
BYLAWS OF

Camp Thorpe Inc.

 Version February 19, 2006

ARTICLE LISTNUM 1 \l 1

NAME AND LOCATION
1.LISTNUM 1 \l 2. The name of this corporation, which is a nonprofit corporation organized under the Nonprofit Corporation Act of the State of Vermont(11B V.S.A. §1.01, et seq. as amended, hereinafter "The Act"), is Camp Thorpe Incorporated (hereinafter, " Camp”).
1.LISTNUM 1 \l 2. The principal office of Camp Thorpe shall be located at Goshen in the County of Addison and State of Vermont. Camp Thorpe Incorporated may also have such other offices as the Board of Trustees (hereinafter “Board”) determines from time to time.

ARTICLE 2

PURPOSE
2.LISTNUM 1 \l 2 \s 1. General Purpose. The Camp is organized and operated for the following general purposes:

LISTNUM 1 \l 3 Exclusively for charitable purposes within the meaning of (501(c)(3) of the Internal Revenue Code of 1986 (as amended) or the corresponding provision of any future United States internal revenue law, including for such purposes, the making of distributions to organizations which are recognized as exempt from tax under such (501(c)(3).

LISTNUM 1 \l 3 To exercise such of the rights, powers, duties and authority of a nonprofit corporation organized under the Nonprofit Corporation Act of the State of Vermont which are consistent with the preceding paragraph.

2.LISTNUM 1 \l 2. Specific Purposes. The specific purposes of Camp Thorpe include, without limitation, the following:

“The purpose of Camp Thorpe is to provide a summer camping experience in Vermont for individuals with disabilities with an emphasis on serving children”.

ARTICLE 3

MEMBERSHIP
3.LISTNUM 1 \l 2 \s 1. Membership. The Camp shall have no members other than the persons elected or appointed as members of the Board, who shall be considered to be the members of the Camp for the purposes of any statutory provision or rule of law.
3.2. Advisory Council. The Board may provide for the creation and recognition of advisors to the Camp to be known as “The Advisory Council” in its discretion. Such Camp Advisors will have no authority to act for or incur any liability against the Camp, and will have no vote in the Camp’s corporate affairs.

ARTICLE 4

TRUSTEES
4.LISTNUM 1 \l 2 \s 1. Powers. Subject to any limitations of the Articles of Association, the Act or these Bylaws, all corporate powers shall be exercised by, or under the authority of, and the business and affairs of the Camp shall be controlled by the Board. Without prejudice to such general powers, but subject to the same limitations, it is hereby expressly declared that the Trustees shall have the following powers:

LISTNUM 1 \l 3 \s 1 To appoint and remove all officers of the Camp subject to such limitations as may appear in the Bylaws, and to prescribe such powers and duties for officers as may not be inconsistent with law, with the Articles of Association, or the Bylaws.

LISTNUM 1 \l 3 To conduct, manage and control the affairs of the Camp, and to make such rules and regulations therefore, not inconsistent with law, or with the Articles of Association, or the Bylaws, as they may deem appropriate.
.

LISTNUM 1 \l 3 To designate any place for the holding of any Board meeting, to change the principal office of the Camp for the transaction of its business from one location to another; to adopt, make, and use a corporate seal and to alter the form of such seal from time to time, as in their judgment, they deem appropriate, provided such seal shall at all times comply with the provisions of law.

LISTNUM 1 \l 3 To borrow money and incur indebtedness for the purpose of the Camp and to cause to be executed and delivered therefore in the Camp's name, promissory notes, bonds, debentures, deeds of trust, mortgages, pledges, hypothecations or other evidences of debt and securities thereof.

LISTNUM 1 \l 3 To manage in such manner as they deem appropriate, all funds and property, real and personal, received and acquired by the Camp, and to distribute, loan or dispense the same or the income and profits therefrom.
LISTNUM 1 \l 3 To create such trusts, foundations, and subsidiaries, as the Board shall deem necessary and to appoint the trustees, or other governing officials of such legal entities.

(g) To employ an executive director.

4.LISTNUM 1 \l 2. Number of Trustees. The number of trustees constituting the entire Board shall be a minimum of 9 and a maximum of 15, as fixed by resolution of the Board. Subject to the foregoing, the number of trustees may be determined from time to time by action of the Board, provided that any action by the Board to effect such increase above the maximum or decrease below the minimum shall require the vote of at least two-thirds (2/3) of all trustees then in office. No decrease in the number of trustees shall shorten the term of any trustee then in office.
4.LISTNUM 1 \l 2. Qualifications for Office. Each trustee must be a U.S. citizen. Each trustee shall serve without compensation except for reasonable expenses incurred for the Camp. Each trustee shall be at least 18 years of age.

4.4. Disqualification for Office. The following restrictions shall apply in election of trustees. No salaried or waged employees shall be eligible to hold a trustee position.

