Articles of Incorporation

Of First Lutheran Foundation of Detroit Lakes

We, the undersigned, being of legal age, for the purpose of forming a corporation under and pursuant to the provisions of the Minnesota Non-Profit Corporations Act, Minnesota Statutes Chapter317, and amendments thereof and supplementary thereto, do hereby associate ourselves as a body corporate and adopt the following Articles of Incorporation.

ARTICLE I.

The name of this corporation shall be First Lutheran Foundation of Detroit Lakes.

ARTICLE II.

This corporation is organized and shall be operated exclusively for charitable purposes all is contemplated and permitted by Sections 170 (c) (2) and 501 (c) (3) of the Internal Revenue Code of 1954.

ARTICLE III.

This corporation is empowered:

1. For such purposes, and not otherwise, this corporation shall have and exercise only such powers as are required by and are consistent with the foregoing purposes, including the power to acquire and receive funds and property of every kind and nature whatsoever, whether by purchase, conveyance, lease, gift, grant, bequest, legacy, devise or otherwise, and whether in trust or otherwise, and to own, hold, extend, make gifts, grants and contributions of, and to convey, transfer, and dispose of any funds and property and income therefrom in furtherance of the purposes of this corporation which include charitable, religious, literary and educational purposes, including such purposes as may be undertaken, approved or supported by the First Lutheran Church of Detroit Lakes, Minnnesota, a religious corporation, and to lease, mortgage, encumber, and use the same, and such other powers that are consistent with the foregoing purposes and that are afforded to this corporation by the Minnesota Non-profit Corporation Act and by any future laws amendatory thereof and supplementary thereto. All such powers of this corporation shall be exercised only so that the activities of this corporation shall be exclusively within the contemplation of Sections 170 (c) (2) and 501 (c) and (c) of the Internal Revenue Code of 1954. 290.05, Subd. 1 (i) of the Minnesota Statues.

ARTICLE IV.

The Property of this corporation is irrevocably dedicated to charitable purposes; no substantial part of the activities of the corporation shall consist of carrying on propaganda, otherwise attempting to influence legislative, or participating in intervening in (including the publishing or distributing of statements) any political campaign on behalf of any candidate for public office. This corporation shall not afford pecuniary gain, incidentally or otherwise, to members of First Lutheran church of Detroit Lakes or trustees and not part of the corporation’s net earnings shall inure to the benefit of any such person or trustee. Upon any dissolution of the corporation, no such person as a trustee of the corporation, shall be entitled to any distribution of division of its remaining property or proceeds, and the balance of all money and other property received by the corporation from any source, including its operations, after the payment of all debts and obligations of the corporation of whatsoever of all debts and obligations of the corporation of whatsoever kind or nature, shall be used or distributed as provided by law, exclusively for purposes within those set forth in Article II of these Articles and within the intendment of Section 501 (c) (3) of the Internal Revenue Code of 1954.

In this corporation is governed by Section 4942 of the Internal Revenue Code of 1954, the corporation shall distribute its income for each taxable year at such time and in such manner as not to become subject to the tax on undistributed income imposed by Section 4942 or corresponding provisions of any subsequent Federal tax laws.

The corporation shall not engage in any act of self-dealing as defined in Section 4941 (d) of the Internal Revenue Code of 1954, or corresponding provisions of any subsequent Federal tax laws.

The corporation shall not retain any excess business holdings as defined in Section 4943 (c) of the Internal Revue Code of 1954, or corresponding provisions of any subsequent Federal Tax laws.

The corporation shall not make any investments in such manner as to subject it to tax under Section 4944 of the Internal Revenue Code of 9154, or corresponding provisions of any subsequent Federal tax laws.

The corporation shall not make any taxable expenditures as defined in Section 4945 (d) of the Internal Revenue Code of 9154, or corresponding provisions of any subsequent Federal tax laws.

ARTICLE V.

The location of the registered office of this corporation shall be 912 Lake Avenue, Detroit Lakes, Minnesota 56501.

ARTICLE VI.

The governing of the affairs of the corporation shall be vested in a Board of Trustees consisting of not less than seven nor more than nine members. Trustees shall be members of First Lutheran Church of Detroit Lakes and shall be elected for a term of three (3) years of until there successors have been elected and qualified at the annual meeting of the First Lutheran Church of Detroit Lakes, a religious corporation. Three (3) trustees shall be elected by ballot at each annual meeting to fill the vacancies caused by the three retiring trustees whose terms expire that year. The initial Board of Trustees shall be elected for staggered terms so that after the first year, three (3) vacancies will exist each year. No person shall be eligible to serve as a Trustee after having served two consecutive three-year terms. Whenever any vacancies occur in the Board of Trustees by death, resignation or otherwise, the vacancy shall be filled without undue delay by majority vote of the remaining members of the Board of Trustees, The person so chosen shall hold office for the balance of the unexpired term or until his successor is elected and qualified.

ARTICLE VII.

The names and post office addresses of the incorporators of this corporation are a follows:

1. Dennis M. Anderson

Route 3

Detroit Lakes, MN 56501

2. David H. Kaldahl

1314 Lyndale Avenue

Detroit Lakes, MN 56501

3. Lynn J. Hummel

337 E. Willow Street

Detroit Lakes, MN 56501

ARTICLE VIII.

The names and address of the First Board of Trustees of the First Lutheran Foundation of Detroit Lakes are a follows:

ARTICLE IX.

The period of duration of this corporation shall be perpetual.

ARTICLE X.

This corporation shall have no capital stock.

ARTICLE XI.

Members of the corporation shall not be personally liable for corporate obligations.

IN WITNESS WHEREOF, We have subscribed our names hereto this day of

, 1984.

__

__

__

__

