken at a
regular or properly called meeting at which no
quorum was present” (p.124, ll. 30-31).

b. If the board has not already purchased the
computer, the church can refuse to ratify the
action and instruct the board not to purchase
the computer. RONR states that although the
assembly can ratify such an action, “it is under
no obligation to do so” (p. 348, ll. 21-23).

c. If the board has already purchased the com-
puter, the church can still refuse to ratify the
action. RONR states that if members present
take action in the absence of a quorum, “they
do so at their own risk” (p. 348, ll. 20-21). So, if
the church refuses to ratify the action after the
computer has been purchased, they can hold

the board members who were present at the
meeting responsible for returning the computer
or for paying for it themselves.

Regardless of whether the church ratifies or re-
fuses to ratify the board’s action, it can also ex-
press its dissatisfaction with the process, either
informally or by a formal resolution.

Any of these options may be approved by a ma-
jority vote.

Question 2

 In our organization the treasurer has always
prepared the budget, but at our April meeting
the president appointed a committee of three
members to prepare the next budget.

 At our June meeting, a member moved to dis-
solve the budget committee, but the president
declared the motion out of order since the by-
laws give him the authority to appoint all special
committees and since only the appointing au-
thority has the right to dissolve a committee.
Does the assembly have the right to dissolve the
committee?

Answer

Yes. Even though the bylaws give the president
the authority to appoint all special committees,
the president exceeded his authority in creating
a committee. RONR states: “Whenever it is stat-
ed in the bylaws . . . that the president ‘shall ap-
point all committees,’ this means that the presi-
dent shall elect the persons to serve on such
committees as the bylaws prescribe to be estab-
lished or the assembly may direct to be appoint-
ed; it does not mean that the president can him-
self decide to appoint and assign a task to a
group and thereby give it the status of a com-
mittee of the society.” (p. 495, l.29 to p. 496, l.
1). Since the president exceeded his authority in
creating the committee, the assembly has the
right to dissolve it.

continued

Page 6 The Florida Parliamentarian

NAP 41st BIENNIAL CONVENTION RECAP by Karen Price

 As a Florida State Association delegate, I want to thank members for
voting me as a delegate. Convention was as usual interesting. The
final count for attendance 334 delegates and a total attendance of
409.

 Friday September 8th started in the morning with the NAPEF Brunch
and auction. A 2nd edition of RONR was auctioned for $1,350 and
numerous items for the silent auction. The Florida State Association
had a beach bag filled with goodies and I believe it brought in $75 for

the NAPEF. The business meeting for the convention started at 1 p.m. After a few reports the
Standing Rules were adopted, which took most of the balance of the meeting, being adopted at
4:30p.m. with the business for the day to end at 5 p.m.

 During President Mary Randolph’s and the treasurer’s report, we were informed the dues will be
increasing for 2018. NAP Members and retired RP’s, $84; RP’s $113 ; PRP’s $140; $42 for students and
$70 for student RP’s. This is an 11% increase. The NAP membership as of August 2017 was 3,352 a
2% increase from this time last year.

 A bylaws forum was held at 5:30 to answer questions regarding the bylaw amendments and
following this was the District meeting. I arrived 15 minutes late to this meeting and it was over. The
new District 3 Director is Todd Crowther, PRP from Marietta, Georgia.

 The second business meeting the nominations for the 2017-2019 officers and directors-at-large
were conducted. The 2017-2019 NAP officers are:

James N, Jones, PRP – President; Darlene T, Allen, PRP- Vice President Kevin Connelly, PRP-
Secretary; Wanda Sims, PRP – Treasurer

Directors-at-Large – Ann Rempel, PRP; Allison Wallis, PRP and Joyce Watkins, PRP

District Directors- Roger Hanshaw, PRP and Larry Martin, PRP

 One bylaw amendment, Amendment #16, was taken up and, after discussion, was defeated. Time for
the business meeting ran out and Amendment 1 was laid on the table. There was notice given of a
late amendment submitted by the China Association to be taken up on Sunday requiring a 9/10th
vote. (This motion failed at that time.)

 The afternoon was devoted to workshops. I attended the Technology Tips and Tricks presented
by Maurice Henderson, PRP and the Electronic Dias on a Budget presented by Greg Goodwiller,
PRP. The Electronic Dias on a Budget was very interesting. Greg gave all attendees a look at how
the NAP dias technology operation works, with all the in and outs of all the electronic equipment
needed. It was truly an eye opener on what goes on in the background to handle an electronic-
assisted convention.