4.5. Election of Trustees. All trustees shall be elected by the voting members of the Board, within the guidelines as provided below. An effort will be made to fill three trustee positions with a maximum of three direct descendents of Walter Thorpe
4.6. Term of Office. The regular term of office for each trustee shall be three years, unless sooner terminated by death, incapacity, resignation or removal.

4.7. Nomination of Trustees. Prior to the annual meeting, the Board thru the Governance Committee shall present a list to the Secretary containing the names of eligible nominees for trustee positions for the ensuing year. This shall occur at least forty-five (45) days prior to the annual meeting. Said list shall contain the names of at least one eligible nominee to each vacancy. The Secretary shall mail a notification of the annual meeting and a list of nominees to the trustees at least thirty (30) days prior thereto. Nominations for trustees may also be received from the floor during any meeting at which trustees are to be elected.

4.8. Removal, Resignation. Any trustee may resign from office at any time by giving written notice thereof to an officer of the Camp. Any trustee may be removed with cause by a two-thirds vote of all of the other trustees then in office.

 Cause for removal exists (without limiting other causes for removal) whenever a trustee:

LISTNUM 1 \l 3 \s 1 fails to attend three (3) consecutive regular meetings of the Board, notwithstanding that he or she otherwise qualifies for office;

LISTNUM 1 \l 3 is convicted of a felony;

LISTNUM 1 \l 3 has committed a material breach of his or her fiduciary duty.
4.9. Existence of Vacancies. A vacancy in the Board exists due to:

LISTNUM 1 \l 3 \s 1 the death, incapacity, resignation, or removal of any trustee.

LISTNUM 1 \l 3 the authorized number of trustees is increased.

LISTNUM 1 \l 3 at any meeting of the voting members at which a trustee is to be elected, but the voting members fail to elect the full authorized number of trustees to be voted for at that meeting.

4.10. Filling of Vacancies. Any vacancy occurring on the Board may be filled by a vote of the majority of the remaining trustees. A trustee so chosen shall serve for the balance of the unexpired term of the vacant office. If the Board accepts the resignation of a trustee, tendered to take effect at a future time, the Board may elect a successor to take office when the resignation becomes effective for the balance of the unexpired term of the resigning trustee. However, the Board has the power to fill or leave unfilled, until the next election, all vacancies occurring on the Board, including those created by an authorized increase in the number of trustees. In the event that the Board decides not to fill a vacancy for a trustee whose office is subject to election by the voting trustees, the President may call a special meeting of the trustees to elect such trustee. In the event that less than a quorum of the Board remains to fill vacancies, a vote of one hundred percent of the remaining trustees shall be required to fill any vacancy.

4.11. Place and Number of Meetings. Meetings of the Board shall be held at any place which has been designated from time to time by resolution of the Board or by written consent of all trustees. In the absence of such designation, meetings shall be held at the principal office of the Camp. The Board shall hold at least two (2) meetings each calendar year.

4.12. Annual and Special Meetings. During November of each year, the Board shall hold an annual meeting for the purpose of filling vacancies on the Board and the election of officers. Other business may be transacted at the annual meeting if proper notice thereof is given. Special meetings of the Board for any purpose(s) may be called at any time by the President, or, if the President is absent, or unable or refuses to act, by two-thirds (2/3) of the trustees then in office.
4.13. Notice of Meetings. A regular meeting of the trustees may not be held without prior notice. Notice of the time and place of special meetings of the Board shall be given personally to the trustees or sent by mail or other form of communication, charges prepaid, addressed to the trustees at their addresses as shown upon the records of the Camp at least seven (7) days in advance of such meeting. Such notice shall state the general nature of the business to be considered at the special meeting.

4.1LISTNUM 1 \l 2. Quorum and Voting. A majority of the elected and qualified trustees shall be necessary to constitute a quorum for the transaction of business. Every act or decision done or made by a majority of the trustees present at a meeting duly held, at which a quorum was present, shall be regarded as the act of the Board, unless a greater number is required by law or by the Articles of Association or by these Bylaws. Each trustee present shall be entitled to one (1) vote. Voting by proxy shall not be permitted. A trustee may participate in any meeting by means of conference telephone or similar equipment by means of which all persons participating in the meeting can hear each other. Participation in a meeting pursuant to this paragraph constitutes presence in person at the meeting.

ARTICLE 5

OFFICERS
5.LISTNUM 1 \l 2 \s 1. Responsibility. All officers are subordinate and responsible to the Board.

5.LISTNUM 1 \l 2. Number and Selection. The Board shall elect from its’ members a President, a Vice President, a Secretary and a Treasurer, and such other officers as they may determine. Only a single office can be held by any member. Each officer shall hold office for one year or until a successor is elected and qualified, or until the officer's resignation, death or removal. Vacancies in offices shall be filled by election by the Board of Trustees at any time to serve unexpired terms.

