

# **Table of Contents**

## **Chapter 1.**

### **The Nonprofit Enterprise**

#### **1. NONPROFIT VS. PROFIT STATUS**

§ 1:1 In general

§ 1:2 Donative and commercial nonprofit organizations

§ 1:3 Benefits of nonprofit status

#### **2. FORM OF ORGANIZATION**

§ 1:4 In general

§ 1:5 Association

§ 1:6 Charitable trust

§ 1:7 Nonprofit corporation

#### **3. ASSOCIATION**

§ 1:8 In general

#### **4. CHARITABLE TRUST**

§ 1:9 In general

§ 1:10 Operation of trust

§ 1:11 Testamentary trust

#### **5. NONPROFIT CORPORATION**

§ 1:12 In general

§ 1:13 Registered agent

§ 1:14 Incorporators

§ 1:15 Articles of incorporation or certificate of formation

§ 1:16 Articles of incorporation or certificate of formation—Contents

§ 1:17 Articles of incorporation—Charitable corporation

§ 1:18 Organizational meeting

§ 1:19 Bylaws

§ 1:20 Minutes

§ 1:21 Amending articles of incorporation

§ 1:22 Operating in other states

§ 1:23 Corporate records

§ 1:24 Member benefits

## **6. PERMITS**

§ 1:25 In general

## **7. OBTAINING TAX-EXEMPT STATUS**

§ 1:26 In general

## **8. SUMMARY OF PROCEDURES TO ORGANIZE NONPROFIT ORGANIZATION**

§ 1:27 In general

## **9. LIABILITY OF TRUSTEES AND DIRECTORS**

§ 1:28 Standards of conduct

§ 1:29 Trustee

§ 1:30 Corporate directors

§ 1:31 Corporate director—Duty of loyalty

§ 1:32 —Duty of care

§ 1:33 Nonprofit corporation

§ 1:34 Conflict of interest transactions

§ 1:35 Investment of funds

§ 1:36 Volunteer immunity

## **10. SUGGESTED CONDUCT TO PRECLUDE LIABILITY**

§ 1:37 In general

§ 1:38 Knowledge of state statutes

§ 1:39 Books and records

§ 1:40 Attendance at meetings

§ 1:41 Avoiding self-dealing

§ 1:42 Timely filed returns

§ 1:43 Withholding employment taxes and filing quarterly returns

§ 1:44 Tax-exempt status

§ 1:45 Personnel and professional counsel

APPENDIX 1A. Declaration of Trust

APPENDIX 1B. Testamentary Declaration of Trust

APPENDIX 1C. Articles of Incorporation—General

APPENDIX 1D. Articles of Incorporation (or Certificate of Formation) — Charitable Organization

APPENDIX 1E.	Bylaws
APPENDIX 1F.	Corporate Minutes
APPENDIX 1G.	Change of Registered Office or Registered Agent
APPENDIX 1H.	Application for Certificate of Authority
APPENDIX 1I.	Articles of Amendment

## Chapter 2.

# Obtaining and Maintaining Tax-Exempt Status

### 1. TAX-EXEMPT STATUS

- § 2:1 In general
- § 2:2 Consequences of tax-exempt status
- § 2:3 Organizations not required to file for exempt status

### 2. CHARITABLE ORGANIZATIONS

- § 2:4 In general
- § 2:5 Application for exempt status
- § 2:6 Segregated fund

### 3. SOCIAL WELFARE ORGANIZATIONS

- § 2:7 In general
- § 2:8 Examples of social welfare organizations
- § 2:9 Donations to social welfare organizations
- § 2:10 Lobbying activities of social welfare organizations
- § 2:11 Penalty tax on “excess benefit transactions”

### 4. LABOR, AGRICULTURAL AND HORTICULTURAL ORGANIZATIONS

- § 2:12 In general
- § 2:13 Labor organizations
- § 2:14 Agricultural and horticultural associations

### 5. TRADE OR PROFESSIONAL ORGANIZATIONS

- § 2:15 In general
- § 2:16 Examples of trade and professional associations
- § 2:17 Contributions to trade and professional associations
- § 2:18 Political activities of trade and professional associations

### 6. SOCIAL CLUBS

- § 2:19 In general

- § 2:20 Membership
- § 2:21 Taxable membership organizations
- § 2:22 Transactions with members and nonmembers
- § 2:23 Unrelated business taxable income
- § 2:24 Effect of income from outside sources on tax-exempt status
- § 2:25 Member-guest relationships
- § 2:26 Discriminatory practices

