

CONSTITUTION
OF
CONGREGATION HESKA AMUNA

Constitution Committee,
Congregation Heska Amuna

Arnold Cohen
Neil Feld
Andy Horn
Marty Iroff
Alan Merlin
Joslyn Presser
Michael Zemel

Mark Siegel, Chair

Approved on May 20, 2001

PREAMBLE	1
ARTICLE 1 -- NAME, PURPOSE, AND MISSION STATEMENT	1
1.1 NAME	1
1.2 PURPOSE	1
1.3 MISSION	1
ARTICLE 2.0 -- AFFILIATION	2
ARTICLE 3.0 -- MEMBERSHIP AND PRIVILEGES	2
3.1 ELIGIBILITY	2
3.2 METHOD OF APPLICATION AND ELECTION	3
3.3 GOOD STANDING	3
3.4 PRIVILEGES AND RIGHTS OF A MEMBER	3
3.5 RESIGNATION OF A MEMBER	4
3.6 FAILURE TO RESIGN AFTER MOVING	5
3.7 SUSPENSION AND EXPULSION OF A MEMBER	5
3.8 DEATH OF A MEMBER	7
3.9 FORMS OF MEMBERSHIP	7
3.9.1 VOTING RIGHTS	7
3.9.2 REGULAR MEMBERSHIP	7
3.9.3 HONORARY MEMBERSHIP	7
3.9.4 SPECIAL, NONVOTING MEMBERSHIPS	8
3.9.4.1 JUNIOR MEMBERSHIP	8
3.9.4.2 PROFESSIONAL MEMBERSHIP	8
3.9.4.3 TZEDEK, TZEDEK, TIRDOF	8

3.9.4.4	DUAL MEMBERSHIP	8
3.9.4.5	APPLICATION FOR SPECIAL MEMBERSHIP...	9
ARTICLE 4 --	FINANCIAL OBLIGATIONS	9
ARTICLE 5 --	MEETINGS OF THE CONGREGATION	10
5.1	ANNUAL MEETING	10
5.2	SPECIAL MEETINGS	10
5.3	PRESIDING OFFICIAL	10
5.4	QUORUM	10
ARTICLE 6 --	BOARD OF TRUSTEES	10
6.1	DUTIES AND EXPECTATIONS	10
6.2	COMPOSITION	11
6.3	ELECTION AND TERMS	11
6.4	MEETINGS	12
6.4.1	REGULAR MEETINGS	12
6.4.2	SPECIAL MEETINGS	12
6.4.3	QUORUM AND VOTING	12
6.5	PERMANENT POLICIES	13
6.6	REMOVAL OF MEMBER	13
ARTICLE 7 --	OFFICERS	13
7.1	OFFICERS	13
7.2	ELECTION AND TERMS	13
7.2.1	THE CHAIR AND THE PRESIDENT.....	13
7.2.2	BY THE CONGREGATION	14

7.2.3	BY THE BOARD	14
7.2.4	TERMS	14
7.2.5	UNEXPIRED TERMS	14
ARTICLE 8 --	NOMINATING COMMITTEE	15
8.1	APPOINTMENT	15
8.2	NOMINATIONS	15
8.3	NOTICE	15
8.4	VOTING	15
ARTICLE 9 --	DUTIES OF THE OFFICERS	15
9.1	GENERAL	15
9.2	CHAIR	15
9.3	CHAIR ELECT	16
9.4	FINANCIAL VICE CHAIR	17
9.5	PRESIDENT	17
9.6	PRESIDENT ELECT	18
9.7	PROGRAM AND MEMBERSHIP VICE CHAIR.....	18
9.8	EDUCATION VICE CHAIR.....	19
9.9	FACILITIES AND HUMAN RESOURCES VICE CHAIR....	19
9.10	SECRETARY	20
9.11	TREASURER	20
ARTICLE 10 --	REMOVAL OF OFFICERS	21
ARTICLE 11 --	AUTHORIZATION AND APPROPRIATION OF FUNDS...	21
ARTICLE 12 --	STANDING COMMITTEES AND THEIR DUTIES	22

12.1 EXECUTIVE COMMITTEE.....	22
12.1.1 MEMBERSHIP	22
12.1.2 MEETINGS	22
12.1.3 DUTIES	22
12.2 BUDGET AND FINANCE COMMITTEE	23
12.3 CEMETERY COMMITTEE	23
12.4 CHEVRA KADISHA COMMITTEE	23
12.5 CHESED COMMITTEE	23
12.6 EDUCATION COMMITTEE	23
12.7 HUMAN RESOURCES COMMITTEE	23
12.8 HOUSE COMMITTEE	24
12.9 MEMBERSHIP COMMITTEE	24
12.10 RABBI AND RELIGIOUS SERVICES COMMITTEE	24
12.11 WAYS AND MEANS COMMITTEE	24
12.12 APPOINTMENT OF COMMITTEE MEMBERS	24
12.13 SPECIAL COMMITTEES	24
12.14 COMMITTEE REPORTS	25
12.13 COMMITTEE ACCOUNTABILITY	25
12.14 COMMITTEE EXPENDITURES	25
12.15 COMMITTEE POLICIES	25
ARTICLE 13 -- THE RABBI	25
13.1 DUTIES AND RESPONSIBILITIES	25
13.2 SELECTION OF THE RABBI	26

13.3	VACANCY IN THE RABBINATE	26
ARTICLE 14 --	OTHER PROFESSIONAL STAFF	27
14.1	AUTHORITY	27
14.2	EDUCATIONAL DIRECTOR	27
14.2.1	DUTIES	27
14.2.2	SELECTION OF THE EDUCATIONAL DIRECTOR ..	27
14.3	OTHER STAFF	28
ARTICLE 15 --	CEMETERY COMMITTEE	28
15.1	DUTIES OF THE COMMITTEE	28
15.2	RULES AND REGULATIONS	29
15.3	PLOTS	30
15.3.1	PLOT PRIVILEGES.....	30
15.3.2	PLOT RESERVATIONS, CHARGES, AND CERTIFICATE	30
15.3.2.1	CERTIFICATE ISSUED FOR RESERVATIONS..	30
15.3.2.2	FULL PAYMENT REQUIRED	30
15.3.2.3	FORM OF CERTIFICATE	30
15.3.2.4	DESIGNATION OF INDIVIDUALS	31
15.3.2.5	TERMINATION OF RESERVATION	31
15.4	BURIAL OF NON-MEMBERS	31
15.5	CARE AND PERPETUAL CARE	32
15.6	COMMITTEE FUNDS	32
15.6.1	CEMETERY FUND	32
15.6.2	CEMETERY AND CHEVRA KADISHA CHARGES	32

ARTICLE 16 -- ACQUISITION AND DISPOSITION OF REAL ESTATE	32
16.1 NOTICE, MEETING, AND VOTE	32
16.2 EMINENT DOMAIN	33
ARTICLE 17 -- AMENDMENTS	33
ARTICLE 18 -- PERMANENT COPIES OF CONSTITUTION AND POLICIES...	33
ARTICLE 19 -- RULES OF ORDER	34
ARTICLE 20 -- REVOCATION	34
ARTICLE 21 -- ADOPTION	34
CERTIFICATION	34
GLOSSARY	35

CONSTITUTION
OF
CONGREGATION HESKA AMUNA

PREAMBLE

For the purpose of promoting the cause of Judaism and maintaining a Jewish Congregation in the City of Knoxville, Tennessee, (and cemetery connected therewith), this Congregation was incorporated under the special act of the Legislature of the State of Tennessee, passed October 13, 1890, to be known as Congregation Heska Amuna.