 Sunday’s business meeting had some reports and still addressed the amendments to the bylaws. A
resolution was presented to change an earlier decision. What happened is at the convention in 1975 ,
a resolution was adopted discouraging the use of the term 'Chairperson.' At this convention in 2017,
a resolution was adopted to rescind the resolution adopted in 1975. A new resolution was then
adopted to encourage NAP members to follow the rules in the current edition of RONR and be free
to assist organizations and clients in using terms that these groups feel best suits the needs of their
particular assemblies That means that it is no longer frowned upon to use chairperson, chairwoman,
or chair to refer to the presiding officer. We are free to use these terms in addition to chairman.

 In the afternoon workshops were offered again. I attended the “Passing the RP Exam: You Can Do It!”
and the “NAP Credentialing: What to Expect.”

 I must speak on the workshop “Passing the RP Exam: You Can Do It!” presented by Frances
Jackson, RP. She waited 20 years of being an NAP member to take her exam, which she passed. A
very motivating speaker.

 I did represent the Florida Association of Parliamentarians for a special meeting that incoming
President Jim Jones, PRP called. This meeting was called to discuss a new committee, once approved
by the incoming board. The committee will be called “Association Support Committee”.

 Our last day, Monday, was a morning business meeting which was a presentation for the 2018 NTC
in Buffalo, NY Sept 7-9, 2018. The presentation was then followed by the installation of the new 2017
-2019 officers and board. Newly installed President Jim Jones, PRP, spoke. His theme is 4/M,
Mission, Membership, Money and Marketing.

RECAP OF AMENDMENTS TO THE NAP BYAWS AT THE 2017 BIENNIAL CONVENTION

Amendments 1 & 2 on NAP budget approval timing passed

Amendment 12, which addresses the election of members of the Commission on Credentialing passed

Amendments 3 & 4 changing the notice date for the convention and NTC were not considered due to
time.

Amendment 8 regarding RP and PRP recertification was postponed indefinitely

Amendments 10, 11, and 13 relating to the Commission on Credentialing failed

Amendments 14 and 15 were rendered moot by the passage of Amendment 12

Amendments 19, 20, 21, 23, 24 and 27 were passed on consent agenda

Amendments 22, 25, 26, 28, 29, 30 and 31 were not considered due to time.

Page 7 Volume 36, Issue 2

Page 8 The Florida Parliamentarian

 Parliamentary Mnemonics Help Us Remember

 When studying Robert’s Rules of Order Newly Revised, 11th edition, lists are unavoidable. Very often
these lists are items we use often and need to be able to recall without effort. For example, knowing
the thirteen ranking motions ensures we’ll be able to instantly know if a motion is in order or not—at
least with respect to its rank.

 One strategy that may be used to easily retain and recall these lists is by using mnemonics. As
children many of us learned HOME to be able to name the Great Lakes—Huron, Ontario, Michigan,
Erie, Superior. Many of us learned to spell GEOGRAPHY through the mnemonic, George Edward’s
Old Grandma Rode A Pig Home Yesterday.

 Mnemonics are defined as “some device which aids memorization of something.” Many mnemonics
take the form of acronyms. Sometimes they are phrases or sentences in which the first letter of each
word corresponds to a word in the list that begins with the same letter. This technique can be applied
to basic parliamentary procedure to help prepare for tests as well as giving us a boost to our memories.

 Use the examples of mnemonics below to practice recalling various lists in RONR. Then have fun
with making up your own. The best mnemonics are ones you create for yourself. You’ll remember
better if it makes sense to you and you have a personal connection with it. Caution, though, if your
mnemonic is harder to remember than the list—it serves no useful purpose. So have fun, use what
makes sense, and build your parliamentary procedure power!

1. CLASSES OF MOTIONS
 My Sister Plays In Maine
 Main, Subsidiary, Privileged, Incidental, Motions that bring a question back to the assembly.

2. THE THIRTEEN RANKING MOTIONS FROM LOWEST TO HIGHEST PRECEDENCE
 Many PAC their Parliamentary Law on the QT so they won't need CPR in the AFternoon
 Main, Postpone Indefinitely, Amend, Commit or Refer, Postpone to a Certain Time, Limit or
 Extend Limits of Debate, Previous Question Lay on the Table, Call for the Orders of the Day, Raise
 a Question of Privilege, Recess, Adjourn, Fix the Time to Which to Adjourn

3. THE THIRTEEN RANKING MOTIONS FROM HIGHEST TO LOWEST IN PRECEDENCE
 FAT Raisin Cake Like Peanuts or Like Pecans Can Add Pounds Mom

