SUGARWOOD FARMS, INC.

DECLARATION OF COVENANTS AND RESTRICTIONS

WHEREAS, the undersigned are parties in interest and all of the owners of all of the lots in a residential subdivision in the Town of Grantham, New Hampshire, known as Sugarwood, which subdivision is more fully described and shown on a plan entitled "Subdivision of Sugarwood” prepared by Twin State Surveys, Grantham Road, West Springfield, New Hampshire, dated July 26th, recorded in the Number 36 and also as shown on a “Master Plan of Sugarwood” recorded in Sullivan County Registry of Deeds, Plan file 2, Pocket 12, Folder 4, Number 24, dated June 1987.

WHEREAS, the Sugarwood Subdivision was developed Sugarwood Development, Inc., a New Hampshire corporation, pursuant to certain Declaration of Covenants and Restrictions as recorded in Sullivan County Registry of Deeds, Volume 844, page 395, dated March 31, 1988.

WHEREAS, the Declaration of Covenants end Restrictions established by Sugarwood Development, Inc. provides, in part, that a residential Association known as Sugarwood Farms, Inc. shall be established upon the conveyance of 8 of the 14 lots of Sugarwood. All lots have now been conveyed by Sugarwood Development, Inc. and a corporation has been established known as Sugarwood Farms, Inc. and all lot owners are now members of this corporation.

WHEREAS, the Association intends to operate Sugarwood Farms, Inc. as a planned, environmentally oriented, residential and recreational community with common areas for the benefit of the community and of the owners of lots located within the community.

WHEREAS the Association intends to provide for the preservation and conservation of natural and recreational resources through cooperative multiple use management of properties, resources and maintenance of community roads; and to that end desires to subject the real property known as Sugarwood Farms, Inc. as described above, and such additional real property as may be added thereto, to the covenants, restrictions, easements, charges and assessments set forth herein.

GENERAL STATEMENT

Article 1

It is the intent of the Association that the Declaration of Covenants and Restrictions established by Sugarwood Development Inc. and recorded in the Sullivan County Registry of Deeds at Volume 844 Page 395 is hereby terminated and is replaced by these Covenants and Restrictions which shall be binding on all the owners of all the lots in Sugarwood Farms, Inc., their heirs, executors, administrators, transferees and assignees upon a 2/3 vote of approval by members.

LAND USE RESTRICTIONS

Article 2

2.1 A lot shall not be resubdivided; however, its lot lines may be adjusted with the approval of Sugarwood Farms, Inc. and the Town of Grantham Planning Board, as long as such adjustments do not result in the creation of an additional lot or lots.

2.2. No improvement of structure whatever, other than a single family, dwelling house and customary outbuildings such as utility buildings, wood sheds etc. may be placed, erected or constructed on such lot. They are not to be used or rented as a residence.

2.3 No temporary house, garage or other outbuilding shall be placed or erected on such lot, nor shall any trailer, mobile home or recreational vehicle be utilized thereon for residential or business purposes.

2.4 No business, commercial, manufacturer or industrial use shall be made of such lot at any time; except that professional or trade activities such as architecture, law, medicine, accounting, real estate, crafts or artistic work may be carried on within the dwelling provided there are no more than four (4) employees who are not members of the household. No sign of any kind shall be displayed on such lot or any structure, except one unlighted sign nor more than two hundred (200) square inches in size setting forth only the name and the profession, if any, of the owner residing thereon, provided, however, Sugarwood Farms, Inc., shall have the right to enter upon such lot to remove any sign which violates this provision.
2.5 No noise, odor, or disorderly appearance shall be created as to be unreasonably offensive to members of Sugarwood Farms, Inc.

SUGARWOOD RECREATION RESOURCES

Article 3

3.1 Sugarwood Farms, Inc., members, their guests, and lessees are granted access, at their own risk to Walker Pond located on Sugar Springs Farm land and indicated on the “Master Plan of Sugarwood” at Registry of Deeds for the purposes of swimming, canoeing, fishing, and winter sports only. Motorized boats or other mechanically powered water recreational conveyances are specifically prohibited.

SUGARWOOD ROADS

Article 4

4.1 Split Rock Road shall remain a private Sugarwood Farms, Inc. road, Sugarwood Lane shall remain private unless dedicated to public use by a two thirds (2/3) vote of the Sugarwood Farms, Inc. members and accepted as a public road by the Town of Grantham.

