BY-LAWS

DIXIE BEND RETREAT LOT OWNERS ASSOCIATION, INC.

PREAMBLE

To promote the orderly development of the community known

as Dixie Bend Retreat; to enhance the ability of lot owners to

regulate community activities; to resolve problems; supply

services, and provide for the common welfare of the neighborhood,

the Dixie Bend Retreat Lot Owners Association is created, and

these By-Laws shall govern its activities.

ARTICLE 1 - AREA COVERED

The area in which membership in the Association shall be

limited is the area covered by the platted subdivision on Lake

Cumberland, in Pulaski County, Kentucky.

ARTICLE II - MEMBERSHIP

1. Membership shall be extended to all adult property owners

within the area described in Article 1 who subscribe to the purposes

and objectives of the Association, and who pay the required annual

dues and assessments as stipulated in the By-Laws. Such members

shall be known as regular members.

2. Members in good standing shall be entitled to all rights

and privileges of the Association, and shall share in its

responsibilities.

3. A membership roster shall be maintained by the Corresponding Secretary showing names and addresses of all members in good

standing.

4. Members agree to comply with Title VI of the Civil Rights

Act of 1964 (P.L. 88-352) and all requirements imposed by the

Directive of the Department of Defense (Directive 5500-11, December

- 2 -

28, 1964) issued pursuant to that title which provides that "no

person in the United States shall, on the grounds of race, creed,

color, religion, or national origin, be excluded from participation

in, be denied the benefit of, or be otherwise subject to discrimination

under this program.

ARTICLE III - MEMBERSHIP MEETINGS

1. Regular meetings shall be held twice annually, on the

Saturday preceding Memorial Day, and on the Saturday preceding

Labor Day.

2. Special meetings may be called by written request of

twenty-five (25) members of the Association, or by the President

by a written notice to all members, such meetings to be approved

by the Executive Council.

3. On alternate years the May meeting on Saturday preceding

Memorial Day shall also be the meeting for the purpose of electing

and installing officers.

4. All meetings of the Association shall be conducted under

Roberts Rules of Order.

ARTICLE IV - EXECUTIVE COUNCIL MEETINGS

1. The Executive Council shall meet two (2) weeks prior to

all membership meetings.

2. Special meetings of the Council may be called by written

request to the President by three (3) members of the Council.

The President may call special meetings by written notice to

Council members.

ARTICLE V - DUES, FEES, AND ASSESSMENTS

1. Membership dues shall be $10.00 per annum.

2. Initiation fee is $25.00 and is due at the time member-

ship is approved by the Association

- 3 -

3. There is an annual Road Assessment of $30.00 per deed

for each deed registered in Pulaski County. This fee is due and

payable on January 1 of each year.

ARTICLE VI " NOTICE OF MEETINGS AND VOTING

1. Members shall be given notice of meetings at least four

(4) weeks in advance of said meetings.

2. Members in good standing shall have the right to vote

by mail in elections of officers. The Nominating Committee

shall provide absentee ballots to members upon request.

ARTICLE VII - ELECTION OF OFFICERS

1. The officers of the Association shall be a President; a

Vice President; a Treasurer; a Chairman of the Roads and Streets

Committee; a Chairman of the Sanitation Committee; a Chairman of

the Moorage Committee; a Recording Secretary, and a Corresponding

Secretary. These officers and six (6) Trustees constitute the

Executive Council.

2. The President, with the approval of the Executive Council,

shall appoint a Nominating Committee of three (3) members, and

shall announce their names at the regular Labor Day meeting which

precedes the next biennial election. Also, at this meeting he

shall announce the chairman of this committee. This committee shall

present is report to the Executive Council in May and shall list

only candidates who have agreed to serve if elected. At least one

(1) candidate shall be named for each office. All elections shall

be by secret ballot unless otherwise agreed to by a unanimous

vote of the members present plus any absentee votes.

3. Election of officers shall be held at the regular meeting

in May preceding Memorial Day on alternate years. Newly elected

- 4 -

officers shall take office immediately after the close of the

meeting at which they are elected and shall serve for two (2)

years or until qualified successors are elected.

