

**Articles of Partnership
Of**

KNOW ALL MEN BY THESE PRESENTS:

That, we the undersigned, all of legal age and residents of the Republic of the Philippines have agreed to amend a general partnership under the terms and conditions herein after set forth and subject to the provisions of existing laws of the Republic of the Philippines.

AND WE HEREBY CERTIFY:

ARTICLE I. That the name of the partnership shall be

ARTICLE II. That the principal office of the Partnership shall be located _____.

ARTICLE III. That the names, citizenship and residence of the partners of the said partnership are as follows.

Name	Citizenship	Residence
_____	_____	_____
_____	_____	_____
_____	_____	_____

ARTICLE IV. That the term for which said partnership is to exist is _____ (___) years from the original recording of the said partnership by the Securities and Exchange Commission.

ARTICLE V. That the purposes for which said partnership is formed are as follows:

ARTICLE VI. That the capital of this partnership shall be One Hundred Thousand Pesos, Philippine Currency contributed in cash by the partners as follows:

<u>Name</u>	<u>Amount Contributed</u>
_____	_____
_____	_____
_____	_____
TOTAL	

That no transfer which will reduce the ownership of Filipino citizens to less than the required percentage of capital shall be recorded in the proper books of the partnership;

ARTICLE VII. That the profits and losses shall be divided pro-rata among the partners;

ARTICLE VII. That the firm shall be under the management of _____ as General Manager and as such he/she shall have charge of the management of the affairs of the partnership.

ARTICLE IX. That the partners undertake to change the name of the partnership immediately upon receipt of notice or directive from the Securities and Exchange Commission that another partnership, corporation or person has acquired a prior right to the use of that name or that the name has been declared misleading, deceptive, confusingly similar to a registered name, or contrary to public morals, good customs or public policy .

IN WITNESS WHEREOF, we have hereunto set our hands this _____ day of _____ 2008 at _____, Philippines.

TIN

TIN

Singed in the presence of:

ACKNOWLEDGEMENT

Republic of the Philippines}
S.S.
}

BEFORE ME, a Notary Public for and in _____
Philippines, this _____ of _____, personally came and appeared the
following persons with their Community Tax Certificates as follows:

Name	CTC. #	Date/Place Issued
------	--------	-------------------

Known to me and to me known to be the same persons who executed the
Foregoing Articles of Partnership, and they acknowledged to me that the same is their
voluntary act and deed.

WITNESS MY HAND AND SEAL on the date first above written.