ARTICLE 1 -- NAME, PURPOSE, AND MISSION STATEMENT

1.1 NAME

This congregation shall be known as Congregation Heska Amuna.

1.2 PURPOSE

This Congregation shall be designated and function as a Conservative Jewish Congregation. This Congregation has been established to build and maintain a synagogue -- the Jewish people's Beit HaKneset, Beit HaMidrash and Beit HaTefillah -- as a house of assembly, study and prayer.

1.3 MISSION

The mission of the Congregation is to meet the needs of its members and the Jewish community in general, by providing opportunities through religious services, educational formats, cultural, social and recreational activities for the Jews of the community, and appropriate burial and funeral practices in the tradition of Conservative Judaism.

The Congregation is committed to the principles and values of Conservative Judaism. The Congregation is dedicated to:

The sanctification of one God as part of a people chosen to seek His laws;

The study of *Torah* which leads to the observance of the *mitzvot*;

The principle of *Klal Yisrael* which focuses the Congregation to reach out to all Jews irrespective of affiliation;

The Land of Israel, *Eretz Yisrael*, which is seen as the historic homeland of the Jewish people, a spiritual resource for Torah learning, the center of a Jew's liturgical attention and for the ingathering of Jews -- physically and spiritually.

The Congregation seeks to:

Transform the lives of Jews through the observance and teaching of *mitzvot*;

Refine the moral and ethical behavior of all people by Jewish teaching demonstrated by Torah and Talmudic descriptions;

Create a *kehillah*, a Jewish village, which molds a child and an adult into a responsible citizen of the world.

ARTICLE 2.0 -- AFFILIATION

- 2.1 The Congregation shall follow the forms, practices, and usages of Conservative Judaism and shall be guided by the principles of the United Synagogue of Conservative Judaism.
- 2.2 Any decision to affiliate with or to end affiliation with a national association of congregations shall be made by the membership at a special meeting called for this purpose.

ARTICLE 3.0 -- MEMBERSHIP AND PRIVILEGES

3.1 ELIGIBILITY.

- 3.1.1 Any Jewish person who is eighteen years of age is eligible for regular membership.
- 3.1.2 A person born of a Jewish mother or who has been converted to Judaism according to Halakhic requirements is a Jew.
- 3.1.3 Additional criteria for membership may be established by the Board of Trustees.

3.2 METHOD OF APPLICATION AND ELECTION

- 3.2.1** An applicant for membership shall make application through the Membership Committee.
- 3.2.2** The applicant's name shall be presented at a regular meeting of the Board of Trustees or at a regular meeting of the Congregation, and the applicant shall satisfy the current requirements for membership applications as approved in advance by the Board of Trustees.
- 3.2.3** A majority vote of the members of the Board of Trustees present at a meeting of the Board shall be required for approval of membership in the Congregation. Election of the member may take place by a closed ballot.
- 3.2.4** If an applicant is delinquent in paying financial obligations to any other Congregation, he or she must resolve such delinquency and furnish evidence that such delinquency has been resolved.

3.3 GOOD STANDING

A member shall cease to be in good standing if his or her financial obligations are not paid by the due date established by the Board of Trustees.

3.4 PRIVILEGES AND RIGHTS OF A MEMBER

- 3.4.1** Any member in good standing may have the use of the Synagogue building for Minyan, marriage ceremony, funeral service, or other appropriate life cycle event or celebration, upon arrangement with the Chair or the Chair's designee subject to such fees, charges and rules and regulations as adopted by the Board of Trustees from time to time.
- 3.4.2** Members in good standing shall also enjoy the following privileges subject to such fees, charges, rules and regulations as may be established by, or pursuant to the authority of, the Board of Trustees:

Talmud Torah (studies) for the member's dependent children; and

The religious and counseling services of the Rabbi as provided by the Congregation; and

The use of the Mikveh, if any; and

A burial space in the Congregation's cemetery as set forth in Article 15; and

The right to reserve a specific cemetery lot at a price agreed upon with the Cemetery Committee as provided in Article 15; and

The right to participate in Tefillot (religious services) and Talmud Torah (studies) conducted or sponsored by the Congregation; and

The right to celebrate the Bar Mitzvah or Bat Mitzvah of a member or a member's a child; and

The right to secure seating for all religious services; and

The right to participate in the educational, cultural and social programs of the Congregation; and

The right to attend all meetings of the Congregation and to have a voice and a vote at such meetings; and

The right to call on the Klei Kodesh (Rabbi and/or Cantor, if any) and professional staff for Jewish needs and Jewish life cycle events; and

The right to hold office in the Congregation when eligible and duly elected or appointed; and

The right to enjoy such other privileges as are permitted by a vote of the Board of Trustees or by a vote of the membership of the Congregation.

3.5 RESIGNATION OF A MEMBER

3.5.1 Resignation of a member must be in writing over the member's own signature and presented to the Secretary. In the event a member gives only a verbal resignation, that resignation shall be confirmed in writing by the Chair or the Chair's designee and mailed to the member's last address on the records of the Congregation. The resignation or letter

shall be read at the next regular meeting of the Board of Trustees and acted on at that time.

- 3.5.2 Any former member who has resigned may reapply for membership provided all past obligations shall have been paid. Said application shall follow the procedure as herein set forth.

3.6 FAILURE TO RESIGN AFTER MOVING

3.6.1 A member who has moved his or her residence more than one county away from Knox County, Tennessee, without submitting a letter of resignation, and who is, or becomes, delinquent in the payment of any financial obligations to the Congregation shall be deemed to have resigned after written notice is given to the delinquent member at the last address registered with the Congregation.

3.6.2 The Board of Trustees shall determine the length of notice to be given before such resignation takes effect, and the Board of Trustees or its designee may make such determinations either on a case by case basis or as a matter of general policy as the Board of Trustees deems appropriate.

3.6.3 In the event the Board of Trustees fails to provide for such notice, then such resignation shall be deemed effective at the expiration of the thirtieth (30th) day following the date of written notice of such delinquency which notice shall be sufficient if either delivered personally or otherwise delivered or mailed by United States mail, First Class, postage prepaid.

3.7 SUSPENSION AND EXPULSION OF A MEMBER

3.7.1 A member in arrears of any financial obligations for three (3) months shall be given notice by the Financial Vice Chair for the amount of his or her indebtedness. The Board of Trustees shall determine when financial obligations are due, and that determination shall be deemed to establish the time from which arrearages accrue.

3.7.2 If said member does not pay the amount of his or her indebtedness within thirty (30) days of such notice, or give satisfactory reasons for not so doing to the Board of Trustees or its designee, in the absolute discretion of the Board of Trustees, it shall be the duty of the Board of Trustees to declare said member suspended at its next regular meeting following the expiration of the said thirty (30) day notice.

