BYLAWS

OF

THE _______________CEMETERY ASSOCIATION
Operating the ____________Cemetery,

_______________ County, Texas
ARTICLE I - Name and Offices
The name of the association shall be THE ________________CEMETERY ASSOCIATION, Operating the _______________ Cemetery, _____________ County, Texas. (The Association” or “The Corporation” as used in context in these Bylaws). The initial office of the association shall be at [street address], [City], Texas [zip] (mailing address: address, city, Texas zip).

ARTICLE II - Purpose
The Corporation is organized pursuant to the Texas Nonprofit Corporation Act. The purpose or purposes for which the Corporation is organized are exclusively charitable within the meaning of the Internal Revenue Service Code, Section 501(c)(13), Texas Tax Code, Section 11.17-18, the Texas Business Operations Code, Chapter C, Nonprofit Corporations, and the Texas Health and Safety Code Chapter 711.021.

The purpose or purposes for which the Corporation is organized are exclusively for charitable, religious, educational, and scienticifc purposes, including, for such purposes, the operation and maintenance (and if applicable, restoration) of the ____________Cemetery in , __________ County, Texas in a manner consistent and subject to federal income tax laws, and regulations and the laws of the State of Texas governing the operations of charitable organizations. The corporation qualifies as an exempt organization under Section 501(c)(13) of the Internal Revenue Code, or the corresponding sections of any future federal tax code.

The corporation will be owned and operated solely for the purpose of the disposal of human bodies by burial or human remains (cremains) by burial. The corporation will be owned and operated exclusively for the benefit of relatives of family members buried in the cemetery and for the exclusive benefit of the lot owners who hold lots for bona fide burial purposes and not for purposes of resale. The Corporation is not permitted to engage in any business not necessarily incident to the purpose of providing for the disposal of human bodies by burial or burial of cremains. The sale of monuments, markers, vaults and flowers solely for use in the cemetery is permitted BUT any profit from such sales must be used to maintain the cemetery as a whole. The earnings, contributions or other income received by the corporation from any source will be disposed of only in one of the following ways: (1) the ordinary and necessary expenses of operating, maintaining and improving the cemetery; (2) as a payment for the acquisition of cemetery property; and (3) for creating a fund to provide a source of income for the care of the cemetery or a reasonable reserve for any ordinary or necessary purpose. No part of the net earnings of the corporation may inure to the benefit of any private shareholder or individual. Any cemetery operations shall comply with Texas laws governing cemetery operations established under the Texas Health and Safety Code and future amendments thereto.
ARTICLE III - Dedication of Funds
This association shall not be conducted for financial gain and no part of its earnings shall inure to the benefit of any private shareholder, member or individual. Any receipts of this association in excess of the expenses of operating shall be placed in either an operating fund for future operational expenses, a reserve fund for designated repairs or improvements, or in a perpetual care fund with the interest dedicated for future operational expenses.

ARTICLE IV - Disposition of Funds in Event of Dissolution
If at any time this Association should be dissolved, no part of its funds or property shall be distributed to or among its members, contributors, directors, officers or any person as their private funds. Should the Association dissolve, after the payments of all indebtedness, all remaining assets f said association shall be transferred to _____________, __________County, Texas as Director. ________________________ shall have the same powers, rights, and obligations as the Board of Directors as herein provided. In the event, after dissolution, the Association should be reactivated, __________________________, __________________ County, Texas, after reactivation is proven to his satisfaction, is hereby authorized to deliver such funds to the duly elected Directors. (Reactivation is hereby defined as whenever as many as ten (10) people who are or who become members of The __________________ Cemetery Association, Operating the __________________ Cemetery , __________________ County, Texas, declare the Association reactivated by subscribing their names to a document stating that The __________________ Cemetery Association, Operating the __________________ Cemetery , __________________ County, Texas, is hereby reactivated.)

In the event that there is no reactivation, and _________________, refuses to administer the remaining cemetery association assets, then the assets shall be distributed for one or more exempt purposes within the meaning of section 501(c)(3) or section 501(c)(13) of the Internal Revenue Code, or the corresponding sections of any future federal tax code, or shall be distributed to the federal government, or to a state or local government, for a public purpose, by the County Court of ___________ County, Texas; for such purposes or to such organization or organizations, as said Court shall determine, which are organized and operated exclusively for such purposes.

