

PO 1000118642

INGS, INC. (Requestor's Name)
805 LITTLE DEAL ROAD
(Address)
TALLAHASSEE, FLORIDA 32308 385-6735
(City, State, Zip) (Phone #)

OFFICE USE ONLY

CORPORATION NAME(S) & DOCUMENT NUMBER(S) (if known):

1. *B & S Liquidations, Inc* (Corporation Name) (Document #) *700004727037--9*
2. (Corporation Name) (Document #) *-12/17/01--01002--006*
3. (Corporation Name) (Document #) ******70.00 *****70.00*
4. (Corporation Name) (Document #)

RECEIVED
01 DEC 14 PM 2:58
DEPARTMENT OF STATE
DIVISION OF CORPORATIONS
TALLAHASSEE, FLORIDA

- ☒ Walk ☐ Pick up time _____
- ☐ Mail out ☐ Will wait ☐ Photocopy ☐ Certified Copy ☐ Certificate of Status

FILED
01 DEC 14 PM 4:04
SECRETARY OF STATE
TALLAHASSEE, FLORIDA

NEW FILINGS	
<input checked="" type="checkbox"/>	Profit
<input type="checkbox"/>	NonProfit
<input type="checkbox"/>	Limited Liability
<input type="checkbox"/>	Domestication
<input type="checkbox"/>	Other

AMENDMENTS	
<input type="checkbox"/>	Amendment
<input type="checkbox"/>	Resignation of R.A., Officer/Director
<input type="checkbox"/>	Change of Registered Agent
<input type="checkbox"/>	Dissolution/Withdrawal
<input type="checkbox"/>	Merger

OTHER FILINGS	
<input type="checkbox"/>	Annual Report
<input type="checkbox"/>	Fictitious Name
<input type="checkbox"/>	Name Reservation

REGISTRATION/ QUALIFICATION	
<input type="checkbox"/>	Foreign
<input type="checkbox"/>	Limited Partnership
<input type="checkbox"/>	Reinstatement
<input type="checkbox"/>	Trademark
<input type="checkbox"/>	Other

12/17

Examiner's Initials

ARTICLES OF INCORPORATION

ARTICLE I - NAME

The name of this corporation is B & J Liquidations, Inc.

ARTICLE II - PRINCIPAL OFFICE

The mailing address of this corporation shall be
807 N.W. 57th Street
Fort Lauderdale, Florida 33309

ARTICLE III - PURPOSE

This corporation is organized for the purpose of transacting any or all lawful business.

ARTICLE IV - CAPITAL STOCK

This corporation is authorized to issue 1,000 shares of \$1.00 par value common stock which shall be designated as "Common Shares".

ARTICLE V - INITIAL REGISTERED OFFICE AND AGENT

The street address of the initial registered office of this corporation is 3732 N.W. 16th Street, Fort Lauderdale, Florida 33311 and the name of the initial registered agent of this corporation at that address is Filings, Inc., a Florida corporation.

FILED
01 DEC 14 PM 4:04
SECRETARY OF STATE
TALLAHASSEE, FLORIDA

ARTICLE VI - INITIAL BOARD OF DIRECTORS

The Corporation shall initially have one (1) director to hold office until the first annual meeting of stockholders and his successor shall have been duly elected and qualified, or until his earlier resignation, removal from office or death. The number of Directors may be either increased or decreased from time to time in accordance with the By-laws of the Corporation. The name and address of the initial Director is:

James P. Lyon
807 N.W. 57th Street
Fort Lauderdale, Florida 33309

ARTICLE VII - INCORPORATOR

The name and address of the Incorporator signing these Articles is:

Filings, Inc., a Florida Corporation
3732 N.W. 16th Street
Fort Lauderdale, Florida 33311

ARTICLE VIII - PRE-EMPTIVE RIGHTS

Every shareholder, upon the sale for cash of any new stock of this corporation shall have the right to purchase his prorata share thereof (as nearly as may be done without issuance of fractional shares) at the price at which it is offered to others.

ARTICLE IX - INDEMNIFICATION

The corporation shall indemnify any Officer or Director, or any former Officer or Director, to the full extent permitted by law.

ARTICLE X - AMENDMENT

This corporation reserves the right to amend or repeal any provision contained in these Articles of Incorporation, or any amendment hereto, and any right conferred upon the shareholders is subject to this reservation.

IN WITNESS WHEREOF, the undersigned Incorporator has executed these Articles of Incorporation on the date of signing.

Dated: December 14, 2001

Filings, Inc.
by Teresa Roman, Vice-President


Teresa Roman
Incorporator

Certificate designating place of business or domicile for the service of process within Florida, naming agent upon whom process may be served.

In compliance with Section 607.0501, Florida Statutes, the following is submitted:

First that B & J Liquidations, Inc. , desiring to organize or qualify under the laws of the State of Florida, has named Filings, Inc., a Florida corporation, located at 3732 N.W. 16th Street, Fort Lauderdale, Florida, as its agent to accept service of process within Florida.

Dated: December 14, 2001


Teresa Roman, Incorporator

Having been named to accept service of process for the above stated Corporation, at the place designated in this certificate, I hereby agree to act in this capacity. I further agree to comply with the provisions of all Statutes relative to the proper and complete performance of my duties, and I am familiar with and accept the obligations of my position as registered agent.

Dated: December 14, 2001

Filings, Inc.
by Teresa Roman, Vice-President


FILED
01 DEC 14 PM 4:04
SECRETARY OF STATE
TALLAHASSEE FLORIDA