4. A member of the Executive Council may be removed by a

majority vote of the Council. An officer who misses three (3)

consecutive regular meetings shall be asked to resign.

5. Officers and Trustees shall be permitted to serve for

as many terms as they are re-elected by the membership.

6. Vacancies in offices shall be filled by a special election

by the Executive Council following announcement of the vacancy.

7. The term office for Trustees shall be four (4) years.

Three (3) Trustees will be elected at each election.

8. All officers shall serve without pay except that the

Treasurer shall be paid the sum of two dollars ($2.00) for each

road assessment fee collected and processed.

9. No member shall hold more than one elective office at

the same time. If a member is elected to fill a vacant office

while he holds a different office, he shall resign his present

office.

ARTICLE VIII " DUTIES OF THE OFFICERS

1. PRESIDENT - The President shall preside at all regular

meetings, sign the records thereof, and perform the duties usually

performed by presidents of like associations. He shall perform

such other duties as shall from time to time be required of him

by the members and by the Executive Council.

. 2. VICE PRESIDENT - The Vice President shall perform all the

duties of the President during the absence or disability of the

President. In cases where both President and Vice President are

absent, or unable to perform their duties, the members of the

- 5 -

Executive Council may appoint a President pro tempore.

3. TREASURER - The Treasurer shall perform all Association

duties of a financial nature, such the collection, banking, and

disbursement of funds. He shall make financial reports to the

Executive Council and at the regular membership meetings. He

shall be bonded. He shall make available all financial records for the biennial Association audit. He shall receive and accept

direction from the Executive Council in matters involving record-

keeping and the handling of Association funds. At the expiration

of his term of office he shall turn over to his successor or to

the Executive Council all money and property of the Association

then in his possession.

4. CHAIRMAN, ROADS AND STREETS COMMITTEE - The Chairman,

Roads and Streets Committee shall be responsible for all activities necessary for the maintenance and improvement of roads in Dixie

Bend Retreat. He shall preside at all meetings of the Roads and

Streets Committee, and shall make reports at regular membership

meetings and Executive Council meetings.

5. CHAIRMAN, SANITATION COMMITTEE - The Chairman, Sanitation

Committee shall be responsible for the enforcement of Pulaski

County and Association laws governing the health, welfare, and

living conditions in the area. His duties shall include inspection and approval of mobile homes and trailers brought into Dixie Bend;

inspection and approval of new home construction to insure that

the buildings meet Association standards; the removal of junked

and abandoned vehicles, and the inspection of new and/or faulty

septic systems and the correction of any problems disclosed. His

- 6 -

duties may include such other assignments as are deemed necessary

by the Executive Council.

6. CHAIRMAN OF THE MOORAGE COMMITTEE - The Chairman of the

Moorage Committee shall be responsible for ^11 matters pertaining to the operation of the boat moorage facilities at Dixie Bend

Retreat. He shall take direction from the Executive Council. He

shall enforce the rules and regulations of the Association out-

lined in "Moorage Regulations" and other rules and regulations as are from time to time promulgated by the Us So Army Corps of Engineers.

7. RECORDING SECRETARY - The Recording Secretary shall take

the minutes of Executive Council and membership meetings, keep

the record book, and read the minutes at the meetings. He/she

shall perform such other secretarial duties as may be required

of him/her by the Executive Council.

8. CORRESPONDING SECRETARY - The Corresponding Secretary

shall be responsible for all correspondence with the members, such

as notices of meetings and elections; annual newsletters, and

other special mailings or correspondence deemed necessary by the

Executive Council.

9. TRUSTEES - Trustees shall have no assigned duties except

those placed upon them by the President or the Executive Council.

ARTICLE IX - ADVISORY BOARD

The Advisory Board shall consist of all outgoing officers

and Trustees for at least three (3) years after their expired

terms. This board shall assist the Executive Council when called

upon. The Advisory Board shall have no executive powers.

- 7 -

ARTICLE X - COMMITTEES

The Standing Committees of the Association are: The Roads

and Streets, Sanitation, and Moorage.