ARTICLE V - Prohibition of Use of Funds

for Political and Other Purposes
No part of the net earnings of the corporation shall inure to the benefit of, or be distributable to its members, directors, officers, or other private persons, except that the corporation shall be authorized and empowered to pay reasonable compensation for services rendered and to make payments and contributions in furtherance of the purposes set forth in Article Four hereof. No substantial part of the activities of the corporation shall be carrying on of propaganda, or otherwise attempting to influence legislation, and the corporation shall not participate in, or intervene in (including the publishing or distribution of statements) any political campaign on behalf of any candidate for public office. Not withstanding any other provision of these articles, the corporation shall not carry on any other activities not permitted to be carried on (a) by a corporation exempt from federal income tax under section 501 (c) (3) of the Internal Revenue Code of 1954 (or the corresponding provision of any subsequent United States Internal Revenue Law.)

ARTICLE VI - Membership
The owner of each burial plot, regardless of the size thereof, in The __________________ Cemetery, __________________ County, Texas, and all other adult persons of the age of eighteen (18) years of age or more, who are interested in The __________________ Cemetery , __________________ County, Texas, shall be members of this Association. Each person of the age of eighteen (18) years or more, present at the meetings of the membership (annual or called as provided herein), shall have one vote on all matters put before the membership of the Association. No voting by proxy shall be allowed. Notice of the annual membership meeting may be given, but is not required under these bylaws. The annual membership meeting is held on the [day of the week] immediately preceding the federal Memorial Day Holiday (in the event of any default in designation of the federal holiday, the day shall be the last Sunday in May of each year), with the meeting held at the cemetery grounds of the __________________ Cemetery , __________________ County, Texas, at 2:00 p.m.
ARTICLE VII - Funds and Financial Reports
The Board of Directors shall present an annual financial report to the membership at the annual meeting each year. The Board of Directors are authorized to manage the financial affairs of the Association, including the right to invest the assets of the Association, to pay for necessary expenses, repairs, upkeep, and improvements in the discretion of the Board of Directors, and to invest the funds of the Association in operating, reserve, or perpetual fund accounts, including the right to accept contributions for specified purposes, provided such purposes are consistent with the purposes for which this Association is organized and operates.

The Board of Directors shall arrange for the investment of the funds of the Association in accounts insured by the United States Government. The funds may be withdrawn only upon the signature of the secretary-treasurer and either the president or the vice-president of the Association.

ARTICLE VIII - Meetings
There shall be an annual meeting of the members of the Association held on the Sunday immediately preceding the federal Memorial Day Holiday (in the event of any default in designation of the federal holiday, the day shall be the last Sunday in May of each year), with the meeting held at the cemetery grounds of the __________________ Cemetery, __________________ County, Texas, at 2:00 p.m. The President or a majority of the Directors may call special meetings of the membership by mailing notices to all of the members whose mailing addresses are known and who have contributed at least Fifty Dollars ($50.00) to the association during the preceding calendar year; with the notice to be mailed at least two weeks before the date of such special meetings.

ARTICLE IX - Officers
The members of the Association shall elect the directors, with elections held each third year (commencing in the year 2013 and continuing every three years thereafter). The directors shall elect a President, Vice-President, and a Secretary/Treasurer, all of whom shall be elected annually by the directors at a meeting to be conducted immediately following the general membership meeting each year.

ARTICLE X - Board of Directors
This Association shall have nine (9) directors, each of whose terms shall be for three years. As of the date of adoption of these Bylaws in 2013, the following directors shall serve for the initial term of office of three years and until their successors are elected:
1) __________________, President

2) __________________

3) __________________
4) __________________

5) __________________
6) __________________, Manager
In recognition of the donation of the __________________ family in having given the land for the cemetery and in having dedicated the land for public cemetery use in expanding the cemetery beyond that of a private family cemetery, the Members have adopted and set forth in these Bylaws the stipulation that five (5) members of the __________________ family shall be entitled to serve as members of the nine (9) member board of directors. Members of the __________________ family shall be any descendant (or spouse of a descendant) of the adult children of __________________ and his wife, __________________ who established the cemetery. The descendants __________________ and his wife, __________________ are set forth in that Affidavit of Heirship of public record in volume _____, page _____, of the Official Public Records of __________________ County, Texas.