Fix the Time to Which to Adjourn, Adjourn, Take a Recess, Raise a Question of Privilege, Call for
the Orders of the Day, Lay on the Table, Previous Question, Limit or Extend Limits of Debate,
Postpone to a Certain Time, Commit or Refer, Amend, Postpone Indefinitely, Main

 4. BYLAWS ARTICLES
 NO MOME C PA (No, Mommy, See Pa)
 Name, Object, Members, Officers, Meetings, Executive Board, Committees, Parliamentary
 authority, Amendment of bylaws
5. STANDARD ORDER OF BUSINESS

Page 9 Volume 36, Issue 2

 MRS SUN
 Minutes, Reports of Officers, Boards, and Standing Committees, Reports of Special Committees,
 Special Orders, Unfinished Business and General Orders, New Business

6. FOUR THINGS THAT CAN BE DONE IN THE ABSENCE OF A QUORUM
 FARM
 Fix the time to which to adjourn, Adjourn, Recess, take Measures to obtain a quorum

7. SUBJECTS FOR A QUESTION OF PRIVILEGE
 SHIP
 Safety, Health, Integrity, Protection

8. METHODS FOR SUGGESTING COMMITTEE APPOINTMENTS
 Best Friends Come Along
 Ballot election, From the floor, Chair nominates, Appointment by chair

9. FOUR INCIDENTAL MOTIONS THAT MAY BE DEBATED
 PANE
 Point of order, Appeal, Nominations, and Request to Excuse from a duty

10. FIVE INCIDENTAL MOTIONS THAT MAY BE AMENDED
 Does Papa Make Mama Edgy
 Division of the question, consideration by Paragraph, Methods of voting/polls, Methods of
 nomination, and request to be Excused from a duty

11. FOUR TOPICS INCLUDED IN A COMMITTEE REPORT
 How Facts Find Results
 How the committee undertook its charge, Facts learned, Findings and conclusions, Resolutions or
 recommendations.

12. FIVE STEPS IN A FAIR DISCIPLINARY PROCESS
 Create Real Nice Timely Rules

More Mnemonics

New PRP: Joyce DeCerce is a student member-at-large, who resides in Washington, DC
New RP: Mary Lou Harden, is a member of the Florida Alpha Unit and lives in Tampa, FL.
New RP: Linda M. Young is a member of the Florida Alpha Unit and lives in Zephyrhills, FL

Also thanks to Helen Popovich, PRP for leading the RP study group for the Florida Alpha members.

CONGRATULATIONS TO NEWLY CREDENTIALED MEMBERS

Page 10 The Florida Parliamentarian

Unit LESSON—GERMANENESS IN DEBATE AND AMENDING

 Germane is defined as being relevant to a point at hand; pertinent (a question germane to the issue
at hand). In parliamentary procedure there are two aspects to germaneness. The first is whether or
not a proposed amendment to a pending motion is germane, and the second is whether or not debate
is germane to the pending question.

 When a main motion has been proposed and is pending, both primary and secondary amendments
must be germane. The primary amendment must be germane to the main motion and the secondary
amendment must be germane to the primary amendment. If a proposed amendment is not germane
or does not relate to the motion, it can be introduced as a main motion after the pending question has
been processed.

 Aside from these two principles, there is no single, all-inclusive test for determining when a
proposed amendment is germane and when it is not. A method by which the germaneness of an
amendment can often be verified, however, grows out of the following general rules of parliamentary
law: RONR, (11th ed.) p. 136, ll. 20-24

 1) During the session in which the assembly has decided a question, another main motion raising
 the same or substantially the same question cannot be introduced.

 2) While a motion has been temporarily disposed of (by being referred to a committee, postponed,
 or laid on the table, or by being the subject of a motion to reconsider that has not been called up,)
 no other motion can be admitted that might conflict with one of the possible final decisions on
 the first motion.

 If the chair entertains an amendment that is not germane to the pending question, or refuses to
entertain an amendment that is germane, a member can appeal from the decision of the chair. RONR
(11th ed.), p. 250, ll. 5-8

 If the germaneness of an amendment is not questioned, a point of order cannot be raised after
debate on the amendment has begun. RONR (11th ed.), p. 250, ll. 23-25

 If a member enters into debate that is not germane, the chair should simply rap the gavel lightly,
point out the fault, and advise the member to avoid it. RONR (11th ed.), p. 645, ll. 25-27

Find the answers in RONR to the following questions:

1. What makes an amendment germane?

2. What happens to a proposed amendment that is not germane to the pending question?

3. What does the chair do when an amendment is not germane?

4. What can the chair do if he is not sure whether or not a proposed amendment is germane?

 5. What can a member do if the chair states an amendment that is not germane or rules an
amendment out of order because it is not germane?