5.LISTNUM 1 \l 2. Resignation and Removal. The resignation of any officer shall be tendered in writing to any other officer and shall be effective as of the date stated in the resignation. Any officer may be removed during their term by majority vote of the Board whenever, in their judgment, removal would serve the best interests of the Camp. Such removal shall terminate all authority of the officer.
5.LISTNUM 1 \l 2. President. The President shall take an interest in all affairs of the Camp; he or she shall preside at all meetings of the Board. He or she shall appoint all committees and designate all committee chairs, unless the composition or the appointment of any committee is specifically provided for in the Articles of Association or these Bylaws. He or she shall do and perform such other duties as are usually incident to the office or as from time to time may be assigned to him/her by these bylaws or the Board.

5.LISTNUM 1 \l 2. Vice President. At the request of the President, or in the President's absence or disability, the Vice President shall perform all the duties of the President. When so acting, the Vice President shall have all of the powers of, and be subject to all the restrictions upon the President. The Vice President shall have such other duties and responsibilities and may exercise such other powers as from time to time may be assigned by the President or the Board or as may be provided in these Bylaws.

5.LISTNUM 1 \l 2. Secretary. The Secretary shall cause to be kept at the principal office of the Camp, the Secretary's principal place of business, or such other place as the Board may order, the official seal of the Camp and a book of minutes of all meetings of trustees. The Secretary shall give the notices of the special meetings of the trustees as provided in these Bylaws. The Secretary shall also maintain and protect a file of all official and legal documents of the Camp. The Secretary shall perform such other and further duties as may be required by law or as may be prescribed or required from time to time by the Board or the Bylaws.

5.LISTNUM 1 \l 2. Treasurer. The Treasurer shall oversee the keeping of full and accurate accounts of all receipts and disbursements of the Camp, an inventory of assets, and a record of the liabilities of the Camp. He/she shall also oversee the depositing of all money and other securities in such depositories as may be designated by the Board, the disbursement of funds as directed by the Executive Director, the President or the Board taking proper vouchers for disbursements, and the preparation of all statements and reports required by, law, the President of the Camp or the Board. The Treasurer shall have such other duties and responsibilities and may exercise such other powers as are usually incident to the office or as from time to time may be assigned by these Bylaws, the Board, or the President. The Board or the President may delegate all or part of the authority and duties of the Treasurer to subordinate staff.

ARTICLE 6

 EXECUTIVE DIRECTOR

6.1. Executive Director. The Executive Director; shall be the chief executive and operating officer of the Camp, shall be subject to the direction and under the supervision of the Board, shall have general charge of the business affairs and property of the Camp and shall serve at the will of the Board. The Executive Director shall be present at all meetings of the Board. The Executive Director shall have such other duties and responsibilities and may exercise such other powers as are usually incident to the office or as from time to time may be assigned by these Bylaws or the Board. The Executive Director shall not be a trustee since he or she is considered an employee of the Camp.

ARTICLE 7
ADMINISTRATION AND ACCEPTANCE OF DONATIONS

7.LISTNUM 1 \l 2 \s 1. Donations. All donations of any nature, unless designated for a specific purpose, shall be used for such purposes as the Board may direct; and in the absence of any direction by the Board,

such may be used for the general purposes of the Camp. Donations include bequests and devices of
deceased persons. At the discretion of the Board, the Camp may raise revenues through fund-raising activities and donations. The Board has the right to refuse any donation made or offered to the Camp with or without cause in its sole discretion. All donations are subject to these bylaws and the Camp’s Policies and Procedures in regards to accepting, investing and segregating these assets. Refer to “Camp Thorpe Donations and Endowment Policy”

ARTICLE 8

PROHIBITED ACTIVITIES
8.1. Actions Jeopardizing Tax Status. This Camp shall not carry on any activities not permitted to be carried on by an organization exempt from federal income taxes under (§501(c)(3) of the Internal Revenue Code of 1986, as amended, or the corresponding provision of any future United States internal revenue law.

8.2. Lobbying and Political Activities.

LISTNUM 1 \l 3 \s 1 The Camp shall not lobby (including the publishing or distribution of statements) or otherwise attempt to influence legislation except as authorized by a resolution adopted by the Board.

LISTNUM 1 \l 3 The Camp shall not participate or intervene in (including the publishing or distribution of statements) any political or judicial campaign on behalf of any candidate for public office whatsoever.

8.3. Private Inurement. No part of the net income or net assets of the Camp shall inure to the benefit of, or be distributable to, its trustees, officers or other private persons. However, the Camp is authorized to pay reasonable compensation for services actually rendered and to make payments and distributions in furtherance of its tax exempt purposes.

8.4. Non-Discrimination. In the conduct of all aspects of its activities, the Camp shall not

discriminate on the grounds of race, creed or faith, age, sexual orientation, handicapping condition, disability, color, national origin or gender.

8.5. Litigation. The Camp shall not be a voluntary party in any litigation without the prior written approval of the Board.

ARTICLE 9

CONFLICTS OF INTEREST
9.1. Conflicts of Interest. A conflict of interest occurs when a person under a duty to promote the interests of the Camp, (a "fiduciary") is in a position to promote a competing interest instead. Fiduciaries include all Camp employees, trustees or officers, and members of any Camp committee. Undisclosed or unresolved conflicts of interest are a breach of the duty to act in the best interest of the Camp and work to the detriment of the Camp. Refer to Camp Thorpe’s Policy on Conflicts of Interest.