- 3.7.3** A member, so suspended by the Board of Trustees, shall not have any of the privileges of a regular member.
- 3.7.4** A notice of the suspension shall be mailed or delivered to the member, and the membership rights of the member shall be terminated automatically and without further action in the event the member does not deliver to the Congregation payment in full of all of the member's indebtedness (including indebtedness due but not delinquent) through the date of the notice of suspension.
- 3.7.5** In the event such indebtedness is not paid in full within such sixty (60) day period, then the membership shall be deemed terminated and the member shall be deemed expelled from the Congregation.
- 3.7.6** If an expelled member wishes to reapply for membership, the member may do so by making proper application for membership accompanied by payment of all obligations to the Congregation up to the date of the member's expulsion, and the member's application shall follow the regular course as provided in this Article.
- 3.7.7** Notwithstanding the foregoing, burial rights and privileges shall be deemed suspended, and shall not be an obligation of this Congregation, for any member in arrears and said member's household unless such arrearages are paid before any such funeral or burial services are rendered or arrangements are made for the payment of such obligations satisfactory to the Board of Trustees or its designee.
- 3.7.8.1** Any membership may be suspended or terminated for conduct which the Board of Trustees deems to bring discredit upon Jews, the Congregation, or the Jewish community.
- 3.7.8.2** Such suspension or termination shall be proposed at any regular or special meeting of the Board of Trustees. If passed, the proposal shall be heard again at the next regular meeting of the Board of Trustees. The suspension or termination shall be effective immediately upon passage by a vote of the two thirds of the total aggregate number of members of the Board of Trustees.
- 3.7.8.3** This form of suspension or termination is in addition to, and not a limitation of prior forms in this Article.

3.8 DEATH OF A MEMBER

Upon the death of a member, his or her membership in this Congregation shall cease. The provisions of Article 3.7.7 shall apply.

3.9 FORMS OF MEMBERSHIP

3.9.1 VOTING RIGHTS

Each regular or honorary member shall be entitled to one vote.

3.9.2 REGULAR MEMBERSHIP

3.9.2.1 Regular membership may be extended to any Jewish person who is age eighteen (18) or older.

3.9.2.2 Regular membership shall entitle such person to all membership privileges.

3.9.2.3 The Jewish child or children of a member may be considered Special Members, who shall not be entitled to vote. Such child or children shall be considered as special members in the event they are either (i) under the age of 18, (ii) a full time student and under the age of twenty-five and not married, or (iii) under the age of twenty-five and either residing with such parent or parents or residing in an institution and not able to earn a minimally self supporting income by reason of a mental or physical medical condition.

3.9.2.4 Notwithstanding anything to the contrary elsewhere in this Constitution, members who are married to each other shall be, and hereby are, jointly and severally liable for all of their respective financial obligations to the Congregation incurred by either of them during their marriage.

3.9.3 HONORARY MEMBERSHIP

3.9.3.1 To be eligible for honorary membership, a person must also be eligible for regular membership, and shall have worked in the interest of the Congregation sufficiently to deserve this special honor. An honorary member may be relieved of the payment of dues.

3.9.3.2 An honorary membership may be proposed by nomination by the Board of Trustees and approved by any regular meeting of the general membership.

3.9.4 SPECIAL, NONVOTING MEMBERSHIPS

The Board of Trustees may also elect special members in the following categories, and voting privileges shall not attach to the following categories of membership.

3.9.4.1 JUNIOR MEMBERSHIP

Any Jewish boy or girl between the ages of 13 and 18 may be eligible for Junior Membership, with all privileges, including Cemetery privileges, upon payment of dues as provided by the Ways and Means Committee.

3.9.4.2 PROFESSIONAL MEMBERSHIP

This membership may be conferred upon the following: the Rabbi of the Congregation, and spouse and children of the Rabbi; the Cantor of the Congregation and spouse and children of the Cantor; other members of the professional staff of the Congregation such as Educational Director, Youth Director, Executive Director and spouse and children of such professional staff; or any or none of them.

3.9.4.3 TZEDEK, TZEDEK, TIRDOF

The Board of Trustees or the Members (by vote at a meeting) may extend special membership to such persons who, by reason of a mental or physical medical condition, are entitled to Tzedakah as members of the community of Jews.

3.9.4.4 DUAL MEMBERSHIP

3.9.4.4.1 Persons who would otherwise be regular members under this Article may be afforded dual membership status as provided in this Section.

3.9.4.4.2 To hold dual membership, the member shall declare in writing in a manner prescribed by the Board of Trustees that Heska Amuna congregation is the member's secondary congregational membership and that the following regular membership privileges are waived and relinquished: Talmud Torah for the member's

dependent children; celebration of Bar Mitzvah or Bat Mitzvah of a child of a member; burial privileges otherwise provided in Article 15.

- 3.9.4.4.3** To be eligible for dual membership, the member must hold a primary membership for life cycle activities in another institution or congregation, and the dual members shall agree to maintain such other primary membership or, upon terminating such other membership, to declare Heska Amuna congregation as the primary membership.
- 3.9.4.4.4** During such time as Heska Amuna is properly the secondary membership of the member, the dues and assessment obligations may be reduced to such amount as the Board of Trustees deems appropriate, but no less than one-half (1/2) of the amount that would otherwise be charged to a regular member in reasonably comparable circumstances as those circumstances are determined by the Board of Trustees or its delegatee.
- 3.9.4.4.5** Approval of secondary membership shall be conditioned on all financial obligations to the primary congregation being paid in full and evidence of such shall be submitted with the application for secondary membership.

3.9.4.5 APPLICATION FOR SPECIAL MEMBERSHIP

An application for special membership shall be made in writing to the Membership Committee. In the cases of children over the age of eighteen and of applicants based on the principles of Tzedakah, as well as any other classes of membership to the extent relevant, the membership committee or Chair (or the designee of the Chair) shall be entitled to inquire and to obtain verification with respect to the medical condition of the applicant, the participation of the applicant's family members in the greater Knoxville, Tennessee Jewish community, and its financial resources.

ARTICLE 4 -- FINANCIAL OBLIGATIONS

- 4.1** In accordance with the directives and policies of the Board of Trustees, financial commitments shall be set in such amounts to meet the Congregation's financial requirements.
- 4.2** Any member may appeal his or her dues assessment by communicating in

writing to the Ways and Means Committee. The decision of the Ways and Means Committee may be appealed to the Board of Trustees.

- 4.3** Members resigning from the Congregation or having their memberships revoked are obligated to pay all financial obligations incurred through the month of withdrawal or revocation.

ARTICLE 5 -- MEETINGS OF THE CONGREGATION

5.1 ANNUAL MEETING

The annual meeting of the Congregation shall be held during the month of June, unless the Board sets a different date which does not lengthen the terms of the officers.

5.2 SPECIAL MEETINGS

Special meetings of the Congregation shall be called upon thirty days written notice to all members of the Congregation by the Chair at his or her discretion, by the Board of Trustees when deemed necessary by a majority of those present at a regular or special Board meeting, or upon petition by twenty-five regular members in good standing.

5.3 PRESIDING OFFICIAL

The Chair shall preside at all meetings of the Congregation.

5.4 QUORUM

Twenty-five members in good standing, of which at least ten members must be members of the Board of Trustees, shall constitute a quorum at all meetings of the Congregation.

ARTICLE 6 -- BOARD OF TRUSTEES

6.1 DUTIES AND EXPECTATIONS

6.1.1 Except as otherwise provided in this Constitution, the management and administration of all affairs of the Congregation and its property shall be vested in the Board of Trustees (sometimes referred to as "the Board").

6.1.2 Without limiting the scope of Article 6.1.1 in any way, except as otherwise provided in this Constitution, the Board of Trustees shall have the authority to hire and discharge employees of the Congregation and may delegate such authority.