Nominations for any candidate for director will be made from the floor at the annual membership meeting. As long as five adult members of the __________________ family qualified as descendants __________________ are present at the membership meeting and willing to serve, these five (5) members shall be elected as directors. If more than five (5) descendants seek to serve, then they shall stand for election with the five (5) descendants receiving the most votes qualifying to office. Thereafter, any remaining descendant(s) may stand for office in the general election for directors along with any members of the association present so that the greatest votes shall elect the remaining four (4) directors. If there are fewer than five (5) descendants seeking to serve in the office of director, then the descendants seeking office shall serve as directors and the remaining director positions shall be filed with members of the association.

Following the nominations, the directors will be elected to serve for a three year term by the members present.

In the event of the death, resignation, or refusal to act of any Director, the other Directors shall elect his successor, to serve such unexpired term. The President or a majority of the Directors may call special meetings of the Directors or members at any time by giving such Directors and members at least four days advance notice of the same.

ARTICLE XI - Duties of the Officers
The President shall preside at all meetings of the Association, the meetings of the Directors, and shall perform any and all other duties entrusted to him by the Board of Directors.

In the absence of the President, the duties shall be performed by the Vice-President.
The Secretary/Treasurer shall keep the minutes of the Association and shall perform such other clerical duties as deemed necessary by the Directors. The Secretary/Treasurer, in conjunction with the other Directors, shall be responsible for all funds. He shall disburse all monies of the Association and provide financial statement at the annual meeting of the Association and to the Board of Directors as determined necessary by them.

ARTICLE XII - Committees
The President, with the approval of the Directors, shall designate such committees as he shall deem necessary to properly carry on the functions of this Association.

ARTICLE XIII - Amendments
These by-laws or the charter of the Association may be amended at any annual or specially called meeting of the Association by a 2/3 vote of the members present and voting, but there must be at least 10 members present for a valid meeting to be held; provided that notice of the proposed amendment shall be sent by regular mail to all members whose address is known and who have contributed a minimum of One Hundred Dollars ($100.00) to the Association within the preceding three (3) calendar years, two weeks in advance of the annual or special meeting setting forth the proposed amendment.

ARTICLE XIV - Quorum
A quorum of five out of the nine Directors must be present before the Board of Directors can transact business. A majority vote of the directors present at a meeting shall govern the actions of the Association. No meeting of the Directors shall sit for the transaction of business or the determination of any matter unless at least five (5) directors are present.

ARTICLE XV -Dissolution

If at any time the Corporation should be dissolved, no part of its funds or property shall be distributed to or among its members, contributors, directors, officers or any person as their private funds. Should the corporation dissolve, after payment of all indebtedness, all remaining assets of the corporation shall be transferred to ____________________, __________________ County, Texas, as Administrator. ____________________, __________________ County, Texas, and his successors in office shall have all powers, rights and obligations which were formerly held by the Board of Directors of the corporation. In the event, after dissolution, the Corporation should be reactivated, __________________________, __________________ County, Texas, after reactivation is proven to his satisfaction, is hereby authorized to appoint a Board of Directors and deliver the Corporate assets to the appointed Board of Directors. The Board of Directors shall be comprised of nine (9) individuals who have relatives buried in the cemetery or individuals who hold sites for bona fide burial purposes.

If there is no reactivation, and __________________________, __________________ County, Texas, refuses to administer the remaining assets of the Corporation, then the assets shall be distributed to a corporation qualified under Section 501(c)(3)(13) of the Internal Revenue Code or the corresponding sections of any future federal tax code to administer the operation and maintenance of the __________________ Cemetery of __________________ County, Texas.
These by-laws were approved by the Directors of The __________________ Cemetery Association, Operating The __________________ Cemetery , __________________ County, Texas, this ______ day of ______________, 2013.

President and Director

Secretary/Treasurer and Director

Vice-President and Director

BYLAWS OF

THE __________________
CEMETERY ASSOCIATION

Operating the __________________ Cemetery ,

__________________ County, Texas

TABLE OF CONTENTS
Article I
Name and Offices

Page 1

Article II
Purpose
Page 1

Article III
Dedication of Funds
Page 2

Article IV
Disposition of Funds in Event of

Dissolution
Page 2

Article V
Prohibition of Use of Funds for

Political and Other Purposes
Page 2
Article VI
Membership
Page 3

Article VII
Funds and Financial Reports
Page 3

Article VIII
Meetings
Page 3
Article IX
Officers
Page 4

Article X
Board of Directors
Page 4

Article XI
Duties of Officers
Page 5
Article XII
Committees
Page 5

Article XIII
Amendments
Page 5

Article XIV
Quorum
Page 5
Article XV

Dissolution
Page 6

D:\CEMETERY__________________\bylaws.doc
PAGE
2