ARTICLE 10

OTHER FINANCIAL MATTERS
10.LISTNUM 1 \l 2 \s 1. Property of the Camp. The title to all property of the Camp, both real and personal, shall be vested in the Camp.

10.LISTNUM 1 \l 2. Dedication of Assets. This Camp does not contemplate pecuniary gain or profit to the members thereof except as provided by law under (§501(c)(3) of the Internal Revenue Code of 1986, as amended from time to time. The property of this Camp is irrevocably dedicated to tax exempt purposes under said (§501(c)(3) as described herein and no part of the net income or assets of this organization shall ever inure to the benefit of any trustee or officer thereof or to the benefit of any private persons.

10.LISTNUM 1 \l 2. Disposition Upon Dissolution. Upon the dissolution of the Camp, or in the event it shall cease to engage in carrying out the purposes set forth in these Bylaws, all of the business, properties, assets and income of the Camp remaining after payment, or provision for payment, of all debts and liabilities of this Camp, shall be distributed to a nonprofit fund, foundation, or corporation which is organized and operated exclusively for tax exempt purposes which are reasonably related to the purposes and goals of this Camp, as may be determined in the judicial wisdom of the Rutland Chancery Court or the Supreme Court of the State of Vermont. In no event shall any of the business, properties, assets or income of this Camp, in the event of dissolution thereof, be distributed to the trustee or officers, either for the reimbursement of any sums subscribed, donated or contributed by the same, or for any other purposes.

10.LISTNUM 1 \l 2. Contracts. The Board may authorize any officer of the Board or agent to enter into any contract or execute and deliver any instrument in the name of and on behalf of the Camp. Such authority may be general or confined to a specific instance. Unless so authorized by the Board, no officer, agent, or employee shall have any power or authority to bind the Camp by any contract or engagement, or to pledge its credit, or render it pecuniarily liable for any purpose or to any amount. When the execution of any contract or other instrument has been authorized by the Board without specification of the executing officer, the President, either alone or with the Secretary or any Assistant Secretary, may execute the same in the name of, and on behalf of, the Camp, and any such officer may affix the corporate seal of the Camp thereto.

10.LISTNUM 1 \l 2. Voting Stock Owned by the Camp. The Board may by resolution provide for the designation of the person(or fiduciary entity) who shall have full power and authority on behalf of the Camp to vote either in person or by proxy at any meeting of the security holders of any corporation or other entity in which this Camp may hold voting stock or other securities, and may further provide that at any such meeting such person(or fiduciary entity) may possess and exercise all of the rights and powers incident to the ownership of such voting securities which, as the owner thereof, this Camp might have possessed and exercised if present. The Board may revoke any such powers as granted at its pleasure.

10.LISTNUM 1 \l 2. Financial Accounts. The Camp may establish one or more checking accounts, savings accounts or investment accounts with appropriate financial entities or institutions as determined in the discretion of the Board to hold, manage or disburse any funds for Camp purposes. All checks, drafts or other orders for the payment of money, and all notes or other evidences of indebtedness issued in the name of the Camp, shall be signed by such officer(s) or agent(s) of the Camp, and in such manner, as is determined by the Board from time to time.

10.LISTNUM 1 \l 2. Appointment and Employment of Services. The Board is authorized to employ such persons as in its opinion is needed for the administration of the Camp and to pay reasonable compensation for services and expenses thereof. The Board may from time to time appoint advisors as it deems appropriate to help in determining policies and formulating programs for carrying out the Camp's purposes.
10.LISTNUM 1 \l 2. Auditing of Accounts. The accounts of each fund shall, without revealing the identity of any donor who directed anonymity at the time of the donation, be audited in accordance with generally accepted auditing practices by an independent auditor appointed or approved by the Board at such times as the Board may determine.

10.LISTNUM 1 \l 2. Financial Statements and Reports. An independent auditor appointed or approved by the Board shall at such time as the Board determines prepare for the Camp, as a whole a consolidated financial statement, including a statement of combined capital assets and liabilities, a statement of revenues, expenses and distributions, a list of projects and/or organizations to or for which funds were used or distributed for charitable purposes, and such other additional reports or information as may be ordered from time to time by the Board. The auditor shall also prepare such financial data as may be necessary for returns or reports required by state or federal government to be filed by the Camp. The auditor's charges and expenses shall be proper expenses of administration.

10.LISTNUM 1 \l 2. Limitations on Debt. No debt shall be incurred by the Camp beyond the accounts payable incurred by it as a result of its ordinary operating expenses, and no evidence of indebtedness shall be issued in the name of the Camp unless authorized by the Board. [Specifically, without limitation, no loan shall be made to any officer or director of the Camp]. Any director or officer who assents to or participates in the making of any such loan shall be liable, in addition to the borrower, for the full amount of the loan until it is fully repaid.]