- 6.1.3 Board members are expected to assume leadership roles in the Congregation and Jewish community.
- 6.1.4 Board members are expected to serve and enhance the welfare of the Congregation and its members without personal gain.
- 6.1.5 Board members are expected to uphold the Constitution of this Congregation and the resolutions of the Board.
- 6.1.6 Board members are expected to regularly attend all regular or special meetings of the Board or Congregation.
- 6.1.7 Board members are expected to actively participate in the work of at least one committee of the Board.
- 6.1.8 Board members are expected to preserve the confidences of the Board and the Congregation.
- 6.1.9 See, also, Article 11 regarding budget authorization and appropriation.

6.2 COMPOSITION

- 6.2.1 The Board of Trustees shall consist of the following 25 members: the ten officers of the Congregation, the Past Chair and Past President, the heads of the Sisterhood and Men's Club, and 11 at-large members. If there is no Sisterhood or Men's Club, or if the Chair Elect also holds a Vice Chair position, an additional at-large member will be selected.
- 6.2.2 The Rabbi shall be a non-voting member of the Board of Trustees.

6.3 ELECTION AND TERMS

- 6.3.1 At-large members of the Board of Trustees shall be elected by the Congregation at an annual meeting held in June. At-large members of the Board of Trustees shall be elected for terms of two years. All members of the Board of Trustees shall take office immediately upon election and shall continue to serve until their successors are elected.
- 6.3.2 Since their election to office is not to occur until the subsequent Board meeting, the members nominated by the Nominating Committee to be Financial Vice Chair, Program and Membership Vice Chair; Education Vice Chair; and Facilities and Human Resources Vice Chair shall initially be nominated to the Board as at-large members. If a member nominated

by the Nominating Committee for one of these offices is not elected by the Congregation to the Board, or to the office by the Board, the Board shall fill the office from among its at-large members.

6.3.3 Unless otherwise specified in this Constitution, in the event of a vacancy on the Board of Trustees, a successor shall be elected to fill the unexpired term by the Board of Trustees at its next regular meeting.

6.3.4 At-large members of the Board of Trustees may serve a maximum of four consecutive terms as at-large members, plus any portion of an initial unexpired term.

6.3.5 At the first general election following adoption of this Constitution, the seven members who receive the largest number of votes shall be elected for a term of two years; and the remaining six members shall be elected for a term of one year.

6.4 MEETINGS

6.4.1 REGULAR MEETINGS

The Board of Trustees shall meet at least six times a year on a regular date designated by the Chair in January, March, May, July, September, and November.

6.4.2 SPECIAL MEETINGS

Special meetings of the Board of Trustees may be called by the Chair as needed on five days notice to all members of the Board of Trustees, and must be called on such notice by the Chair at the written request of seven members of the Board of Trustees. Any notice or request for a special meeting shall state the business to be conducted at the meeting, and no other business than that stated in the notice or request may be transacted at a special meeting.

6.4.3 QUORUM AND VOTING

A quorum of the Board of Trustees shall consist of a majority of the members in office immediately before a meeting begins. No binding vote may be taken unless there has been a quorum properly declared. Unless otherwise specified in this Constitution or by applicable law, each matter voted upon shall be decided by a majority of the members present. The Chair shall not vote, but may vote to break ties occurring in votes.

6.5 PERMANENT POLICIES

A permanent record of all rulings, policies, and procedures approved by the Board of Trustees pertaining to the general and routine operation of the Congregation shall be maintained with Congregational copies of the Constitution as specified in Article 18, and shall be used by the officers and the Board of Trustees in governing the operation of the Congregation. Items shall be added to this record by vote of the Board of Trustees. The Secretary shall be responsible for maintaining and updating this record.

6.6 REMOVAL OF MEMBER

Any member of the Board of Trustees who fails to attend two consecutive regular meetings of the Board, or who, fails to become a member of at least one committee, without excuse satisfactory to the Board, shall be notified in writing by the Secretary, through registered mail, that failure to attend the next regular meeting will automatically result in his or her removal from the Board.

ARTICLE 7 -- OFFICERS

7.1 OFFICERS

7.1.1 The Congregation shall be led by the following officers:

- a. Chair
- b. Chair Elect
- c. Financial Vice Chair
- d. President
- e. President Elect
- f. Program and Membership Vice Chair
- g. Education Vice Chair
- h. Facilities and Human Resources Vice Chair
- i. Secretary
- i. Treasurer

7.1.2 No person may hold more than one office concurrently, except that the Chair Elect may also hold another position elected by the Board.

7.2 ELECTION AND TERMS

7.2.1 THE CHAIR AND THE PRESIDENT

The Chair Elect shall assume the position of Chair automatically at the end of the Chair's term of service, and the President Elect shall assume the position of President automatically at the end of the President's term of service.

7.2.2 BY THE CONGREGATION

The Chair Elect, President Elect, Secretary and Treasurer shall be elected by the Congregation at an annual meeting held in June. All officers shall take office immediately upon election and shall continue to serve until their successors are elected.

7.2.3 BY THE BOARD

The Financial Vice Chair, Program and Membership Vice Chair, Education Vice Chair, and Facilities and Human Resources Vice Chair shall be elected by the Board of Trustees at its first meeting after the Congregation's annual meeting. All officers shall take office immediately upon election and shall continue to serve until their successors are elected.

7.2.4 TERMS

The term of the Chair and the Chair Elect shall for be two years. The Chair and the Chair Elect may serve only two terms, plus any portion of an initial unexpired term. All other officers shall be elected to one year renewable terms and may serve a maximum of four consecutive terms in any one office, plus any portion of an initial unexpired term.

7.2.4 UNEXPIRED TERMS

7.2.4.1 An unexpired term of the Chair or the President shall be filled by the Chair Elect or the President Elect, as the case may be. In the event the Chair Elect or the President Elect declines to serve, the Board shall elect a successor. In such an event, a Chair Elect shall preside until such time as the election of a successor Chair takes place.

7.2.4.2 An unexpired term of an officer other than the Chair or the President shall be filled by the Board of Trustees at its next regular meeting.

ARTICLE 8 -- NOMINATING COMMITTEE

8.1 APPOINTMENT

A Nominating Committee shall be appointed by the Chair not later than thirty days before the annual meeting of the Congregation in June. Such committee shall include the Chair, the Chair Elect, and at least two members from the Congregation at-large who are not members of the Board of Trustees.

8.2 NOMINATIONS

The Nominating Committee shall nominate candidates for all offices (except the Chair and the President) and all at-large vacancies on the Board of Trustees. All nominees must be members of the Congregation in good standing.

8.3 NOTICE

At least ten days prior to the date of the annual meeting, the names of the candidates nominated by the Nominating Committee shall be published to the membership at-large by letter and through the membership newsletter or other such publication, and shall be posted in a conspicuous place in the synagogue.

8.4 VOTING

All such nominees shall be listed in alphabetical order on a printed ballot, within the proper category. Further nominations for any of the above officers may be made from the floor and inserted on the ballot at the time of the election.

ARTICLE 9 -- DUTIES OF THE OFFICERS

9.1 GENERAL

All officers shall carry out directions which are addressed to that officer by the Board of Trustees and this Constitution.