ARTICLE XI - QUORUM

1. Ten (10) per cent of the membership shall constitute

a quorum for the transaction of Association business.

2. Six (6) members of the Executive Council shall

constitute a quorum for the transaction of Association business.

ARTICLE XII - POLICY

It shall be the policy of the Association that whenever an

issue arises which affects the members and the community

generally, and whenever petitions are to be circulated, the

appropriate standing committee shall make an investigation and

report the facts at a general meeting. A vote will be taken and

a majority vote of the members present shall decide the issue.

ARTICLE XIII - SUSPENSION OF MEMBERS

1. A member-may be suspended for the following reasons:

A. Failure to pay dues or assessments.

B. For abuse of the name of the Association.

C. For advocating actions inimical to the purpose

and objectives of the Association.

2. A two-thirds vote of the Executive Council will be

required to suspend a member. To be suspended the member must

have been notified in writing at least fifteen (15) days in

advance of the hearing. A two-thirds vote of the membership

present at the next membership meeting is required to rescind the

Executive Council action and reinstate the member.

- 8 -

ARTICLE XIV - AMENDMENTS TO THE BY-LAWS

Amendments to the By-Laws may be proposed by members in

writing at any regular meeting. Written notification of the

proposed amendment shall be made to all members at least thirty

(30) days prior to the next regular meeting. The proposed amendment shall be voted on at the regular meeting following its

introduction. A vote of two-thirds of the members present shall

be necessary to amend. Amendments will become effective

immediately upon approval at the meeting.

ARTICLE XV - AUDITS

There shall be a regular biennial audit of all Dixie Bend

Retreat accounts. Such audit shall be conducted by an independent

professional auditor. The independent auditor shall be appointed

on or about May 1 of the election year and shall complete the

audit before the regular May meeting of that year so that it may

be available at the meeting. Upon completion of the audit, copies

of the independent auditor's report shall be reviewed by the

Executive Council at the Council meeting prior to the regular May

meeting of the election year and the President shall present the

findings and any recommendations concerning the report to the

membership at the meeting held for the purpose of electing

officers. Members shall have the right to ask questions and

receive full explanations from their officers.

ARTICLE XVI - RESTRICTIONS

1. In addition to any restrictions imposed by Pulaski County

or other authority, such as the U. S. Army Corps of Engineers, the

following Association restrictions are in effect in Dixie Bend

- 9

Retreat;

2. Junked or abandoned vehicles and boats are not

permitted on property described as Dixie Bend Retreat without

current license plates and stickers,

3. The R.E.C.C. (the electric company) has a right of

way across the road frontage of all lots for the purpose of

installing distribution power lines.

4. All building construction in Dixie Bend Retreat must

be of all new material.

5. All mobile homes brought into or moved within Dixie

Bend Retreat must meet with approval of the Executive Council.

The Council has the right to condemn and remove, at the owner's

expense, trailers and other vehicles, which have been abandoned

in the area. Lot owners desiring to locate trailers in the

area should contact the President for approval prior to placing

the trailer on his lot.

-10-

DIXIE BEND RETREAT LOT OWNERS ASSOCIATION. INC.

AMENDMENTS TO THE BY-LAWS

AMENDMENT 1:

ARTICLE XV, in the revised By-Laws (Audits), shall be changed to read:

There shall be a regular biennial audit of all Dixie Bend Retreat accounts. Such audit shall be conducted by an Audit Committee appointed by the President and approved by the Executive Council. The Committee shall consist of three non-Executive Council members of the Dixie Bend Retreat Lot Owners Association, one of which shall be appointed chairman. This committee shall be appointed on

or about May 1 of the election year and shall complete the audit before the regular May meeting of that year so that it may be available at the meeting. Upon completion of the audit, copies of the audit report shall be reviewed by the Executive Council at the Council meeting prior to the regular May meeting of the election year. The President shall present the findings and any recommendations concerning the report to the membership at the meeting held for the purpose of electing officers. Members shall have the right to ask questions and receive full explanations from the officers.

