ARTICLES OF INCORPORATION
OF
_____________________________

(Under the Business Corporation Law of _________________ [State])

FIRST: The name of the corporation is _____________________________ [Full legal corporation name].

SECOND: The principal place of business of the corporation is _________________________________
___________________________________________________________________________ [Address].

THIRD: The name and address of the registered agent is ________________________ [Agent], ___________________________________________________________________________ [Address].

FOURTH: The purpose for which the corporation is organized is ________________________________ _______________________________________________________________________________________________________________________________________________________________________.

FIFTH: The corporation is authorized to issue a total number of _______________ shares of
(Check one) ☐ Common ☐ Preferred ☐ Other: _______________________ stock: (Check one)

☐ Without par value.
☐ With a par value of $________________ per share.

SIXTH: The name and address of the director(s) is:

· Name: ________________________ Address: ___________________________________________
· Name: ________________________ Address: ___________________________________________
· Name: ________________________ Address: ___________________________________________
· Name: ________________________ Address: ___________________________________________
· Name: ________________________ Address: ___________________________________________

The name and address of the officer(s) is:

· Name: ________________________ Address: ___________________________________________
· Name: ________________________ Address: ___________________________________________
· Name: ________________________ Address: ___________________________________________
· Name: ________________________ Address: ___________________________________________
· Name: ________________________ Address: ___________________________________________

SEVENTH: The name and address of the incorporator is ________________________ [Incorporator], ___________________________________________________________________________ [Address].

EIGHTH: The period of duration of the Corporation: (Check one)

☐ Is perpetual.
☐ Is ___________ years.
☐ Ends on __________________________ [Date].
IN WITNESS WHEREOF, the undersigned has executed these Articles of Incorporation on this ______ day of _______________, 20______.


	

	

	


	Signature of Incorporator
	
	Date


	___________________________________
	
	

	Print Name of Incorporator
	
	


	
___________________________________
	

	


	Capacity/Title: Incorporator
	
	


Articles of Incorporation (Rev. 133ED58)