9.2 CHAIR

It shall be the duty of the Chair to:

- a. serve as the Chief Executive Officer of the Congregation;
- b. preside at all meetings of the Congregation, the Board of Trustees and

- c. the Executive Committee (See Article 12.1);
call all meetings of the Congregation, the Board of Trustees, and the Executive Committee, except as otherwise specified in this Constitution;
- d. sign all agreements, contracts, deeds, and other legal documents on behalf of the Congregation, pursuant to authorization by the Congregation, the Board of Trustees, this Constitution, or applicable law;
- e. be a signatory of checks, vouchers, and notes. Such checks, vouchers, and notes over \$1,000.00 shall be signed by at least two of the Chair, the Treasurer, and the Financial Vice Chair, and neither of the two signatories shall be related as sibling, parent and child, or husband and wife;
- f. appoint all standing and special committees, and designate their chairs, in consultation with the Vice Chairs;
- g. serve as an ex-officio member on all committees;
- h. present a full written annual report of the progress of the Congregation during the year at the annual meeting of the Congregation; and
- i. perform such other duties assigned by the Board.
- j. In the event of an emergency requiring immediate expenditure of unbudgeted funds between regular meetings of the Board of Trustees, the Chair may cause funds to be spent in an amount not to exceed \$1,000.00. Such expenditures shall be reported to the Board of Trustees at its next meeting.
- k. The Chair shall furnish a bond signed by himself or herself and a reliable surety company to be approved by the Board of Trustees in an amount of not less than \$50,000.00. The expense of furnishing such a bond shall be paid by the Congregation.

9.3 CHAIR ELECT

It shall be the duty of the Chair Elect to:

- a. assist the Chair in discharge of all duties and fill the position of Chair in the event of a vacancy in that office, as further described in Article 7.2.4.1; and
- b. to preside over meetings of the Congregation and the Board in the

absence of the Chair.

- c. The Chair Elect may also concurrently hold the position of Financial Vice Chair, Program and Membership Vice Chair; Education Vice Chair, or Facilities and Human Resources Vice Chair.

9.4 FINANCIAL VICE CHAIR

It shall be the duty of the Financial Vice Chair to:

- a. serve as chief financial officer of the Congregation;
- b. serve as Chair or Co-Chair of the Ways and Means Committee;
- c. oversee and advise the Chair on the operation of those committees which are charged with financial affairs of the Congregation, for example, budget, fundraising, ways and means, honorials and memorials, and long range financial planning;
- d. monitor and address arrearages of members and initiate actions as specified in Article 3.7.1;
- e. oversee preparation of the annual operating budget;
- f. be a signatory of checks, vouchers, and notes. Such checks, vouchers, and notes over \$1,000.00 shall be signed by at least two of the Chair, the Treasurer, and the Financial Vice Chair, and neither of the two signatories shall be related as sibling, parent and child, or husband and wife; and
- g. perform such other duties assigned by the Chair or the Board.
- h. The Financial Vice Chair shall furnish a bond signed by himself or herself and a reliable surety company to be approved by the Board of Trustees in an amount of not less than \$50,000.00. The expense of furnishing such a bond shall be paid by the Congregation.

9.5 PRESIDENT

It shall be the duty of the President to:

- a. train the President Elect for succession at the end of the President's service; and

- b. arrange for, in conjunction with the Rabbi and the Rabbi and Religious Services Committee, the schedule for and content of religious services; holiday observances; life cycle events including B'nai Mitzvah, Chevrah Kadisha, Chesed Committee, Brit Milah, and baby namings; and other religious functions;
- c. arrange for, in conjunction with the Rabbi, lay membership participation in religious services, and to arrange for such participation in the absence of a Rabbi;
- d. arrange for, in conjunction with the Rabbi, suitable Chazzanim for all religious services, and to arrange for such Chazzanim in the absence of a Rabbi, in conjunction with the Rabbi and Religious Services Committee;
- e. oversee the maintenance of the rules of Kashrut in the synagogue;
- f. maintain a seat of honor on the Bimah during religious services;
- g. identify, in consultation with the Chair, an assistant to train for succession at the end of the President's service; and
- h. oversee and advise the Chair on the operation of those committees charged with matters of religious observance and ritual and the Rabbi;
- i. perform such other duties as are assigned by the Chair or the Board.

9.6 PRESIDENT ELECT

It shall be the duty of the President Elect to:

- a. assist the President in discharge of all duties and fill the position of President in the event of a vacancy in that office, as further described in Article 7.2.4.1; and
- b. preside over meetings of the Rabbi and Religious Services Committee in the absence of the President.

9.7 PROGRAM AND MEMBERSHIP VICE CHAIR

It shall be the duty of the Program and Membership Vice Chair to:

- a. oversee and advise the Chair on the operation of a committee to retain current members, reach out to attract new members, and process

- membership applications;
- b. oversee and advise the Chair on the operation of those committees charged with programs for all age groups from youth to seniors;
- c. recommend and initiate projects and programs to enhance the mission of the Congregation;
- d. oversee an annual calendar for coordination and scheduling of all groups and committees; and
- e. identify, in consultation with the Chair, an assistant to train for succession at the end of the Vice Chair's service; and
- f. perform such other duties as are assigned by the Chair or the Board.

9.8 EDUCATION VICE CHAIR

It shall be the duty of the Education Vice Chair to:

- a. oversee and advise the Chair on the operation of those committees charged with adult education, the religious school, the Scholar-in-Residence or similar program, and religious preparation, including preparation for B'nai Mitzvah and religious observances for youth;
- b. identify, in consultation with the Chair, an assistant to train for succession at the end of the Vice Chair's service;
- c. identify possible successors to the Chair of the Education Committee; and
- d. perform such other duties as are assigned by the Chair or the Board.

9.9 FACILITIES AND HUMAN RESOURCES VICE CHAIR

It shall be the duty of the Facilities and Human Resources Vice Chair to:

- a. oversee and advise the Chair on the operation of those committees charged with personnel matters and with operation, management, and maintenance of the Congregation's facilities and real property, including the synagogue, the cemetery, and the rabbi's home;
- b. identify, in consultation with the Chair, as assistant to train for succession at the end of the Vice Chair's term; and

- b. perform such other duties as are assigned by the Chair or the Board.

9.10 SECRETARY

It shall be the duty of the Secretary to:

- a. keep accurate records of all meetings of the Congregation and the Board of Trustees;
- b. sign such documents or instruments as may be necessary to effectuate the resolutions of the Congregation or the Board of Trustees;
- c. oversee the maintenance of a current and accurate roster of all members of the Congregation;
- d. oversee the archives of the Congregation; its clergy; business records; Congregation, Board, and committee minutes; a permanent record of Board decisions; and annual reports to the Congregation;
- e. oversee Congregational communications including the membership newsletter, mailings, emergency communications, and electronic media; and
- f. perform such other duties as are assigned by the Chair or the Board.

9.11 TREASURER

It shall be the duty of the Treasurer to:

- a. keep accurate and correct records of the receipts and expenditures of the Congregation and the accounts between the Congregation and others. These records shall be open to inspection by the Chair or the Financial Vice Chair, or their designee, or by any member of the Board of Trustees, or their designee;
- b. supervise and train the bookkeeping functions of all personnel;
- c. receive all monies paid to the Congregation, and cause the same to be deposited or invested in the Congregation's name, as directed by the Board of Trustees;
- d. be a signatory of checks, vouchers, and notes. Such checks, vouchers, and notes over \$1000.00 shall be signed by at least two of the Chair, the Treasurer, and the Financial Vice Chair, and neither of the two signatories shall be related as siblings, parent and child, or husband and

wife;

- e. prepare written reports of the finances of Congregation for meetings of the Board of Trustees and otherwise, when directed to do so by the Board of Trustees or the Congregation. A report prepared for a meeting shall be attached to the minutes of that meeting;
- f. assist the Financial Vice Chair in preparation of the annual operating budget;
- g. report to the Board as directed from time to time; and
- h. perform such other duties as are assigned by the Chair or the Board.
- i. the Treasurer shall furnish a bond signed by himself or herself and a reliable surety company to be approved by the Board of Trustees in an amount of not less than \$50,000.00. The expense of furnishing such a bond shall be paid by the Congregation.