10.LISTNUM 1 \l 2. Liability of Trustees and Officers. No trustee or officer of the Camp shall be personally liable to its creditors or for any indebtedness or liability and any and all creditors shall look only to the Camp's assets for payment. Further, neither any officer, the Board nor any of its individual trustees shall be liable for acts, neglects or defaults of an employee, agent or representative selected with reasonable care, nor for anything the same may do or refrain from doing in good faith, including the following if done in good faith: errors in judgment, acts done or committed on advice of counsel, or any mistakes of fact or law.

10.LISTNUM 1 \l 2. Fiscal Year. The fiscal year of the Camp shall be October 1st to September 31st.

ARTICLE 11

COMMITTEES
11.LISTNUM 1 \l 2 \s 1. Committee Powers. Committees of the Camp shall be standing or special. The Board or the President may refer to the proper committee any matter affecting the Camp any operations needing study, recommendation, or action. The Board may establish such special committees or standing committees in addition to those specified in this Article as it deems appropriate with such duties and responsibilities as it shall designate, except that no committee has the power to do any of the things a committee is prohibited from doing under the Act. All committees shall act by majority vote, unless otherwise prescribed by the Board.
11.LISTNUM 1 \l 2. Limitations. Except in cases where these Bylaws or the Board has by written resolution provided otherwise, the function of any committee is as an advisory group to the Board. No member of any committee, without the prior written consent of the Board, has the authority to purchase, collect funds, open bank accounts, implement policy, or bind or obligate the Camp or its Board in any way or by any means. All such powers are expressly reserved to the Board and the officers of the Camp.

11.LISTNUM 1 \l 2. Committee Membership. The Board, acting upon the recommendation of the President, shall appoint the members of the standing committees, and also select a committee Chair. Persons other than trustees may be appointed to such committees, but the Chair of each committee must be a trustee of the Camp. The Executive Director shall be an ex-officio member of every committee other than the Governance Committee. Every committee shall consist of at least three (3) persons, exclusive of the Executive Director. Committee members shall be appointed for one-year terms.

11.LISTNUM 1 \l 2. Standing Committees. In addition to other committees the Board may establish from time to time, the following will be standing committees of the Camp:

 (a) Governance Committee. The Governance Committee shall, in intervals between meetings of the Board, have general control of the affairs of the Camp, but nothing herein shall be construed to allow the Governance Committee to act to the exclusion of, or contrary to, the expressed direction of the Board of Trustees. The Governance Committee will work with the Executive Director to annually set out the requirements of his/her job for the upcoming year to be followed at the end of the year by a review of his/her performance. The Governance Committee shall also be responsible for submitting and recommending to the Board the names of persons with appropriate skills and good reputation to serve as trustees, officers and committee members of the Camp. The President shall be the Chair of the Governance Committee.

(b) Finance Committee. The Finance Committee shall in general be responsible to oversee the preparation of all statements, reports, returns and audits of the Camp's finances, and to oversee the investment of the various funds of the Camp. The Finance Committee shall also submit recommendations to the Board for the selection of auditors, accountants and investment managers. The Treasurer shall chair the Finance Committee.
11.LISTNUM 1 \l 2. Ad Hoc Committees. The President may establish such special committees as he/she deems appropriate from time to time. Ad Hoc committees shall have the duties and responsibilities as the President shall designate from time to time.

ARTICLE 12

INDEMNIFICATION
12.LISTNUM 1 \l 2 \s 1. Nonderivative Actions. Subject to all of the other provisions of this Article, the Camp shall indemnify any person who was or is a party to or is threatened to be made a party to any threatened, pending, or completed action, suit, or proceeding, whether civil, criminal, administrative, or investigative, formal or informal (other than an action by or in the right of the Camp, by reason of the fact that the person is or was a trustee or officer of the Camp, or, while serving as a trustee or officer of the Camp, is or was serving at the request of the Camp as a trustee, officer or employee, or agent of another foreign or domestic corporation, partnership, joint venture, trust, or other enterprise, whether for profit or not, against expenses (including actual and reasonable attorney fees), judgments, penalties, fines, and amounts paid in settlement actually and reasonably incurred by him or her in connection with such action, suit, or proceeding, if the person acted in good faith and in a manner the person reasonably believed to be in or not opposed to the best interests of the Camp, and with respect to any criminal action or proceeding, if the person had no reasonable cause to believe his or her conduct was unlawful. The termination of any action, suit, or proceeding by judgment, order, settlement, conviction, or on a plea of nolo contendere or its equivalent, shall not, of itself, create a presumption that the person did not act in good faith and in a manner that the person reasonably believed to be in or not opposed to the best interests of the Camp or its members and, with respect to any criminal action or proceeding, had reasonable cause to believe that his or her conduct was unlawful.