6. What if the chair rules incorrectly on a point of order?

7. What happens if no one challenges the fact that the proposed amendment is not germane?

8. Must debate be germane to the pending question?

Page 11 Volume 36, Issue 2

Select which proposed amendments are germane and explain why. There may be more than
one correct answer.

1. The pending main motion is “to raise the secretary’s salary $50 a month”

a) move to add “and also buy her a desk not to exceed $75.”

b) move to add “and to be retroactive to last January.”

c) move to add “and also buy a new laptop computer for the president.”

2. The pending main motion is “to paint the club library green”

a) move to add “at a cost not to exceed $500.”

b) move to add “and to buy a new encyclopedia for the library.”

c) move to add “and that the work to be done by a licensed contractor.”

3. The pending main motion is “to invite our national president to be the keynote speaker at our
convention in August.”

a) move to add “provided she can come on our opening day.”

b) move to add “and commend her for the excellent job she has done this year.”

c) move to add “and pay her an honorarium of $100.00.”

4 The pending main motion is “to hold our annual dinner charity event at the Hyatt Regency Hotel.”

a) move to insert after “event” the words “to be preceded by a cocktail hour.”

b) move to add “at a cost of $100 per person.”

c) move to add “and ask our national representative to be the speaker.”

5. The pending main motion is “to have a summer picnic at Evergreen Lake.”

a) move to add “and that we rent a boat to go fishing.”

b) move to add “and that each member be asked to bring a covered dish.”

c) move to add “and that we have a seminar in October.”

6. The pending main motion is “to purchase a blue oriental rug.”

a) move to add “at a cost not to exceed $10,000.”

b) move to “strike out blue and insert red.”

c) move to add “and that we have it cleaned once a year.”

Answers to the questions are posted on the FSAP website on the Publications page:
www.flparliamentarian.org

 The Florida Parliamentarian
Page 12

Welcome to New NAP Members:
Francisco Campos Jr., 8483 Fanberry Blvd., Orlando FL 32819; (407)351-6723 paco1450@gmail.com MAL
Sean Maguire, 8090 Cleary Blvd #904, Plantation, FL; 33324; (305)527-2578; maguireseanscott@gmail.com;
Broward Palm-Beach
Anasha Neilly, 9441 NW 4th St. Pembroke Pines, FL 33024;(954)392-7082, aneilly1@gmail.com; Broward-Palm
Beach
Joanne Solley-Hansen, 435 Riverview Ln, Melbourne Beach FL 32951; (321)956-7614; josolley-hansen@msn.com
MAL
Kathy Sears, 4742 9th Ave. S., St. Petersburg, FL 33711; (808) 333-6732, likitiki808@hotmail.com, MAL
Jennifer E. Seymore, 16830 NW 7th Rd., Miami, FL 33169; (305)624-7981; jenseymore@gmail.com; Broward
Palm Beach; Broward-Palm Beach, Student

Address Change/Correction:
Darlene Andert, FL 23190 Fashion Dr., Ste. P210, Estero, FL 33928
Joyce Gleason, 3125 Guadaloupe Dr., Punta Gorda, FL 33950
Julie Moore, 6470 Mourning Dove Dr, #102, Bradenton, FL 34210-4303, (941) 773-9242, rcle25@aol.com

Dissolved: Florida Unit of Registered Parliamentarians

DIRECTORY UPDATE

‘Twas the night before Christmas in meeting room A. Not a member was silent. They all had their say!

The questions were nested; all tightly up-piled, as motions were moved with reports being filed.

Subsidiary this! And Privileged that! This Incidental! That question comes back!

All of a sudden, St. Nicholas was there! Eight tiny motions pulled his sleigh to the chair.

He wasted no time, but emptied his sack, filled to the brim, as tight one could pack.

His words and his actions moved quick, in a blur. He gave us a present, wherever we were.

Giving advice to those understanding. Giving out presents to those in good standing.

And just as surprisingly, St. Nick was gone. He jumped in his sleigh, and quickly took off.

He called out the names of the eight tiny motions. Motions, you know, we know in ranked order.

“Onward, Main Motion! On, Postpone Indef.! On To Amend! To Commit or To Ref.

On to Postpone to a definite hour, Limit debate to per person, by hour.

Use Previous question for debate to disable! Dash it all! Dash it all! Lay on the Table!”

I heard him exclaim as he made his last turn, “We’ll all meet again—Fix the Time to Adjourn!”

A VISIT FROM SAINT NICHOLAS, a parody by Kim Goldsworthy, PRP