## **7. FRATERNAL SOCIETIES**

- § 2:27 In general

## **8. VOLUNTARY EMPLOYEES' BENEFICIARY ASSOCIATIONS (VEBAS)**

- § 2:28 In general
- § 2:29 Membership
- § 2:30 Benefits

## **9. CEMETERY ORGANIZATIONS**

- § 2:31 In general

## **10. WAR VETERANS ORGANIZATIONS**

- § 2:32 In general
- § 2:33 Auxiliary societies

## **11. HOMEOWNERS' ASSOCIATIONS**

- § 2:34 In general
- § 2:35 Association property
- § 2:36 Exempt function income

## **12. POLITICAL ORGANIZATIONS**

- § 2:37 In general
- § 2:38 Exempt function income
- § 2:39 Method of taxation
- § 2:40 Exempt functions
- § 2:41 Exempt function expenditures
- § 2:42 Segregated fund
- § 2:43 Registration with internal revenue service
- § 2:44 Report of contributions and expenditures

## **13. COOPERATIVES**

- § 2:45 In general

## TABLE OF CONTENTS

- § 2:46 Members and producers
- § 2:47 Nonmembers and nonproducers
- § 2:48 Patronage dividends
- § 2:49 Per-unit retain allocations
- § 2:50 Stock ownership
- § 2:51 Marketing and purchasing functions
- § 2:52 Subsidiary corporation
- § 2:53 Patrons' taxable income

### **14. TITLE HOLDING COMPANIES FOR EXEMPT ORGANIZATIONS**

- § 2:54 In general

### **15. OTHER TITLE HOLDING COMPANIES**

- § 2:55 In general

### **16. TEACHERS' RETIREMENT FUND ASSOCIATION**

- § 2:56 In general

### **17. BENEVOLENT LIFE INSURANCE ASSOCIATIONS, MUTUAL IRRIGATION AND COOPERATIVE TELEPHONE COMPANIES**

- § 2:57 In general

### **18. CREDIT UNIONS**

- § 2:58 In general

### **19. MUTUAL INSURANCE COMPANIES**

- § 2:59 In general

### **20. CROP-FINANCING ORGANIZATIONS**

- § 2:60 In general

### **21. SUPPLEMENTAL UNEMPLOYMENT BENEFITS TRUSTS**

- § 2:61 In general

### **22. BLACK LUNG BENEFITS TRUSTS**

- § 2:62 In general
- § 2:63 Penalty provisions
- § 2:64 Permissible expenditures

### **23. RELIGIOUS AND APOSTOLIC ORGANIZATIONS**

- § 2:65 In general

## **24. COOPERATIVE HOSPITAL SERVICE ORGANIZATIONS**

- § 2:66 In general
- § 2:67 Permissible services
- § 2:68 Feeder organization

## **25. COOPERATIVE SERVICE ORGANIZATIONS OF OPERATING EDUCATIONAL ORGANIZATIONS**

- § 2:69 In general

## **26. QUALIFIED NONPROFIT HEALTH INSURANCE ISSUERS**

- § 2:70 Qualified nonprofit health insurance issuers

## **27. APPLICATION FOR TAX-EXEMPT STATUS**

- § 2:71 Requirements
- § 2:72 Application forms
- § 2:73 Prior Advance ruling
- § 2:74 Results of tax-exempt recognition
- § 2:75 Denial of tax-exempt status

## **28. GROUP EXEMPTION LETTER**

- § 2:76 Control by central organization
- § 2:77 Requirements for group exemption letter

## **29. DECLARATORY RULING**

- § 2:78 In general

## **30. ANNUAL REPORTING REQUIREMENTS**

- § 2:79 In general
- § 2:80 Organizations not required to file annual returns
- § 2:81 Public inspection of returns
- § 2:82 Penalties for failure to file annual returns

## **31. DISCLOSURE REQUIREMENTS FOR TAX-EXEMPT ORGANIZATIONS**

- § 2:83 Disclosure—Contributions not qualifying as charitable contribution deductions
- § 2:84 Organizations subject to disclosure requirements
- § 2:85 Required statement
- § 2:86 Telephone, television, and radio solicitation
- § 2:87 Membership dues solicitation
- § 2:88 Solicitations requiring disclosure statement