12.LISTNUM 1 \l 2. Derivative Actions. Subject to all of the provisions of this Article, the Camp shall indemnify any person who was or is a party to or is threatened to be made a party to any threatened, pending, or completed action or suit by or in the right of the Camp to procure a judgment in its favor by reason of the fact that the person is or was a director or officer of the Camp or, while serving as a director or officer of the Camp, is or was serving at the request of the Camp as a trustee, officer, employee, or agent of another foreign or domestic corporation, partnership, joint venture, trust, or other enterprise, whether for profit or not, against expenses (including attorney fees) and amounts paid in settlement actually and reasonably incurred by the person in connection with the action or suit, if the person acted in good faith and in a manner the person reasonably believed to be in or not opposed to the best interests of the Camp. However, indemnification shall not be made for any claim, issue, or matter in which the person has been found liable to the Camp unless and only to the extent that the court in which the action or suit was brought has determined on application that, despite the adjudication of liability but in view of all circumstances of the case, the person is fairly and reasonably entitled to indemnification for the reasonable expenses incurred.

12.LISTNUM 1 \l 2. Expenses of Successful Defense. To the extent that a person has been successful on the merits or otherwise in defense of any action, suit, or proceeding referred to in this Article, or in defense of any claim, issue, or matter in the action, suit, or proceeding, the person shall be indemnified against actual and reasonable expenses (including attorney fees) incurred by the person in connection with the action, suit, or proceeding and any action, suit, or proceeding brought to enforce the mandatory indemnification provided by this Section.

12.LISTNUM 1 \l 2. Definition. For the purposes of this Article, "other enterprises" shall include employee benefit plans; "fines" shall include any excise taxes assessed on a person with respect to an employee benefit plan; and "serving at the request of the Camp" shall include any service as a trustee or officer of the Camp that imposes duties on, or involves services by, the trustee or officer with respect to an employee benefit plan, its participants, or its beneficiaries; and a person who acted in good faith and in a manner the person reasonably believed to be in the interest of the participants and beneficiaries of an employee benefit plan shall be considered to have acted in a manner "not opposed to the best interests of the Camp."

12.LISTNUM 1 \l 2. Contract Right; Limitation on Indemnity. The right to indemnification conferred in this Article shall be a contract right and shall apply to services of a trustee, officer, or as an employee or agent of the Camp as well as in the person's capacity as a trustee or officer. Except as provided in Section 3 of this Article, the Camp shall have no obligations under this Article to indemnify any person in connection with any proceeding, or part thereof, initiated by the person without authorization by the Board.

12.LISTNUM 1 \l 2. Determination That Indemnification Is Proper. Any indemnification under this Article (unless ordered by a court) shall be made by the Camp only as authorized in the specific case upon a determination that indemnification of the person is proper in the circumstances because the person has met the applicable standard of conduct set forth in Section 1 or 2 of this Article, whichever is applicable, and upon an evaluation of the reasonableness of expense and amounts paid in settlement. The determination and evaluation shall be made in any of the following ways:

LISTNUM 1 \l 3 \s 1 By a majority vote of a quorum of the Board consisting of trustees who are not parties or threatened to be made parties to the action, suit, or proceeding.

LISTNUM 1 \l 3 If the quorum described in clause (a) above is not obtainable, then by majority vote of a committee of two or more trustees who are not at the time parties or threatened to be made parties to the action, suit, or proceeding.

LISTNUM 1 \l 3 By independent legal counsel in a written opinion, which counsel shall be selected in one of the following ways: (i) by the board or its committee in the manner prescribed in subparagraph (a) or (b); or (ii) if a quorum of the board cannot be obtained under subparagraph (a) and a committee cannot be designated under subparagraph (b), by the board.

12.LISTNUM 1 \l 2. Proportionate Indemnity. If a person is entitled to indemnification under this Article for a portion of expenses, including attorney fees, judgments, penalties, fines, and amounts paid in settlement, but not for the total amount, the Camp shall indemnify the person for the portion of the expenses, judgments, penalties, fines, or amounts paid in settlement for which the person is entitled to be indemnified.

12.LISTNUM 1 \l 2. Expense Advance. The Camp may pay or reimburse the reasonable expenses incurred by a person referred to in Section 1 or 2 of this Article who is a party or threatened to be made a party to an action, suit, or proceeding in advance of final disposition of the proceeding if all of the following apply: (a) the person furnishes the Camp a written affirmation of his or her good faith belief that he or she has met the applicable standard of conduct set forth in Section 1 or 2 of this Article; (b) the person furnishes the Camp a written undertaking executed personally, or on his or her belief, to repay the advance if it is ultimately determined that he or she did not meet the standard of conduct; and (c) a determination is made that the facts then known to those making the determination would not preclude indemnification under Section 1 or 2 of this Article. The authorization of payment must be made in the manner specified in Section 6 of this Article.

12.LISTNUM 1 \l 2. Non-Exclusivity of Rights. The indemnification or advancement of expenses provided under this Article is not exclusive of other rights to which a person seeking indemnification or advancement of expenses may be entitled under a contractual arrangement with the Camp. However, the total amount of expenses advanced or indemnified from all sources combined shall not exceed the amount of actual expenses incurred by the person seeking indemnification or advancement of expenses.