ARTICLE 10 -- REMOVAL OF OFFICERS

Officers may be removed from office for good cause, upon written complaint being filed with the Board of Trustees. Notice shall be given to the party complained against and the complaining party. A hearing shall be held by the Congregation at a regular or special meeting. A two-thirds vote of the membership present at this meeting shall be necessary to remove such officer from office.

ARTICLE 11 -- AUTHORIZATION AND APPROPRIATION OF FUNDS

- 11.1** The Board of Trustees shall adopt an annual budget for the Congregation.
- 11.2** The Board of Trustees shall review such budget and the financial affairs of the Congregation throughout the year.
- 11.3** The Board may revise the authorization and budget for any portion of the year and for any item from time to time.
- 11.4** No funds shall be expended which exceed the amounts specifically authorized and appropriated by line item in the budget, except as the Board votes to amend or modify the budget.

ARTICLE 12 -- STANDING COMMITTEES AND THEIR DUTIES

The committees listed in Articles 12.1 through 12.11 below shall be the standing committees of the Congregation. Special committees, as described in Article 12.13 below, may be appointed by the Chair, either in consultation with the Vice Chair who is responsible for overseeing a particular subject area, or on an ad hoc basis.

12.1 EXECUTIVE COMMITTEE

12.1.1 MEMBERSHIP

The membership of the Executive Committee shall consist of the following:

- a. Chair
- b. Chair Elect
- c. Financial Vice Chair
- d. President
- e. President Elect
- f. Program and Membership Vice Chair
- g. Education Vice Chair
- h. Facilities and Human Resources Vice Chair
- i. Secretary
- j. Treasurer
- k. President of Sisterhood or recognized replacement organization
- l. President of Men's Club or recognized replacement organization
- m. immediate past Chair
- n. immediate past President

12.1.2 MEETINGS

The Executive Committee shall meet at least six times a year on a regular date designated by the Chair in the months of February, April, June, August, October, and December.

12.1.3 DUTIES

The committee shall act as a coordinating body and make

recommendations to the Board of Trustees. This Committee shall act upon all matters specifically referred to it by the Board. A majority of the members of this committee shall constitute a quorum for passing upon such matters.

12.2 BUDGET AND FINANCE COMMITTEE

12.2.1

The Budget and Finance Committee shall estimate receipts and expenditures for the ensuing fiscal year and make provision for financing such estimated costs. They shall report their findings to the Board of Trustees not later than the Board meeting prior to the end of the fiscal year.

12.2.2

The Financial Vice Chair shall chair the Budget and Finance Committee. The Chair and the Treasurer shall be among the Committee's members.

12.3 CEMETERY COMMITTEE

The Cemetery Committee shall govern and supervise all matters pertaining to the conduct of the Congregation's Cemetery as provided in Article 15.

12.4 CHEVRA KADISHA COMMITTEE

The Chevra Kadisha Committee shall be in charge of the ritual preparation for all burials in the Congregation's Cemetery. The Committee shall make a charge for its work.

12.5 CHESED COMMITTEE

The Chesed Committee shall provide the first meal for bereaved families after funerals. The Congregation shall maintain a Chesed Fund.

12.6 EDUCATION COMMITTEE

The Education Committee shall supervise and govern the activities of the Congregation's religious and Sunday School.

12.7 HUMAN RESOURCES COMMITTEE

The Human Resources Committee shall oversee personnel matters, except as

otherwise provided in this Constitution.

12.8 HOUSE COMMITTEE

The House Committee shall be in charge of the maintenance and use of the Congregation's property, except the cemetery, including the kitchen; it shall formulate all rules and regulations for the use thereof, subject to the approval of the Board of Trustees. Such rules and regulations, when adopted, must be posted by the Committee in a conspicuous place in the Synagogue building.

12.9 MEMBERSHIP COMMITTEE

The Membership Committee shall solicit membership for all eligible Jewish persons in Knoxville and vicinity and process applications from membership candidates.

12.10 RABBI AND RELIGIOUS SERVICES COMMITTEE

The Rabbi and Religious Services Committee shall advise the Rabbi in duties and activities of the Rabbi and shall oversee the religious services and religious rituals of the Congregation within the limits of Jewish law, as determined by the Rabbi.

12.11 WAYS AND MEANS COMMITTEE

The Ways and Means Committee shall work in conjunction with the Finance and Budget Committee in making provisions for an income sufficient to cover the annual budget and any extraordinary expenses which may arise. The Ways and Means Committee shall, in addition, have the authority to establish the amount of dues for each member.

12.12 APPOINTMENT OF COMMITTEE MEMBERS

All committees shall be appointed by the Chair or by the Chair's designee and shall serve at the pleasure of the Chair. The members of all committees shall be members of the Congregation and may be, but need not be, members of the Board of Trustees.

12.13 SPECIAL COMMITTEES

The Chair may appoint special committees and the chairs of special committees as the Chair deems appropriate. However, any such appointments may be rescinded by vote of the majority of the members of the Board of Trustees.

Special committees shall not spend any funds of the Congregation except as specifically appropriated by the Board of Trustees for the purpose for which the special committees are formed or unless the Board of Trustees otherwise specifically authorizes the special committee to expend such funds.

12.14 COMMITTEE REPORTS

Each Committee shall submit a written report to the Board of Trustees at their regular meetings and a final complete written report at the Congregation's annual meeting.

12.15 COMMITTEE ACCOUNTABILITY

Committee chairs shall report regularly to a member of the Executive Committee.

12.16 COMMITTEE EXPENDITURES

Standing committees may expend whatever amounts are authorized by the Board of Trustees, without further approval by the Board of Trustees. Standing committees may not expend funds in excess of those in the approved Synagogue budget without approval of the Board.

12.17 COMMITTEE POLICIES

Unless otherwise specified in this Constitution, within the scope of their subject matter, standing committees may make policies which do not involve expenditures by the Congregation other than as included in the budget and which are not contrary to or inconsistent with prior actions of the Board. Such policies do not require approval of the Board, but may be reversed by a vote of the Board.

ARTICLE 13 -- THE RABBI

13.1 DUTIES AND RESPONSIBILITIES

13.1.1 The Pulpit shall be occupied by an ordained Rabbi, whenever possible. The Rabbi shall have the responsibility of teacher and preacher of the Congregation and shall serve the religious, educational, spiritual, and pastoral needs of the Congregation and its membership.

13.1.2 The Rabbi shall be the authority on religious law within the Congregation, and shall rule on issues of Halakhic Jewish law

which may arise in Congregational affairs.

13.1.3 The Rabbi shall perform all duties customarily performed by Rabbis, and such other duties as the Board of Trustees deems appropriate and advisable for the religious and spiritual needs of the members of the Congregation.

13.1.4 The Rabbi shall be advised in duties and activities by the Rabbi and Religious Services Committee, subject to the ultimate authority of the Board of Trustees. The Rabbi shall be mindful of the history and traditions of the Congregation.

