

FM Area Foundation

Connecting People and Purpose

If you are a North Dakota taxpayer, you may be able to claim a **credit of 40%** on a minimum donation of \$5,000 to a qualified endowment through the North Dakota Charitable Income Tax Credit.

The FM Area Foundation holds a number of endowed, agency funds that qualify for the North Dakota Charitable Income Tax Credit. Agency funds are created to permanently support the operations of a particular nonprofit organization.

FM Area Foundation Endowment Funds that Qualify for the NDCITC:

- Art at the Rourke Museum Endowment Fund
- American Gold Gymnastics Legacy Fund
- Bethany Homes Endowment Fund
- Cass Clay Community Land Trust Legacy Fund
- Cass County Historical Society Endowment
- Catholic Charities North Dakota Endowment
- CCRI, Inc. Endowment Fund
- Churches United for the Homeless Endowment Fund
- Churches United Caring for the Homeless Fund
- Family HealthCare Endowment Fund
- Fargo Air Museum Endowment Fund
- Fargo Moorhead Area Youth Symphonies
- Fargo Moorhead Community Theatre Endowment Fund
- Fargo Moorhead Symphony Orchestra Endowment Fund
- Fargo Public Library Endowment Fund
- Fargo Theatre Endowment Fund
- FirstLink Endowment Fund
- Fix It Forward Ministry Permanent Endowment Fund
- FM Coalition for Homeless Persons
- FM Community Theatre Endowment Fund
- FM Opera Company
- Friends of the Fargo Public Library Permanent Endowment Fund
- Gooseberry Park Players Fund
- HERO (Healthcare Equipment Recycling Organization) Permanent Fund
- Historical & Cultural Society of Clay County Endowment Fund
- Hospice of the Red River Valley Fund
- Ignite Church Designated Endowment Fund
- Lake Agassiz Regional Library Endowment Fund
- Lakes & Prairies Community Action Endowment Fund
- Legacy Children's Foundation
- Memory Café of the Red River Valley Endowment Fund
- Moorhead Community Endowment Fund
- Moorhead Legacy Education Foundation Impact Fund
- MSUM Alumni Foundation Fund
- North Dakota Association for the Disabled Fund
- Presentation Partners in Housing Endowment Fund
- Northview Church Endowment Fund
- Park Christian School Athletic Club Legacy Fund
- Pembina Gorge Endowment Fund
- Rape and Abuse Crisis Center of Fargo-Moorhead Permanent Endowment Fund
- Red River Basin Commission Permanent Endowment Fund
- Red River WIN Abortion Endowment Fund
- RiverKeepers Legacy Endowment Fund
- St. Mark's Church Fund
- Temple Beth El Endowment Fund
- The Arc of Cass County Endowment Fund
- United Way of Cass Clay Endowment Fund
- Unseen Endowment Fund
- Villa Maria Endowment Fund
- West Fargo Public Library Permanent Endowment Fund
- Western Minnesota Steam Threshers Reunion Endowment Fund
- Women's Fund Endowment
- YMCA of Cass and Clay Counties Endowment Fund

To learn how you can make a donation that qualifies for the North Dakota Charitable Income Tax Credit, please contact us at 701.234.0756 or email lexi@areafoundation.org.

FM Area Foundation
Connecting people and purpose.