12.LISTNUM 1 \l 2. Indemnification of Employees and Agents of the Camp. The Camp may, to the extent authorized by the Board, grant rights to indemnification and to the advancement of expenses to any employee or agent of the Camp to the fullest extent of the provisions of this Article with respect to the indemnification and advancement of expenses of any trustee or officer of the Camp.

12.LISTNUM 1 \l 2. Former Trustees and Officers. The indemnification provided in this Article continues for a person who has ceased to be a trustee, officer, employee, or agent and shall inure to the benefit of the heirs, executors, and administrators of the person.

12.LISTNUM 1 \l 2. Insurance. The Camp shall provide and maintain insurance on behalf of former trustees, the Board of trustees and officers and may provide insurance, at the request of the Camp, on behalf of those individuals or agents of another corporation, partnership, joint venture, trust, or other enterprise, against any liability asserted against the person and incurred by him or her in any such capacity or arising out of his or her status as such, whether or not the Camp would have power to indemnify the person against the liability under these bylaws or the laws of the State of Vermont.

12.LISTNUM 1 \l 2. Changes in Vermont Law. If there is any change of the Vermont statutory provisions applicable to the Camp relating to the subject matter of this Article, then the indemnification to which any person shall be entitled under this Article shall be determined by the changed provisions, but only to the extent that the change permits the Camp to provide broader indemnification rights than the provisions permitted the Camp to provide before the change. Subject to the next Section, the Board is authorized to amend these bylaws to conform to any such changed statutory provisions.

12.LISTNUM 1 \l 2. Amendment or Repeal of Article. No amendment or repeal of this Article shall apply to or have any effect on any trustee, officer, employee, or agent of the Camp for or with respect to any acts or omissions of the trustee, officer, employee, or agent occurring before the amendment or repeal.

12.LISTNUM 1 \l 2. Impact of Tax Exempt Status. The rights to indemnification set forth in this Article are expressly conditioned upon such rights not violating the Camp's status as a tax exempt organization described in (§501(c)(3) of the Internal Revenue Code of 1986, as amended.

ARTICLE 13

AMENDMENTS TO BYLAWS
13.LISTNUM 1 \l 2 \s 1. Adoption. Except as otherwise provided herein with respect to greater voting requirements, [or provisions which are not subject to amendment,] if any, these Bylaws may be adopted, amended, restated or repealed by two-thirds of the Board.

13.LISTNUM 1 \l 2. Inspection of Bylaws. The original or copy of these Bylaws, as amended or otherwise altered to date, certified by the Secretary, shall at all times be kept in the principal office of the Camp for the transaction of business and shall be open to inspection by the public, officers and trustees during office hours.

State of Vermont

)

) SS.

County of

I, _____________________, hereby certify that I am the duly elected Secretary of Camp Thorpe Inc.; that attached hereto are the Bylaws of the within named corporation, and that such have been duly enacted and are in full force and effect as of the date hereof.

Dated: ___________________________ ____________________________________

Secretary

Subscribed and sworn to before me this date of ________________________.

____________________________________Notary Public,

My commission expires _______________.

Conflict of Interest Policy

Conflicts of Interest. A conflict of interest occurs when a person under a duty to promote the interests of the Camp, (a "fiduciary") is in a position to promote a competing interest instead. Fiduciaries include all Camp employees, trustees or officers, and members of any Camp committee. Undisclosed or unresolved conflicts of interest are a breach of the duty to act in the best interest of the Camp and work to the detriment of the Camp.

Typical Conflict Situations. Conflicts of interest are likely to arise whenever: a) a fiduciary has a personal interest in a vendor of goods or services to the Camp; b) Camp employees are loaned to other organizations, or the employees of another organization are loaned to this Camp; c) Camp fund raisers give financial advice to donors; or d) project funding requests are submitted by a potential or actual grant recipient with which a fiduciary is connected.

Discharging Conflicts of Interest. Any conflict of interest must be disclosed to the Board. After disclosure is made, the individual with a conflicting interest must not participate in judging the merits of that interest. That is, such individual must abstain from voting on, or recommending a course of action with respect to, the situation giving rise to the conflict. When this is done, the conflict of interest has been properly discharged.

Preventing Conflict Situations. The Camp, through the Board, shall encourage all fiduciaries to prevent conflicts of interest where possible.

LISTNUM 1 \l 3 \s 1 Fiduciaries should refuse to enter into self-dealing relationships with the Camp as a vendor.

LISTNUM 1 \l 3 Fiduciaries should not accept any gifts from vendors except those of insubstantial (less then $20) value.

LISTNUM 1 \l 3 The lending of employees to, or acceptance of loaned employees from, other organizations should be avoided. If done, however, a clearly drafted contract defining wages, responsibilities, indemnification and conditions of employment is required.