- § 2:89 Transactions not requiring disclosure statement
- § 2:90 Disclosure for sale of information provided free by government
- § 2:91 Quid pro quo contributions
- § 2:92 Disclosure by organizations involved in lobbying and political activities

## **32. LOSS OF TAX-EXEMPT STATUS**

- § 2:93 Conditions for tax-exempt status
- § 2:94 Inurement

## **33. COMMERCIAL ACTIVITIES**

- § 2:95 In general
- § 2:96 “Substantial” commercial activity
- § 2:97 Feeder organization
- § 2:98 Unrelated business taxable income
- § 2:99 Source of funds
- § 2:100 Involvement in partnership
- § 2:101 Shareholder in for-profit corporation
- § 2:102 Involvement with for-profit subsidiary
- § 2:103 Taxation of distributions from for-profit subsidiaries

## **34. LOBBYING ACTIVITIES**

- § 2:104 In general
- § 2:105 I.R.C. § 501(c)(3) organizations
- § 2:106 Election to engage in some lobbying
- § 2:107 Affiliated organizations
- § 2:108 Nonelecting organization
- § 2:109 Dual structure
- § 2:110 Other nonprofit organizations
- § 2:111 Political campaign expenditures
- § 2:112 Segregated fund
- § 2:113 What constitutes lobbying and political campaign expenditures
- § 2:114 Definition of lobbying
- § 2:115 Lobbying expenditures
- § 2:116 Direct lobbying
- § 2:117 Grass roots lobbying
- § 2:118 Mass media communications
- § 2:119 Allocation of expenditures

- § 2:120 Definition of political campaign expenditures
- § 2:121 Taxes on lobbying and political campaign expenditures
- § 2:122 Segregated fund—Political expenditures
- § 2:123 Penalty taxes for § 501(c)(3) organizations
- § 2:124 Lobbying Disclosure Act

### **35. PUBLIC POLICY LIMITATIONS**

- § 2:125 In general
- APPENDIX 2A. Form 1023—Application for Recognition of Exemption Under Section 501(c)(3), of the Internal Revenue Code
- APPENDIX 2B. Form 1024—Application for Recognition of Exemption Under Section 501(a)
- APPENDIX 2C. Sample Form 1028—Application for Recognition of Exemption Under Section 521
- APPENDIX 2D. Sample Form 1120-H—U.S. Income Tax Return for Homeowners' Associations
- APPENDIX 2E. Sample Form 1120-POL—U.S. Income Tax Return for Certain Political Organizations
- APPENDIX 2F. Application for Exemption in Statement Form—Used Prior to 2022
- APPENDIX 2G. Form 5768—Election/Revocation of Election by an Eligible Section 501(c)(3) Organization to Make Expenditures To Influence Legislation
- APPENDIX 2H. Sample Form 1120-C—Farmers' Cooperative Association Income Tax Return
- APPENDIX 2I. Form 8871—Political Organization Notice of Section 527 Status
- APPENDIX 2J. Form 8872—Political Organization Report of Contribution and Expenditures

## **Chapter 3.**

# **Charitable Organizations Qualifying As Public Charities**

### **1. SECTION 501(C)(3) ORGANIZATION**

- § 3:1 In general
- § 3:2 Organizational test
- § 3:3 Operational test
- § 3:4 Public charity vs. private foundation status

### **2. CHARITABLE CONTRIBUTION DEDUCTION**

- § 3:5 Qualifying organizations
- § 3:6 Amount deductible


§ 3:7 Limitations on charitable contribution deductions

§ 3:8 Property donations

§ 3:9 Payments that include donative element

§ 3:10 Annual limitations

### **3. DISQUALIFIED PERSONS**

§ 3:11 In general

### **4. SECTION 509(A)(1) ORGANIZATIONS**

§ 3:12 In general

### **5. CHURCHES**

§ 3:13 In general

§ 3:14 Definition of “church”

