ARTICLES OF INCORPORATION

OF

JOSEPH VICK FAMILY OF AMERICA, INC.

A NON-PROFIT CORPORATION
We, the undersigned natural persons of the age of twenty-one or more, acting as incorporators for the purpose of creating a non-profit corporation under the laws of the State of North Carolina, as contained in Chapter 55A of the General Statutes of North Carolina, entitled "Non-Profit Corporation Act," and the several amendments thereto, do hereby set forth:

1. The name of the corporation is _Joseph Vick Family of America, Inc.
2. The period of duration of the corporation shall be ____ perpetual____
3. The purposes for which the corporation is organized are:

A.
To carry out any lawful purpose pursuant to Chapter 55A of the
General Statutes of North Carolina.

B.
The Joseph Vick Family of America, Inc., a non-profit corporation,

is organized exclusively for charitable, literary and educational

purposes within the meaning of Section 501(c)(3) of the Internal

Revenue Code, or the corresponding provision of any
future United
States Internal Revenue clause known as the Code.
C.
Notwithstanding any other provision of these articles, the

corporation 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 Internal Revenue Code

of 1986 (or the corresponding provision of any future United

States Internal Revenue law) or (b) by a corporation
contributions to which are deductible under Section 170(c)(2) of
the Internal Revenue Code of 1986 (or corresponding provision of

any future United States Internal Revenue Law).
4.
The corporation is to have the following class or classes of members: (If there are to be no members, so state)
A single class of membership to be composed of descendants of Joseph Vick,
planter, who settled in Lower Parish, Isle of Wight county, Virginia, and was granted property there in 1675, and who are interested in furthering the purposes set forth above. The corporation shall have the right to assess and collect an annual membership fee. Spouses, widows, and widowers of Vick descendants are also entitled to be members.

5.
Directors of the corporation shall be elected in the following manner: The initial directors shall be elected at the organizational meeting and then elected or appointed in the manner and for the terms provided in the By-Laws, and need not be residents of North Carolina.

6.
The address of the initial registered office of the corporation is as

follows:

Street address (if none, so state) 200 South Lewis Street
City or town Tabor City, North Carolina 28463_________________

County Columbus___
The name of the initial registered agent of the corporation at the above address:

___________O. Richard Wright, Jr. ___________________________________
7. The number of directors constituting the intial Board of Directors shall be ____8______, and the names and addresses (including street and number, if any) of the persons who are to serve as directors until the first meeting of the corporation or until their successors are elected and qualified are:

NAME
 STREET ADDRESS
 CITY OR TOWN

Mary Jo McCary
 145 Morningview Driv
 Vicksburg, MS 39180
Gailen Vick

 40 Grove Street

 Norfolk, MA 02056

Billie Vick Jurlina 1244 Seminole Dr.
 Richardson, TX 75080

Herman Vick
 9705-86 Hickory Hollow Rd. Leesburg, FL 32788
Wayne Vick

 Route 1, Box 371
 Newsoms, VA 23874

Jack Wesley Vick
 Route 1, Box 371
 Courtland, VA 23837

Mildred Sessions
 Route 1, Box 167
 Coy, AL 36435

O. Richard Wright, Jr. 6 Orange Street
 Tabor City, NC 28463

8.
The names and addresses (including street and number, if any, of all the incorporators are:

NAME

STREET ADDRESS
CITY OR TOWN

O. Richard Wright, Jr. 6 Orange Street

Tabor City, NC 28463
Jeanette Harrelson Baxter 101 Wall Street
 Tabor City, NC 28463
9.
In addition to the powers granted corporations under the laws of the State of North Carolina, the corporation shall have full power and authority to act pursuant to Federal law.

10.
Said corporation is organized exclusively for charitable, religious, educational, and scientific purposes, including for such purposes the making of distributions to organizations that qualify as exempt organizations under Section 501(C)(3) of the Internal Revenue Code of 1954 (or the corresponding provision of any future United State Internal Revenue Law).

No part of the net earnings of the corporation shall inure to the benefit of, or be distributable to its members, directors, officers, or other private persons, except that the corporation shall be authorized and empowered to pay reasonable compensation for services rendered and to make payments and distributions in furtherance of the purposes set forth in Article Third hereof. No substantial part of the activities of the corporation shall be the carrying on of propaganda, or otherwise attempting to influence legislation, and the corporation 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. Notwithstanding any other provision of these articles, the corporation 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 Internal Revenue Code of 1954 (or the corresponding provision of any future United States Internal Revenue Law) or (b) by a corporation, contributions to which are deductible under section 170(C)(2) of the Internal Revenue Code of 1954 (or the corresponding provision of any future United States Internal Revenue Law).

Upon the dissolution of the corporation, the Board of Directors shall, after paying or making provision for the payment of all of the liabilities of the corporation, dispose of all of the assets of the corporation exclusively for the purpose of the corporation in such manner, or to such organization or organizations organized and operated exclusively for charitable, educational, religious, or scientific purposes as shall at the time qualify as an exempt organization or organizations under section 501(C)(3) of the Internal Revenue Code of 1954 (or the corresponding provision of any future United States Internal Revenue Law), as the Board of Directors shall determine. Any such assets not so disposed of shall be disposed of by the Clerk of Superior Court at the county in which the principal office of the corporation is then located, exclusively for such purposes or to such organization or organizations, as said Court shall determine, which are organized and operated exclusively for such purposes.
The Joseph Vick Family of America, Inc., within the meaning of IRC 509(a) shall comply with the income distribution requirements of Code Section 4942, and the Joseph Vick Family of America, Inc., within the meaning of IRC 509(a) shall be prohibited from actions in violation of IRC Sections 4941, 4943, 4944, and 4945.
