[bookmark: _GoBack]THE CONSTITUTION
OF
THE KANSAS-OKLAHOMA CONFERENCE
OF THE
UNITED CHURCH OF CHRIST

Most Recently Revised October 14, 2018

PREAMBLE

The Kansas-Oklahoma Conference of the United Church of Christ, formed by the union
of the Kansas Congregational and Christian Conference, the Central-South Conference of
the Congregational Christian Churches and the Kansas City Synod of the Evangelical and
Reformed Church, all within the territory of the States of Kansas and Oklahoma, and as
these geographical boundaries may be increased or decreased from time to time, in order
to express our Christian unity, to make a more effective witness in Christ, and to serve
God’s realm in society, hereby adopts this Constitution.

The Kansas-Oklahoma Conference of the United Church of Christ seeks to live in accord
with and serve as a fellowship of the United Church of Christ. It affirms the Christian
faith that Jesus Christ is the revealer of God and the Savior of Humanity. It acknowledges
as kindred, all who share this faith, this willingness to serve the will of God and the needs
of humanity. It celebrates the heritage of the Christian centuries and seeks to make the
heritage relevant to the current world.

ARTICLE I. NAME

The name of this corporation shall be The Kansas-Oklahoma Conference of the United
Church of Christ.

ARTICLE II. PURPOSE

1. To continue without break the ecclesiastical and legal identity of the Kansas
Congregational and Christian Conference, the Central-South Conference of the
Congregational Christian Churches, and the Kansas City Synod of the Evangelical and
Reformed Church, within the territory of the States of Kansas and Oklahoma, and as
these geographical boundaries may be increased or decreased from time to time, and to
conduct their work and to have all their powers, duties, and obligations.

2. To be a Conference of the United Church of Christ composed of each of the local
churches which are now a part of the Kansas Congregational and Christian Conference,
the Central-South Conference of the Congregational Christian Churches or of the Kansas
City Synod of the Evangelical and Reformed Church, within the territory of the States of
Kansas and Oklahoma, and as these geographical boundaries may be increased or
decreased from time to time, and of all ministers who compose such Conference or
Synod and of all local churches and ministers that are hereafter received into and granted
standing by any association of the United Church of Christ within the boundaries of this
Conference.

3. To promote the interests and general welfare of the churches and authorized
ministers of which this Conference is composed and of the General Synod, boards,
institutions, agencies and covenanted, associated, or affiliated ministries of the United
Church of Christ or which are affiliated with such Church insofar as their interests are
within the boundaries of the Kansas-Oklahoma Conference.

4. To do each and everything which a Conference of the United Church of Christ
may do in the spirit of Christianity to extend the Gospel, to advance true religion, to
promote education, and to encourage Christian charity.

5. To acquire by purchase, gift, devise, bequest or otherwise and to own, hold,
invest, reinvest or dispose of property, both real and personal, for such religious,
educational, philanthropic and other related work as the Conference may undertake and
to purchase, own, receive, hold, manage, care for and transfer, rent, lease, mortgage, or
otherwise encumber, sell, assign, transfer and convey such property for the general
purposes of the Conference; to receive, when requested to do so, and hold in trust both
real and personal property for churches, boards, institutions and instrumentalities of the
United Church of Christ or which are affiliated with the United Church of Christ and to
invest or reinvest the same; and to make any contracts for promoting the objects and
purposes of the Conference, which are not inconsistent with the laws of the State of
Kansas and Oklahoma.

6. To maintain relations with other Christian fellowships and ecumenical bodies
within the boundaries of the Conference to the end that community, mutual
understanding and cooperation may be advanced.

7. To exercise the functions of an association of the United Church of Christ as
defined in the Constitution and Bylaws of the United Church of Christ.

8. In general, to exercise any, all and every power which a non-profit corporation
relating to religious and charitable organizations can be authorized to exercise but no
other power. No part of the earnings or assets of this corporation shall inure to the benefit
of any individual member thereof, contributor thereto, or for any private, personal or
selfish purposes. No part of the assets of this corporation or income derived therefrom
shall be given to or inure to the benefit of any person, corporation, or organization not tax
exempt under Sub-Title (A) or Sub-Title (B) of the Internal Revenue Code of the United
States of America. In the event of dissolution of this corporation none of its property shall
be distributed to any person, corporation, or organization not tax exempt under Sub-Title
(A) or Sub-Title (B) of the Internal Revenue Code of the United States of America and all
its property shall be distributed at such time solely for the purposes set forth in Article II
hereof.

ARTICLE III. AFFILIATIONS

This Conference shall have that relation to the General Synod of the United Church of
Christ as it is described in those portions of the Constitution and Bylaws of the United
Church of Christ adopted July 4, 1961, and as amended from time to time, which relate to
Conferences of the United Church of Christ.

ARTICLE IV. MEMBERSHIP

1. The membership of the Kansas-Oklahoma Conference shall be composed of:
A. All local churches in good standing in the Conference, and
B. All ordained, licensed and commissioned ministers of the United
Church of Christ in good standing in the Conference, and
C. Ordained ministers holding standing in other denominations and
granted dual standing while serving churches of the Conference.

