New Almaden Community Club, Inc
N.A.C.C.

Tuesday, August 1, 2006
RESTATED ARTICLES OF INCORPORATION

The undersigned certify that:

1. They are the president and the secretary, respectively, of The New Almaden Community Club, Inc., a California corporation.

2. The Article of Incorporation of this corporation are amended and restated to read as follows:

Articles of Incorporation

Article I

The name of this corporation is New Almaden Community Club, or “N.A.C.C.”
Article II

A. This corporation is a nonprofit PUBLIC BENEFIT CORPORATION and is not organized for the private gain of any person. It is organized under the Nonprofit Public Benefit Corporation Law for public and charitable purposes.

B. The specific purpose of this corporation is as follows:
First: To promote civic improvement, charitable, educational and social activities in the New Almaden community, and to perpetuate and maintain the historic and picturesque background of the New Almaden area.

Second: To provide and maintain a meeting hall and location for various charitable community, civic, religious, social and/or other public organizations throughout the County of Santa Clara, California.

Third: Notwithstanding any other provision of these Articles, the corporation shall not carry on any other activities not permitted to be carried on (1) by a corporation exempt from federal income tax under Section 501(c)(3) of the IRC or (2) by a corporation, contributions to which, are deductible under Section 170(c)(2) of the IRC.

Article III

The name and address in the State of California of this corporation's initial agent for service of process is:

Kitty Monahan

New Almaden Community Club

21727 Bertram Road

P.O. Box 4

New Almaden, California 95042

Article IV

A. This corporation is organized and operated exclusively for charitable purposes within the meaning of Section 501(c)(3), Internal Revenue Code.

B. No substantial part of the activities of this corporation shall consist of carrying on propaganda, or otherwise attempting to influence legislation, and the corporation shall not participate or intervene in any political campaign (including the publishing or distribution of statements) on behalf of any candidate for public office.

Article V

The property of this corporation is irrevocably dedicated to charitable purposes and no part of the net income or assets of this corporation shall ever inure to the benefit of any director, officer or member thereof or to the benefit of any private person. Upon the dissolution or winding up of the corporation, its assets remaining after payment, or provision for payment, of all debts and liabilities of this corporation shall be distributed to a nonprofit fund, foundation or corporation which is organized and operated exclusively for charitable purposes and which has established its tax exempt status under Section 501(c)(3), Internal Revenue Code.

3. The foregoing amendments and restatements of Articles of Incorporation have been duly approved by the board of directors.

4. The foregoing amendment and restatement of Articles of Incorporation has been duly approved by the required vote of the members.

The undersigned incorporators hereby declare under penalty of perjury that the statements made in the foregoing Articles of Incorporation are true.

__
Signature Tuesday, August 1, 2006

Kitty Monahan, President

__
Signature Tuesday, August 1, 2006

Michael Boulland, Vice-President

__
Signature Tuesday, August 1, 2006

William Jones, Treasurer

__
Signature Tuesday, August 1, 2006

Janet Jones, Secretary

__
Signature Tuesday, August 1, 2006

Peggy Melbourne, Board Member

PAGE
Page 2
Bylaws