§ 3:15 Association status

§ 3:16 Filing requirements

§ 3:17 Church audits

§ 3:18 Time to complete audit

§ 3:19 Extent of examination

### **6. SCHOOLS**

§ 3:20 In general

### **7. HOSPITALS**

§ 3:21 In general

§ 3:22 Medical research organizations

§ 3:23 Medical research

### **8. ORGANIZATIONS FOR BENEFIT OF COLLEGES AND UNIVERSITIES**

§ 3:24 In general

### **9. GOVERNMENTAL UNITS**

§ 3:25 In general

### **10. PUBLICLY SUPPORTED ORGANIZATIONS**

§ 3:26 In general

§ 3:27 —One-third support test

§ 3:28 Facts and circumstances test

§ 3:29 Requirements

§ 3:30 Relevant factors

## **11. UNUSUAL GRANTS**

§ 3:31 In general

§ 3:32 Features of unusual grants

§ 3:33 Advance ruling

## **12. SECTION 509(A)(2) ORGANIZATIONS**

§ 3:34 In general

§ 3:35 One-third support test

§ 3:36 Membership Fee vs. Gross Receipt

§ 3:37 Governmental Grant vs. Gross Receipt

§ 3:38 Governmental bureau

§ 3:39 Not more than one-third investment income test

## **13. SECTION 509(A)(3) ORGANIZATIONS**

§ 3:40 In general

§ 3:41 Disqualified persons

§ 3:42 Organizational test

§ 3:43 —Purposes

§ 3:44 Supported organization

§ 3:45 Operational test

§ 3:46 Relationship with publicly supported charities

§ 3:47 Operated, supervised, or controlled by: Type I supporting organization

§ 3:48 Supervised or controlled in connection with: Type II supporting organization

§ 3:49 Operated in connection with: Type III supporting organization

§ 3:50 Responsiveness test

§ 3:51 Integral part test

## **14. SECTION 509(A)(4) ORGANIZATIONS**

§ 3:52 In general

## **15. PROCEDURES TO OBTAIN PUBLIC CHARITY STATUS**

§ 3:53 In general

§ 3:54 Public charity status

## **16. ANNUAL REPORTING REQUIREMENTS**

§ 3:55 In general

## **17. PENALTY TAX ON “EXCESS BENEFIT TRANSACTIONS”**

§ 3:56 In general

§ 3:57 Amount of penalty tax

§ 3:58 Taxable period

## **18. EXCISE TAX ON EXECUTIVE COMPENSATION**

§ 3:59 Excise tax on executive compensation in excess of \$1 million

§ 3:60 Parachute payments

APPENDIX 3A. Form 8282—Donee Information Return

APPENDIX 3B. Form 8283—Noncash Charitable Contributions

APPENDIX 3C. Sample Form 1023—Application for Recognition of Exemption

APPENDIX 3D. Sample Form 990—Return of Organization Exempt from Income Tax

APPENDIX 3E. Sample Schedules A B, D, M, and O, Form 990—Organization Exempt Under Section 501(c)(3)

APPENDIX 3F. Sample Form 990EZ and Schedule A—Return of Organization Exempt from Income Tax—Short Form

APPENDIX 3G. Schedule C to Form 990—Political Campaign and Lobbying Activities

APPENDIX 3H. Schedule H to Form 990—Hospitals

APPENDIX 3I. Schedule E to Form 990—Schools

APPENDIX 3J. Schedule L to Form 990—Transactions with Interested Persons

APPENDIX 3K. Schedule J to Form 990—Compensation Information

## **Chapter 4.**

# **Charitable Organizations That Are Private Foundations**

## **1. IN GENERAL**

§ 4:1 Private foundations

§ 4:2 Applying for tax exempt status

§ 4:3 Governing instrument

## **2. CHARITABLE CONTRIBUTION DEDUCTION**

§ 4:4 In general

§ 4:5 Annual limitation

§ 4:6 Private foundations treated as public charities for donations

## **3. EXCISE TAX**

§ 4:7 In general

§ 4:8 Investment income

§ 4:9 Deductible expenditures

#### **4. PENALTY TAXES**

§ 4:10 In general

#### **5. SELF-DEALING**

§ 4:11 In general

§ 4:12 Meaning of self-dealing

§ 4:13 Exceptions to self-dealing

§ 4:14 Amount involved

§ 4:15 Taxable period

#### **6. FAILURE TO DISTRIBUTE INCOME**

§ 4:16 In general

§ 4:17 Undistributed income

§ 4:18 Qualifying distributions

§ 4:19 Minimum investment return

§ 4:20 Set-asides

§ 4:21 Timing of qualifying distributions

#### **7. EXCESS BUSINESS HOLDINGS**

§ 4:22 In general

§ 4:23 Penalty tax

§ 4:24 Functionally related business

§ 4:25 Disposing of excess holdings

#### **8. JEOPARDIZING INVESTMENTS**

§ 4:26 In general

§ 4:27 Definition of jeopardizing investments

#### **9. TAXABLE EXPENDITURES**

§ 4:28 In general

§ 4:29 Correction of taxable expenditures

§ 4:30 Prohibited expenditures

§ 4:31 Payments to influence legislation

§ 4:32 Grants to individuals and organizations

§ 4:33 Advance approval of grants

- § 4:34 Grants to employees
- § 4:35 Expenditure responsibility
- § 4:36 Grant reporting
- § 4:37 Earmarked grants
- § 4:38 Expenditures for noncharitable purposes