2. A local church within the Conference boundaries may be admitted to
membership in the Conference when:
A. Its statement of faith is in essential agreement with that of this
Conference,
B. It has covenanted with the Conference to assume and fulfill obligations
of a member local church as hereafter set forth,
C. It has been recommended by the Conference Council for membership, and
D. It has received a two-thirds vote by those present and voting at a
called meeting of the Conference.

3. The Conference Registrar shall keep an accurate list of all the authorized
ministers and local churches that are members of the Conference. They shall properly
report those records as required to the United Church of Christ.

4. The removal of a local church from the roll of members may be initiated in one of two
ways. First, a local church may be immediately removed from the roll of members upon notice to
the Conference Council that the local church has closed or has voted to withdraw from the
denomination. Second, a local church may also be removed upon recommendation of the Conference
Council and a two-thirds vote by those present and voting at a called meeting of the Conference.

5. When the Conference meets, its voting membership shall consist of the lay
delegates selected by and representing each local church which has membership in the
Conference, all ordained, commissioned and licensed ministers who have membership in
the Conference, the members of the Conference Council and all such other persons as the
Bylaws shall provide shall each hold voting membership. Each local church having a
standing in the Kansas-Oklahoma Conference shall be entitled to two voting lay delegate
and each such church having membership of more than 200 shall be entitled to an
additional voting lay delegate for each additional 200 members or fraction thereof. No
delegate or official representative at the meetings of the Conference shall be entitled to
more than one vote. The control of the Conference shall reside in its voting members and
may be exercised directly at any annual or other meeting of the Conference or, between
meetings of the Conference, by the Conference Council.

ARTICLE V. MEETINGS AND QUORUM

1. The Conference shall hold an annual meeting and other meetings as may be
necessary at such time and place as may be determined by the Conference Council and
upon notice as may be provided in the Bylaws.

2. Delegates from one third (1/3) of the congregations of the Conference shall
constitute a quorum for any regular or special meeting, except for a meeting called to act
as an Ecclesiastical Council.

3. At any meeting of the Conference a majority vote of those present and voting
shall be necessary for the transaction of any business except as otherwise provided in the
Bylaws.

4. Meetings of the Conference shall be called as necessary to act as an
Ecclesiastical Council in matters of ministerial authorization notice as provided in the Bylaws.
A quorum shall be those eligible delegates who attend the Ecclesiastical Council.

ARTICLE VI. MINISTERS AND OFFICERS

1. The spiritual leader and administrator of the Conference shall be the Conference
Minister whose term of office, mode of election and determination of duties shall be
prescribed in the Bylaws.

2. The officers of the Conference shall be: a President, a Vice-President, a
Secretary and a Treasurer, all of whom shall be in ecclesiastical relation with one of the
local churches composing this Conference. The powers and duties of the officers of this
Conference shall be set forth in the Bylaws. All such officers shall be elected in the
manner and for the terms and shall perform such duties as shall be prescribed in the
Bylaws.

ARTICLE VII. CONFERENCE COUNCIL

A Conference Council shall administer the affairs of the Conference between meetings of
the Conference. It shall be vested with the usual powers given to directors of business
corporations organized under the laws of the State of Kansas and as defined in the
Bylaws. The Council shall consist of not less than ten (10) nor more than fifteen (15)
 members, each of whom shall be in ecclesiastical relation with one of the local
churches comprising this Conference except one member may be a representative from a
denomination in ecumenical partnership with the Conference. The Bylaws shall specify
the exact number of members of the Conference Council and shall provide for a method
of election, term of office, meetings, powers and duties of the Conference Council.

ARTICLE VIII. DURATION

The duration and number of years the Conference is to continue is perpetual.

ARTICLE IX. CORPORATE SEAL

The Conference shall have a corporate seal as described in the Bylaws.

ARTICLE X.- AMENDMENTS

This Constitution may be amended by an affirmative vote of two-thirds (2/3) of the
delegates present and voting at any annual or special meeting, provided notice of the
proposed amendment has been published with the minutes of the preceding annual
meeting or provided notice thereof has been transmitted to each local church and to the
Pastor of each local church comprising the Conference at least six weeks prior to the
meeting at which it is to be considered.

ARTICLE XI. INTERPRETATION

From the Constitution of the United Church of Christ: “The autonomy of the Local
Church is inherent and modifiable only by its own action. Nothing in this Constitution
and the Bylaws of the United Church of Christ shall destroy or limit the right of each
Local Church to continue to operate in the way customary to it; nor shall be construed as
giving to the General Synod, or to any Conference or Association, now or at any future
time, the power to abridge or impair the autonomy of any Local Church in the
management of its own affairs, which affairs include, but are not limited to, the right to
retain or adopt its own methods of organization, worship and education; to retain or
secure its own charter and name; to adopt its own constitution and bylaws; to formulate
its own covenants and confessions of faith; to admit members in its own way and to
provide for their discipline or dismissal; to call or dismiss its pastor or pastors by such
procedure as it shall determine; to acquire, own, manage and dispose of property and
funds; to control its own benevolence; and to withdraw by own decision from the United
Church of Christ at any time without forfeiture of ownership or control any real or
personal property owned by it.”
1