13.2 SELECTION OF THE RABBI

13.2.1 When a vacancy occurs in the position of Rabbi, the Chair shall appoint a Search Committee. After deliberation, the Search Committee shall recommend an individual to the Board of Trustees to serve as Rabbi. Upon approval by the Board of Trustees of such selection, the Chair may appoint a Contract Committee for negotiation of the contract of such individual or the Search Committee may undertake that function.

13.2.2 Upon approval by the Board of Trustees of the candidate selected and the contract negotiated, the recommendation shall be presented to the Congregation at a regular or special meeting called for the purpose of voting on the Rabbi and the Rabbi's contract.

13.2.3 A majority vote of the members present at a meeting of the Congregation at which there is a quorum shall be required for election of the Rabbi.

13.3 VACANCY IN THE RABBINATE

13.3.1 In the event that the Congregation should not have a Rabbi employed, the Rabbi and Religious Services Committee shall arrange for individuals to officiate at religious services of the Congregation, including weddings, B'nai Mitzvah and funerals, and to provide such other services as the Rabbi and Religious Services Committee, with the approval of the Board of Trustees, shall deem necessary.

13.3.2 In the past, members of the Congregation have performed such functions on a volunteer basis. If it should become necessary or advisable in the future to pay compensation to one or more

persons who performs a function which would ordinarily be performed by the Rabbi, during such a period when the position of Rabbi is vacant, payment of such compensation to such individuals shall not be made until approved by the Board of Trustees on the recommendation of the Rabbi and Religious Services Committee.

ARTICLE 14 -- OTHER PROFESSIONAL STAFF

14.1 AUTHORITY

The Board of Trustees may authorize the hiring of professional staff other than a Rabbi. In the event that the Board does so, the following provisions shall apply. The board may delegate any authority under this Article 14.

14.2 EDUCATIONAL DIRECTOR

14.2.1 DUTIES

The Educational Director shall:

- a. be responsible for the Jewish education of the Congregation;
- b. be responsible for the development of the curriculum, the supervision and selection of the faculty, and the overall administration of the school;
- c. be responsible for monitoring and controlling income, expenses, and fundraising efforts for the school within the budget approved by the Board of Trustees;
- d. work in consultation with, and be responsible to, the Education Committee, the Education Vice Chair, and ultimately to the Board of Trustees;
- e. report on the progress of the school at each Education Committee meeting and at least annually to the Board of Trustees; and
- f. work in cooperation with any other professionals and/or committees relating to the Jewish education of children in this Congregation and may work cooperatively with other Jewish educators or Jewish youth leaders in the community as directed by the Board or Trustees or the Education Committee.

14.2.2 SELECTION OF THE EDUCATIONAL DIRECTOR

1. When a vacancy occurs in the position of Educational Director, the Chair may appoint a Search Committee, which may include the Education Vice Chair, selected members of the Education Committee, selected members of the Board of Trustees, the Rabbi, and selected members at large.
2. After deliberation and verification of qualifications, the Search Committee shall recommend an individual to the Board of Trustees to serve as Educational Director.
3. Upon approval by the Board of Trustees of such selection, the Chair may appoint a Contract Committee for negotiation of the contract of such individual.

14.3 OTHER STAFF

- 14.3.1** The Board of Trustees shall have the right to create and fill, on either a full or part time basis, other professional positions to fulfill the spiritual, management, and/or administrative duties of the Congregation.
- 14.3.2** The Board shall identify such needs, develop and approve suitable job descriptions and funding for these positions.

ARTICLE 15 -- CEMETERY COMMITTEE

15.1 DUTIES OF THE COMMITTEE

- 15.1.1** The Committee shall be responsible for administering the affairs pertaining to the cemetery subject to the authority of the Board of Trustees.
- 15.1.2** In case of death of a member, it shall be the duty of the Committee to call on the family and offer assistance and cooperation in the care and preparation of the deceased.
- 15.1.3** The Committee shall verify the satisfactory membership standing and right to burial of the deceased.
- 15.1.4** It shall be the duty of this committee to keep and maintain a permanent record of the names of deceased, date of burial, location of burial plot with exact reference to the cemetery map, and the record of reserved plots issued pursuant to Section 7(c) of this Article. The records of the Committee shall be readily

accessible by the officers of the Congregation or any other designee of the Board of Trustees. Nothing in this section shall limit the right of members to have access to the records of the Committee.

15.1.5 The Committee shall remove any objectionable item from the cemetery.

15.1.6 The Committee shall represent this Congregation in all cooperative cemetery projects with the Beth El Congregation Cemetery Committee or other committees from other congregations.

15.2 RULES AND REGULATIONS

15.2.1 All funerals and burials, held within the cemetery grounds by this Congregation, must conform to all rules, regulations, and customs as prescribed for the conduct of Conservative Jewish burials.

15.2.2 No corpse shall be buried in this cemetery unless clothed in shrouds (or Tachrichim), except as otherwise provided for by Mosaic laws.

15.2.3 The following rules and regulations shall apply to the placing of monuments in the cemetery:

15.2.3.1 Only a single stone is permitted unless a definite reservation has been made and recorded for an adjoining grave which could then require a double monument.

15.2.3.2 Maximum sizes of monument for single graves shall be as follows:

Width 25", Height 36"
Width of base, 30"

15.2.3.3 The maximum size of monument for double graves shall be as follows:

Width 50", Height 36"
Width of base, 60"

15.2.3.4 Before any monuments are erected by any monument company, a notice must be given to the Chair of the

Committee who will issue instructions for the proper erection of monument.

15.2.3.5 All monuments must be installed on a suitable concrete foundation, the bottom of which shall not be less than 18" below the finished grade.

15.2.4 The Board of Trustees may adopt such additional cemetery rules and regulations, not inconsistent with this Constitution, as it deems appropriate.

15.3 PLOTS

15.3.1 PLOT PRIVILEGES

15.3.1.1 Any member of this Congregation who is in good standing shall be entitled to a plot in this cemetery, the location of which shall be provided by the Committee, free of charge. The Jewish spouse or dependent Jewish children of a member (including any Jewish children too young to undergo a Brit Milah), also shall be entitled to a plot in the cemetery free of charge.

15.3.1.2 In case of the death of a member of this Congregation, the privilege given to the Jewish spouse and dependent children to a grave in this cemetery, as aforesaid, shall terminate, unless the spouse shall continue to be a member of the Congregation in good standing.

15.3.2 PLOT RESERVATIONS, CHARGES, AND CERTIFICATE

15.3.2.1 CERTIFICATE ISSUED FOR RESERVATIONS

The Committee shall issue a certificate showing reservations to those members who reserve family "plot or plots", provided, however, that there shall be a charge to members for reserving specific plots and the reservation shall only be good so long as the member maintains membership in good standing.

15.3.2.2 FULL PAYMENT REQUIRED

No certificate shall be issued or effective unless the charge is paid in full.

15.3.2.3 FORM OF CERTIFICATE

The certificate showing reservation of such plot or plots shall be made in the following form. A current copy of Cemetery rules, if any, adopted by the Board of Trustees, shall be appended to the certificate:

"This is to certify that for and in consideration of \$_____, _____ has been granted and is entitled to the exclusive privilege to use of _____ graves numbered in lot of _____, as shown on plot of the Heska Amuna Cemetery. The privilege of burial in these graves extends only to the following designated persons, and only so long as these persons remain in the Jewish faith and maintain their membership in good standing in this Congregation:

This grant is subject to the Congregation's Cemetery Rules as now in force and hereto appended, which are incorporated into this certificate by reference. This grant is not transferable and reverts back to the Heska Amuna Congregation upon violation of any Cemetery rules now in force and hereto appended. Issued by the Heska Amuna Congregation in Knoxville, a corporation under the laws of the State of Tennessee.