LISTNUM 1 \l 3 Fund raisers should be advised not to recommend that making any donation to the Camp is in the best interests of a donor.

LISTNUM 1 \l 3 Financial, tax, and legal aspects of giving to the Camp should be discussed with a donor only when the donor has independent financial, tax or legal counsel present.

LISTNUM 1 \l 3 Donors who plan to make a sizeable gift in response to a personal solicitation should be encouraged to act only with the advice of independent counsel.

LISTNUM 1 \l 3 A fiduciary should not participate in any way to submit, review, process or make a recommendation concerning a funding proposal on behalf of any potential or actual grant recipient which employs him or her or with which the fiduciary is affiliated or related, or concerning a funding proposal for a project in which the fiduciary will participate.

 Camp Thorpe Donations and Endowment Policy

All Donations Subject to Bylaws and these Policies and Procedures. Donors may make donations to or for the use of the Camp by naming or otherwise identifying the Camp in the gift transfer instrument. Each donor by making a donation to or for the use of the Camp accepts and agrees to all the terms of these Bylaws. Further, each donor specifically provides that any fund created as a result of such donation shall be subject to the provisions in these Bylaws relating to the presumption of donor's intent, the variance from donor's directions, for amendments and dissolution, and to all other terms of these Bylaws as amended from time to time.

Segregation of Funds. No donation shall be required to be separately invested or held unless the donor so directs, or it is necessary in order to follow any other direction by the donor as to purpose, investment or administration, or in order to prevent tax disqualification, or is required by law. However, the Board may segregate any fund whenever convenient or useful as determined by the Board in its sole discretion. Directions for naming a fund as a memorial or otherwise may be satisfied by keeping under such name internal bookkeeping accounts reflecting appropriately the interest of such fund in each common investment.

Improper Donor Directions. If any direction by the donor, however expressed, would, if followed, result in the use of any donation or fund contrary to the charitable purposes of the Camp, or if the Board is advised by counsel that there is a substantial risk of such result, the direction shall not be followed, but shall be varied by the Board so far as necessary to avoid such result, except that if a donor has clearly stated that compliance with the direction is a condition of such donation, then the donation shall not be accepted in case of such advice unless an appropriate judicial or administrative body first determines that the condition and direction need not be followed. Reasonable charges and expenses of counsel for such advice and proceedings shall be proper expenses of Camp.

Changed Circumstances. Whenever the Board decides that conditions or circumstances are such or have so changed since a direction by the donor as to purpose, or as to manner of distribution or use, that literal compliance with the direction is unnecessary, undesirable, impractical or impossible, or the direction is not consistent with the Camp's charitable purposes, it may, by affirmative vote of two-thirds (2/3) of the trustees, order such variance from the direction and such application of the whole or any part of the principal or income of the fund to other charitable purposes, as in its judgment will then more effectively serve such needs. Similarly, whenever the Board decides that a donor's directions as to investment or administration have because of changed circumstances or conditions or experience proved impractical or unreasonably onerous, and impedes effectual serving of such needs, the Board may likewise order a variance from such directions to the extent in its judgment is necessary. When taking such action, a detailed finding of facts by the Board should be made part of the record.

Charitable Trusts. If a donation is made to the Camp by means of any charitable trust or charitable trust instrument, the payments to or for the use of the Camp shall be regarded as Camp funds only when the Camp becomes entitled to their use, but the Board may take such actions as it from time to time deems necessary to protect the Camp's rights to receive such payments.

Board Determinations. The Board shall from time to time but not less frequently than annually:

LISTNUM 1 \l 3 \s 1 Determine all distributions to be made from net income and principal of each fund pursuant to these Bylaws and any applicable donor's directions and make payments to organizations or persons to whom payments are to be made, in such amount and at such times and with such accompanying restrictions, if any, it deems necessary to assure use for the charitable purposes and in the manner intended.

LISTNUM 1 \l 3 Determine all disbursements to be made for administrative expenses incurred by the Board and direct the respective officers as to payment thereof and funds to be charged. Disbursements for proper administrative expenses incurred by the Board, including salaries for such professional and other assistance as it from time to time deems necessary, shall be directed to be paid as far as possible, first from any funds directed by the donor for such purpose, and any balance out of other Camp funds.

Making of Distributions. The Board may, in furtherance of the Camp's charitable purposes, when needs therefore have been determined, and with appropriate provisions to assure use solely for such purposes, direct distributions to such persons, organizations, governments or governmental agencies as in the opinion of the Board can best carry out such purposes or help create new qualified charitable organizations to carry out such purposes.

Distributions of Principal. Determinations may be made to distribute all or part of the principal from funds donated without directions as to principal or income, as well as pursuant to directions expressly permitting the use of principal. The Board shall in such circumstance inform the investment manager of the Camp, if any, as far in advance as the Board deems practicable so as to permit the investment manager to adjust its investment policies accordingly and may, upon being advised as to how the desired distribution and any necessary liquidation of investments can most economically be accomplished, adjust its directions for distribution accordingly.

16

