
ARTICLES OF INCORPORATION

of

________________________ church
nAME OF CORPORATION
The name assumed by this corporation and by which it shall be known in law, is:

_________________________ CHURCH
ARTICLE I

REGISTERED OFFICE AND RESIDENT AGENT

[Insert provisions for Registered Office and Resident Agent. It might read something like the following: The location of this corporation (church) is in the City of _______________, _______________ County, ____________. The street address and mailing address of the Registered Office is ___________________________________. The name of the Resident Agent is ________________.]
ARTICLE II

TERM OF CORPORATION

The term of this corporation is perpetual.

ARTICLE III

FUNDAMENTAL PRINCIPLES

This church is a member church of the Christian Reformed Church in North America and recognizes the following as the fundamental principles of doctrine and government: (1) The Bible as the inspired and infallible Word of God and the only rule for faith and life, and (2) the formulas of unity of the Christian Reformed Church in North America, namely: The Belgic Confession, The Heidelberg Catechism, and the Canons of Dort, and any amendments or additions as the Synod of the Christian Reformed Church in North America (“Synod”) may adopt.
ARTICLE IV

PURPOSES

This church is a nonprofit, ecclesiastical corporation organized and operated exclusively for religious purposes within the meaning of Section 501(c)(3) of the United States Internal Revenue Code of 1986, as amended (or the corresponding provision of any future United States Internal Revenue Law) (the “Code”).

The church shall not carry on any other activities not permitted to be carried on (a) by a corporation exempt from federal income tax under Section 501(c)(3) of the Code or (b) by a corporation, contributions to which are deductible under Section 170(c)(2) of the Code. This church has not been formed for pecuniary profit or gain. No part of the assets, income or profit of the church shall inure to the benefit of its members, council members or officers. However, the church shall be authorized to pay reasonable compensation for services rendered and to make payments and distributions in furtherance of the purposes set forth in this Article V.

No substantial part of the activities of this church shall be the carrying on of propaganda or otherwise attempting to influence legislation. This church shall not participate in, or intervene in (including the publishing or distribution of statements) any political campaign on behalf of any candidate for public office.
ARTICLE V

CHURCH STRUCTURE AND GOVERNANCE

The church is formed on a membership basis. The ecclesiastical government of the church shall be conducted in accordance with the Church Order of the Christian Reformed Church in North America as Synod shall adopt or revise (the “Church Order”).

The council of this church, as defined under the Church Order, shall constitute the Board of Trustees and shall have all powers over the temporalities of this church as the Church Order and relevant state law may prescribe.

Any persons elected to the office of elder or deacon according to the Church Order and the pastor(s), if there be one or more, must be members of the church. The corporate functions related to an office shall cease on the vacating of the office, but a vacancy in the office of the pastor(s) shall in no way affect the church or the Board of Trustees.
ARTICLE VI

PROPERTY

(a) Manner In Which Held.

Except as expressly provided under this Article VII, all real and personal property shall be held exclusively in furtherance of the purposes of this church as a member church of the Christian Reformed Church in North America and in furtherance of the principles of doctrine and ecclesiastical government outlined under Articles IV through VI of these Articles of Incorporation and interpreted by the Classis of which the church is a member (the “Classis”) subject to review on appeal by Synod consistent with the Church Order.

(b) In The Event Of Dissolution.

In the event of the disbanding of this church and the dissolution of this church, the church's remaining assets, if any, after the payment of its debts and expenses, shall be conveyed as the Board of Trustees may propose and as the affirmative vote of a majority of the members shall determine, subject to each of the following:

(1) The Classis must approve the disbanding of this church and the dissolution of this church;

(2) The Board of Trustees shall receive the advice of the Classis in formulating its proposal for property distribution;

(3) The vote of the members shall be in accordance with the provisions of paragraph (b) of Article VIII of these Articles of Incorporation; and

(4) All remaining assets must be distributed only to one or more organizations which qualify as exempt organizations under Section 501(c)(3) of the Code.

(c) In The Event Of Consensual Division.

In the event that a majority of the members of this church agree to consensually divide this church, with the consent of the Classis, into two (2) or more member churches of the Christian Reformed Church in North America, all real and personal property of this church shall be distributed as a majority vote of the members determine in accordance with the provisions of paragraph (b) of Article VIII of these Articles of Incorporation.

(d) In The Event Of Irreconcilable Division.

In the event that the Classis (or Synod on appeal) determines that an irreconcilable division (schism) has occurred within this church, the confessing members of this church who, according to the exclusive determination of the Classis (or Synod on appeal), remain true to the purposes of this church as a member church of the Christian Reformed Church in North America and the principles of doctrine and ecclesiastical government outlined under Articles IV through VI of these Articles of Incorporation shall be the lawful congregation of this church and shall have the exclusive right to hold and enjoy the real and personal property of this church. Nothing in this Article VII shall prevent the Classis (or Synod on appeal) from determining, in keeping with the scriptural injunction of 1 Corinthians 6, that more than one group of confessing members of this church are each a lawful congregation and dividing the real and personal property between the groups of members as Classis (or Synod on appeal) may deter mine. Classis (or Synod on appeal) also shall have the exclusive discretion to determine the circumstances which may warrant the division of the real and personal property between a group or groups of former members who choose not to remain in ecclesiastical fellowship with the Christian Reformed Church in North America.

ARTICLE VII

AMENDMENTS

The Board of Trustees may at any time, by the affirmative vote of two thirds of the Trustees, adopt amendments to these Articles of Incorporation. Notwithstanding the preceding provision, the Board of Trustees shall not adopt any amendments to these Articles of Incorporation which are inconsistent with the provisions of Articles IV through VIII unless approved by the Classis (or Synod on appeal).

Before any such amendment shall become effective, the Trustees shall obtain an affirmative vote of at least two thirds of the members of the church, present and entitled to vote at a meeting specially called for that purpose, of which notice has first been given as provided for under paragraph (b) of Article VIII of these Articles of Incorporation.
ARTICLE VIII

LIMITED LIABILITY

[Consult with qualified legal counsel in your state to discuss adding provisions for limited liability as allowed under the Nonprofit Corporation Act in your state.]
I, the incorporator, sign my name this ____ day of __________, 20__
__

� IF "� DOCVARIABLE "SWDocIDLocation" �3�" = "3" "� DOCPROPERTY "SWDocID" �MJ_DMS 28695623v1 15275-1�" "" �MJ_DMS 28695623v1 15275-1�

� This draft is a guide and includes the provisions for Articles of Incorporation for member churches of the Christian Reformed Church in North America. You should consult with qualified legal counsel in your state in completing Articles for your church. This document will need to be modified and formatted in order to meet the requirements of your state.