15.3.2.4 DESIGNATION OF INDIVIDUALS

The designations of individuals in the certificate may be changed in accordance with the rules adopted by the Committee.

15.3.2.5 TERMINATION OF RESERVATION

If a reserved plot has not been used, and all persons for whom the plot has been reserved have died or have terminated their membership, or other circumstances exist which would legally terminate a reservation, the reservation shall terminate, and the grant shall revert back to Heska Amuna Congregation. If a reservation has terminated, and the former member rejoins the Congregation and wishes to renew a reservation, the Board of Trustees shall determine the circumstances under which the reservation may be renewed.

15.4 BURIAL OF NON-MEMBERS

Non-members of the Congregation, but of the Jewish faith, may be extended the same privilege of burial as members, except a charge shall be made for the

burial plot and the privilege of burial. A further charge shall be made for Chevra Kadisha services.

15.5 CARE AND PERPETUAL CARE

15.5.1 There shall be a charge per year, per grave, for upkeep of all lots in the cemetery. The charge for non members shall be at least twice the charge for members unless the Board of Trustees otherwise permits a lower charge because of the dictates of Tzedakah.

15.5.2 Perpetual care may be purchased. Perpetual care charges for non- members shall be higher than for members. Before a monument may be installed at a grave, the charge for perpetual care and any other cemetery or Chevra Kadisha charge must be paid in full.

15.6 COMMITTEE FUNDS

15.6.1 CEMETERY FUND

All funds derived from the charges for cemetery plots or burial privileges and from Chevra Kadisha shall be deposited to the account of the Congregation and accounted for as a separate fund, known as the "Heska Amuna Cemetery Fund." This fund shall be used only for the work of the Committee as limited by applicable law. Such additional funds as may be necessary for the maintenance, administration and operation of the cemetery shall be allocated by the Board of Trustees as part of the budgeting process.

15.6.2 CEMETERY AND CHEVRA KADISHA CHARGES

All charges to be made in connection with the cemetery and Chevra Kadisha shall be set by the Board of Trustees upon recommendation of the Committee, and shall be collected by the Committee.

ARTICLE 16 -- ACQUISITION AND DISPOSITION OF REAL ESTATE

16.1 NOTICE, MEETING, AND VOTE

The purchase, sale, mortgage, lease for more than (1) year, or other acquisition or disposition of real estate by or for the Congregation shall require a vote of three-fourths of the members in attendance at a regular or special meeting of the

members called for this purpose and attended by a quorum. Notice in writing, at least ten days in advance, shall be given to each member, stating the object of the meeting. Following the notice, meeting, and vote as specified above, the transaction may be consummated by the officers of the Congregation on such terms and in such a manner as may be determined at said meeting or at an adjourned meeting.

16.2 EMINENT DOMAIN

Notwithstanding the above, the Board of Trustees shall have the authority to accept or reject the price for property to be taken by eminent domain or for a deed in lieu of taking for eminent domain. The Board of Trustees may defer such decision to the membership.

ARTICLE 17 -- AMENDMENTS

Amendments to this Constitution may be proposed in writing at any special or regular meeting of the Board of Trustees. Written notice of such an amendment approved by the Board of Trustees shall be given to all members, and said amendment shall be voted upon at an annual or special meeting of the Congregation called for that purpose. It shall require a two-thirds vote of all members present at such a meeting attended by a quorum to adopt such amendment.

ARTICLE 18 -- PERMANENT COPIES OF CONSTITUTION AND POLICIES

18.1 There shall be four permanent copies of this Constitution and the rulings, policies, and procedures approved by the Board, to be kept as follows:

- (a) One copy shall be kept in the office of the Synagogue.
- (b) One copy shall be kept by the Chair and shall be delivered to his or her successor in office.
- (c) One copy shall be kept by the Treasurer on deposit in the Congregation's safety deposit box.
- (d) One copy shall be kept by the Secretary, together with the minutes, and shall be delivered to his or her successor in office.

18.2 Any amendments to this Constitution shall be delivered to each of the above. All amendments shall be included in the minutes in full.

ARTICLE 19 -- RULES OF ORDER

Any procedure not specifically covered herein shall be governed by the most recent edition of Roberts Revised Rules of Order.

ARTICLE 20 - REVOCATION

All previous Constitutions and By-laws of the Heska Amuna Congregation that are now in force and effect, are hereby declared to be revoked and abolished.

ARTICLE - ADOPTION

The provisions of this Constitution shall go into effect upon its adoption by the Congregation.

CERTIFICATION

I, Rosalind Andrews, do hereby certify that I was the Secretary of Heska Amuna Congregation on May 20, 2001, and that the foregoing constitutes the Constitution of Heska Amuna Congregation as amended on May 20, 2001. Given this 20th day of May, 2001.

Glossary

Beit HaKnesset	a house of assembly
Beit HaMidrash	a house of study
Beit HaTefillah	a house of prayer.
Torah	Five Books of Moses
Mitzvot	Commandments
Klal Yisrael	people of Israel
Eretz Yisrael	land of Israel
Mentchlichkeit	decency
Talmudic	of the Talmud
Kehillah	a Jewish village
Halakhic	of Jewish law
Minyan	quorum of ten Jews required for public prayer
Mikveh	ritualarium
Tefillot	religious services
Talmud Torah	studies
Bar Mitzvah or Bat Mitzvah	rite of passage
Rosh Hashanah	the Jewish New Year
Yom Kippur	Day of Atonement
Klei Kodesh	Rabbi and/or Cantor
Tzedak, Tzedak, Tirdof	pursue justice
Tzedakah	act of righteousness
B'nai Mitzvah	plural rite of passage
Chevrah Kadisha	holy society of men or women who wash and clothe a deceased in keeping with Jewish tradition
Brit Milah	circumcision
Chazzanim	cantors
Kashrut	dietary laws
Bimah	altar
Chesed Committee	attends to needs of families in mourning
Tachrichim	shrouds

AMENDMENT TO CONSTITUTION – VOTED ON AND APPROVED JUNE 24, 2012

TO ALLOW THE SYNAGOGUE’S COMMITTEES AND BOARDS TO TAKE VOTES BY ELECTRONIC MEANS, WHEN THE CHAIRPERSON FOR THE RELEVANT BODY DEEM IT NECESSARY.

AMENDMENT TO CONSTITUTION – VOTED ON AND APPROVED AUGUST 9, 2012
MEMBERSHIP FOR THOSE UNDER 33 – MEMBERSHIP DUES OF \$180.00 WHICH INCLUDES DUES, SISTERHOOD DUES AND NO BUILDING FUND.

Heska Amuna Synagogue’s Mission Statement – May, 2013

Heska Amuna Synagogue is a holy home, animated by compelling practices of Jewish heritage:

- Creating meaning through spiritual reflection (*Cheshbon HaNefesh*);
- Healing hearts by devoted service (*Chesed*); and
- Changing lives in awe and joy for God (*Yirat Shamayim*).

Heska Amuna Synagogue’s Mission Statement – revised and approved June, 2013

- **Heska Amuna Synagogue** is a sacred home, animated by Jewish tradition:
 - Finding purpose through reflection (*Cheshbon HaNefesh*);
 - Healing lives through service (*Chesed*); and
 - Celebrating God with awe and joy (*Yirat Shamayim*).