4.2 Maintenance of Split Rock Road shall be under the supervision of the owners of Split

Rock Road. Sugarwood Lane shall be under the supervision of Sugarwood Farms, Inc.

4.3 Expenses of snow removal and maintenance with respect to such roads, used in common, shall be borne equally by Sugarwood Farms, Inc. members of record and as long as the roads remain private roads. Split Rock Road owner reserves the right to grant seasonal public use for Sugar Springs Farm activities and in return agrees to bear a greater negotiated share of maintenance and snow removal expenses for Split Rock Road than those borne by other Sugarwood Farms members.

RESERVED EASEMENTS AND RIGHTS

Article 5

5.1 The property hereby conveyed is subject to an easement reserved to Sugarwood Farms, Inc. for all or any part of the following uses and purposes:

a) Service boxes, wires and conduits, above or below ground for the transmission of electricity, telephone messages and other purposes and for necessary attachments in connection therewith.

b) Ditches, pipes and culverts for surface water drainage and sewer, water and gas mains and pipes.

c) The construction and maintenance of slopes and cuts in conjuction with roadways located within Sugarwood.

d) Any other method of conducting and performing any public or quasipublic utility or service function over or beneath the surface of the ground.

e) Cables, conduits and wires above or below ground for radio and television antenna services; and

f) installing replacing, repairing and servicing any of the foregoing.

5.2 If the lot herein conveyed is lot 11, a right of way, shown on the master plan entitled "Sugarwood Development Inc." at Registry of Deeds, for the purpose of commercial and farm access and egress to and from Sugar Springs Farm agricultural lands. Owners of lot conveyed herein and other Sugarwood Farms, Inc. members are granted use of said right of way for access and egress to and from Sugar Springs Farm.
AMENDMENTS

Article 6

6.1 During the first twenty (20) years following the recording of this Declaration in the Sullivan County Registry of Deeds, the Covenants and Restrictions set forth herein or in any declaration hereto supplementary may be amended at any time by a two thirds (2/3) vote of the aggregate voting strenght of Sugarwood Farms, Inc.

6.2 No such amendment shall be effective unless an instrument signed by two thirds (2/3) of Sugarwood Farms, In. members of record has been duly recorded agreeing to change said Covenants and Restrictions, provided however, that no such agreement to change shall be effective unless made and recorded three (3) years in advance of the effective date of change and unless written notice of the proposed agreement is sent to every owner at lease ninety (90) days in advance of any action to be taken.

6.3 An instrument setting forth such amendment and signed by the secretary of Sugarwood farms, Inc. in the same manner required for the conveyance of real property is recorded in the Sullivan County Registry of Deeds.

MISCELLANEOUS AND ASSESSMENTS

Article 7

7.1 The Covenants and Restrictions of this declaration shall run with and bind the land and shall inure to the benefit of and be enforceable by Sugarwood Farms, Inc. or the owner of any land subject to this declaration or any declaration supplemental hereto, their respective legal representatives, heirs, successors and assignees for a term of twenty (20) years from the date this declaration is recorded, after which time said Covenants and Restrictions shall be automatically extended for successive periods of ten (10) years, except as provided in Article 6.

7.2 Enforcement of these Covenants and Restrictions shall be by any proceeding at law or in equity against any person or persons violating or attempting to violate any covenant or restriction, either to restrain violation or to cover damages and against the land to enforce any lien created by these covenants and failure by Sugarwood Farms, Inc. to enforce any covenant or restriction herein contained shall in no event be deemed a waiver of the right to do so thereafter.

7.3 Invalidation of any one of these Covenants and Restrictions by judgement or court order shall in no way affect any other provision which shall remain in full force and effect.

GENERAL PROVISIONS

Article 8

Each owner, by purchasing any lot in the Subdivision, shall automatically become a member of Sugarwood Farms, Inc, and shall be bound by the terms and conditions of this Declaration, the Articles and any By-laws of Sugarwood Farms, Inc. and such rules and regulations as may be promulgated and adopted by Sugarwood Farms, Inc. under such Articles and By-laws.

Article 9

The title headings as to the contents of particular articles are inserted only as a matter of convenience and for reference and in no way are, or are they intended to be a part of this declaration nor in any way define, limit or describe the scope or intent of the particular section or clause to which they refer.

EXECUTED BY LOT OWNERS AT THE 5/10/99 ANNUAL MEETING, EFFECTIVE 5/10/2002.