## **10. DONOR-ADVISED FUNDS**

- § 4:38.5 In general

## **11. PRIVATE OPERATING FOUNDATIONS**

- § 4:39 In general
- § 4:40 Exempt operating foundation
- § 4:41 Tests for operating status
- § 4:42 Income test
- § 4:43 Adjusted net income
- § 4:44 Minimum investment return
- § 4:45 Qualifying distributions
- § 4:46 Assets test
- § 4:47 Endowment test
- § 4:48 Support test
- § 4:49 Procedure to obtain private operating foundation status

## **12. PRIVATE FOUNDATIONS THAT DISTRIBUTE ALL CONTRIBUTIONS**

- § 4:50 In general
- § 4:51 Foundation with common fund

## **13. SPLIT INTEREST TRUSTS**

- § 4:52 In general
- § 4:53 Segregated funds
- § 4:54 Charitable trusts
- § 4:55 Split-interest trusts

## **14. CHARITABLE LEAD TRUSTS**

- § 4:56 Guaranteed annuity lead trust
- § 4:57 Unitrust

## **15. CHARITABLE REMAINDER TRUSTS**

- § 4:58 In general

§ 4:59 Charitable remainder annuity trust

§ 4:60 Unitrust

## **16. POOLED INCOME FUND**

§ 4:61 In general

§ 4:62 Income beneficiaries' share

§ 4:63 Administration of funds

§ 4:64 Securities laws

## **17. FAMILY FOUNDATIONS**

§ 4:65 Benefits

§ 4:66 Donations to and from family foundation

§ 4:67 Charitable trust

§ 4:68 Nonprofit corporation

## **18. TERMINATION OF PRIVATE FOUNDATION STATUS**

§ 4:69 In general

§ 4:70 Termination taxes

§ 4:71 Voluntary termination

§ 4:72 Transfer of assets to public charity

§ 4:73 Operation as public charity

§ 4:74 Advance ruling

§ 4:75 Failure to meet termination requirements

§ 4:76 Qualification as Section 509(a)(3) public charity

§ 4:77 Transferee foundation

§ 4:78 Abatement of tax upon termination

## **19. ANNUAL RETURNS FOR PRIVATE FOUNDATIONS**

§ 4:79 In general

APPENDIX 4A. Sample Request for Advance Approval of Grant Procedure

APPENDIX 4B. Sample Form 990-PF—Return of Private Foundation

APPENDIX 4C. Sample Form 990-PF, Part XIV, Operating Foundation

APPENDIX 4D. Sample Form 5227—Split-Interest Trust Information Return

APPENDIX 4E. Form 4720—Return of Certain Excise Taxes on Charities and Other Persons

