[image: image1.wmf]

The undersigned incorporator, for the purpose of forming a nonprofit Association under the Montana Nonprofit Corporation Act, does hereby adopt the following Articles of Incorporation:

ARTICLE I

Name

The name of the Association is the TARGET RANGE HOMEOWNERS ASSOCIATION, INC., (A/K/A “TRHOA”) a nonprofit Association.

ARTICLE II

Designation

The Association is a mutual benefit corporation.

ARTICLE III

Period of Duration

The Association is to exist perpetually.

ARTICLE IV

Purposes

The purposes for which the Association is organized are as follows:

a. To promote the health, safety and welfare of the residents within the boundaries of Target Range School District #23 of Missoula, Montana.

b. To promote the area contained within the Target Range School District #23 boundaries as a rural residential area of the first quality.

c. To exercise, promote and protect the privileges and interests of the residents of the Target Range School District #23 of Missoula, Montana.

d. To maintain and improve the environment, esthetic qualities, property values, public improvements and facilities, and such other features of the Target Range area of Missoula County as are desirable to continuance of the area as a rural residential district of the first quality.

e. To sponsor and support public and civic projects and programs consistent with the other purposes of the Association.

f. To have and to exercise all powers, rights and privileges which a nonprofit corporation organized under the laws of the State of Montana may now or hereafter have or exercise; and

g. To engage in any other lawful activity desirable to carry out the purposes herein set forth.

ARTICLE V

Provisions for Regulation of Internal Affairs of the Association

The internal affairs of the Association shall be governed by:

a. The Articles of Incorporation as filed with the office of the Secretary of State, Helena, Montana;

b. The Declarations and all amendments thereto as filed with the Clerk and Recorder, Missoula County, Montana;

c. The By-laws as adopted by the Board of Directors and all amendments thereto. The By-laws may contain any provision for the regulation and management of the Association not inconsistent with the Articles of Incorporation or the laws of the State of Montana;

d. Any contract or other transaction between the Association and one or more of its Directors, or between the Association and any firm of which one or more of its Directors are members or employees, or in which they are interested, or between the Association and any corporation or association of which one or more of its Directors are shareholders, members, directors, officers or employees, or in which they are interested, shall be valid for all purposes, not withstanding his/her or their participation in the action, if the fact of such interests shall be disclosed or known to the Board of Directors and the Board of Directors shall, nevertheless, authorize or ratify the contract or transaction. The interested Director or Directors shall be counted in determining whether a quorum is present and to be entitled to vote on such authorization or ratification. This section shall not be construed to invalidate any contract or other transaction that would otherwise be valid under the common or statutory law applicable thereto.

ARTICLE VI

Limitation of Personal Liability

A Director or Officer shall have no liability to the Association or its members for monetary damages for the breach of fiduciary duty as a Director/Officer, except for a breach of the Director’s/Officer’s duty, of loyalty to the Association or its members, for acts or omissions that constitutes willful misconduct, recklessness, or a knowing violation of the law, for a transaction from which the Director/Officer derives an improper personal benefit or from any other breach which is excepted from this liability waiver under the Montana Code or otherwise pursuant to the Montana Nonprofit Corporation Act.

ARTICLE VII

Registered Office and Registered Agent

The address of the initial registered office of the Association is P.O. Box 1075, Missoula, Montana 59806. The name of the initial registered agent at such address is Margaret (Peggie) J. Morrison

ARTICLE VIII

Membership

The Association shall have members who shall be in one of two categories: Full Member and Associate Member.

a. Anyone who owns property in and resides in Target Range (area within Target Range School District #23 boundaries) may be a Full Member. Each Full Member shall pay dues as decided by a vote of the General Membership and may vote upon any issue brought before the body.

b. Anyone who rents property in and resides in Target Range may be an Associate Member. Dues for Associate Members are one half (1/2) of the dues for a Full Member per individual and one half (1/2) for a Full Member per family. Associate Members may carry on any of the rights of a Full Member, except voting on issues brought before the body.

ARTICLE IX

Distribution on Dissolution

Upon dissolution of the Association, pursuant to Montana Code Annotated (35-2-720 et seq.), all assets remaining after the payment of known creditors shall be distributed as follows:

Assets and properties of any nature and description shall be paid over and transferred to another entity selected by the Association’s Board of Directors exempt from taxation as a civic league or social welfare organization under Section 501 (c) (4) or as a 501 (c) (3) of the Internal Revenue Code of 1954, as amended, having substantially similar purposes; and no portion of said assets and property shall inure to the benefit of any member of the Association or any enterprise organized for profit.

ARTICLE X

Board of Directors

The initial Board of Directors shall consist of ten (10) persons. The number of Board members who shall manage the business affairs of the Association shall be such as from time to time may be fixed by, or in the manner provided in, the By-laws and amendments thereto, but the number of Directors may not be less than three (3).

ARTICLE XI

Incorporator

The name and address of the Incorporator of the Association is Margaret (Peggie) J. Morrison of 4415 South Avenue West, Missoula, Montana 59804.

IN WITNESS WHEREOF, these Articles of Incorporation have been executed this ___29th____ day of _____December________, 2010.

Margaret (Peggie) J. Morrison, Incorporator

STATE OF MONTANA

)

:ss.

County of Missoula)

On this _________ day of __________________, 2010, before me, the undersigned notary public for the State of Montana, personally appeared Margaret (Peggie) J. Morrison known to me to be the person whose name is subscribed to the within instrument and who acknowledged to me that she executed the same.

IN WITNESS WHEREOF, I have hereunto set my hand and affixed my notarial seal the day and year first above written.

Notary Public for the State of Montana

Residing at Missoula, Montana

(SEAL)

 My commission expires ________

 “Rural by Design”

ARTICLES OF INCORPORATION

FOR

TARGET RANGE HOMEOWNERS ASSOCIATION, INC.

A NONPROFIT CORPORATION

PAGE
1