APPENDIX 4F. Charitable Remainder Annuity Trust—Forms

APPENDIX 4G. Charitable Remainder Unitrust—Forms

APPENDIX 4H. Governing Instrument, Pooled Income Fund—Declaration

APPENDIX 4I. Instrument—Transfer to Pooled Income Fund—Forms

APPENDIX 4J. Notice—Termination of Private Foundation Status

## Chapter 5.

# Accounting for Nonprofit Organizations

### 1. REPORTING REQUIREMENTS

§ 5:1 In general

§ 5:2 Generally accepted accounting principles for nonprofit organizations

§ 5:3 Reporting contributions, collections, and services

§ 5:4 Form 990

### 2. CHARACTERISTICS OF FINANCIAL STATEMENT FOR NONPROFIT ORGANIZATIONS

§ 5:5 In general

§ 5:6 Users of financial statements

§ 5:7 Objectives of financial statements

§ 5:8 List of objectives of external financial reporting

§ 5:9 Statement of financial position

§ 5:10 Capitalization of collections

§ 5:11 Statement of activity

§ 5:12 Donated services and materials

§ 5:13 Expenses—Functional reporting

§ 5:14 Statement of cash flows

### 3. FUND ACCOUNTING

§ 5:15 In general

§ 5:16 Unrestricted (operating) fund

§ 5:17 Temporary restricted funds

§ 5:18 Permanently restricted (endowment) funds

§ 5:19 Plant funds

### 4. GOVERNMENTAL REPORTING REQUIREMENTS

§ 5:20 In general

APPENDIX 5A. Chart of Accounts

APPENDIX 5B. Sample Forms for Financial Statements for Nonprofit Organizations

## Chapter 6.

# Unrelated Business Taxable Income

### 1. TAXATION OF UNRELATED BUSINESS INCOME

§ 6:1 Theory of taxation

§ 6:2 Manner of taxation

## **2. INCOME FROM UNRELATED TRADE OR BUSINESS**

§ 6:3 In general

§ 6:4 Not substantially related to organization's exempt purpose

§ 6:5 Regularly carried on

§ 6:6 Providing commercial-type insurance

§ 6:7 Utilization or exploitation of exempt function

§ 6:8 Specific exclusions from unrelated trade or business

§ 6:9 Income from advertising

§ 6:10 Amount of income from advertising sales

§ 6:11 Circulation income

§ 6:12 Deductions—Advertising

§ 6:13 Gift shops

§ 6:14 Snack bars and cafeterias

§ 6:15 Parking lots

§ 6:16 Pharmaceutical and other hospital sales

§ 6:17 Income from sporting events

§ 6:18 Sale of television rights to athletic events

§ 6:19 Leasing of sports facilities

§ 6:20 Income from trade shows and entertainment events

§ 6:21 Conventions and trade shows

§ 6:22 Public entertainment event

§ 6:23 Income from research

§ 6:24 Income from educational radio and television shows

§ 6:25 Sale of membership lists

§ 6:26 Travel tour educational programs

§ 6:27 Sports tours

§ 6:28 Fundraising activities

§ 6:29 Sale of art works

§ 6:30 Income from sale of books and other publications

§ 6:31 Income from bingo and games of chance

§ 6:32 Associate members' dues

§ 6:33 Income from affinity credit card program

§ 6:34 Income from sponsorships

## **3. INCOME FROM INVESTMENTS**

§ 6:35 In general


§ 6:36 Rental income

§ 6:37 Occupancy of rooms

§ 6:38 Rents from personal property

§ 6:39 Royalty income

#### **4. INCOME FROM CONTROLLED ORGANIZATIONS**

§ 6:40 In general

#### **5. INCOME FROM DEBT-FINANCED PROPERTY**

§ 6:41 In general

§ 6:42 Average acquisition indebtedness

§ 6:43 Property subject to mortgage

§ 6:44 Liens

§ 6:45 Average adjusted basis

§ 6:46 Unrelated debt-financed property

§ 6:47 Neighborhood land rule

§ 6:48 Church property

#### **6. UNRELATED BUSINESS TAXABLE INCOME OF SOCIAL CLUBS AND EMPLOYEES' ASSOCIATIONS**

§ 6:49 In general

§ 6:50 Exempt function income

§ 6:51 Unrelated business taxable income

§ 6:52 Set-aside income

§ 6:53 Sales of property

APPENDIX 6A. Sample Form 990-T

## **Chapter 7.**

# **Merger, Consolidation and Dissolution**

#### **1. PROCEDURE FOR MERGER OR CONSOLIDATION**

§ 7:1 In general

§ 7:2 Foreign corporation

§ 7:3 Effect of merger or consolidation

§ 7:4 Articles of merger or consolidation

#### **2. SALE OF ASSETS**

§ 7:5 In general

### **3. VOLUNTARY DISSOLUTION**

§ 7:6 In general

§ 7:7 Distribution of assets

§ 7:8 Cy pres doctrine

§ 7:9 Articles of dissolution

### **4. INVOLUNTARY DISSOLUTION**

§ 7:10 Procedure to liquidate

§ 7:11 Private foundation

§ 7:12 Who may bring action

§ 7:13 Court proceedings

### **5. PROCEDURES AFTER DISSOLUTION**

§ 7:14 In general

### **6. BANKRUPTCY**

§ 7:15 Voluntary bankruptcy

§ 7:16 Involuntary bankruptcy

APPENDIX 7A. Articles of Merger

APPENDIX 7B. Articles of Consolidation

APPENDIX 7C. Articles of Merger of Consolidation Domestic and Foreign  
Corporations

APPENDIX 7D. Articles of Dissolution

**Footnotes**

**Table of Laws and Rules**

**Table of Cases**

**Index**