WELLSVILLE ESTATES
Protective Covenants, Restrictions and Reservations

IMPOSED UPON “Wellsville Estates”,

WARRINGTON TOWNSHIP, YORK COUNTY, PENNSYLVANIA

KNOW ALL MEN BY THESE PRESENTS that 690 ZEIGLER ROAD L. P. by its General Partner, PREMIER REAL ESTATE DEVLOPERS INCORPORATED, a Pennsylvania Corporation having its principal office at 135 Tyler Run Road York, Pennsylvania 17403, owner of the land situate in Warrington Township, County of York, and Commonwealth of Pennsylvania, shown on the Plan of Lots known as “Wellsville Estates”, recorded in the Office of Recorder of Deeds in and for York County, Pennsylvania in Record Book ____, and Page ____ and hereafter referred to as “Developer”, does hereby establish the Protective Covenants, Restrictions and Reservations relating to the improvements of and use of the lots shown on said Plan and hereby covenants and agrees that all lots conveyed by him, as shown on the Plan of Subdivision above referenced, shall be conveyed under and subject to the Protective Covenants, Restrictions, and Reservations hereinafter set forth, which Protective Covenants, Restrictions and Reservations shall bind the Grantees of said lots, their heirs, successors and assigns.

The Protective Covenants, Restrictions and Reservations are easements which shall RUN WITH THE LAND, and shall be binding on all parties and all persons claiming under them.

If the owner or owners of a lot, or their heirs, successors, or assigns shall violate any of the Protective Covenants, Restrictions and Reservations herein set forth, it shall be lawful for any other person or persons owning any real property situate within said development to prosecute any proceeding at law or in equity against the person or persons violating or attempting to violate any Protective covenants, Restrictions and Reservations, and either to prevent him or them from doing so or to recover damages for such violations.

The invalidity of any one of these Protective Covenants, Restrictions and Reservations by judgment or Court Order shall in no way affect any of the other provisions which shall remain in full force and effect.

The following Protective Covenants, Restrictions and Reservations apply to Lots #1 through 15 of the Plan of Subdivision of Wellsville Estates owned by 690 Zeigler Road L.P..

WELLSVILLE ESTATES
Protective Covenants, Restrictions and Reservations

1. MINIMUM DWELLING SIZES: Any dwelling constructed on any lot shall have the following heated square foot living area, exclusive of garages, porches, patios, breezeways, and basement areas, which shall not be included in the calculation of the hereinafter designated area:

A. One and one-half
1,400 square feet,

B. Two-story dwelling:
1,400 square feet;

C. Ranch-style dwelling :
1,400 square feet; (top floor only)
 D. Bi-Level style dwelling:
1,400 square feet; (top floor only)
2. GARAGE: Each dwelling shall be required to have at least a TWO-CAR attached garage.

3. ROOF PITCH: The roof pitch on all dwellings shall be a minimum of 5/12.

4. TREES: The country character of the lots shall be maintained. Tree removal shall be limited to that required for construction purposes including building, driveway, septic area, wells and yard area.

5. UNDERGROUND UTILITIES: All wiring to service improvements on the property shall be installed underground, including all electrical service, telephone service, and CATV.

6. LAUNDRY APPLIANCES: No poles or appliances upon which to hand laundry shall be erected or maintained closer to the front of the lot than the rear of the dwelling erected thereon.
7. ANIMALS: No animals, livestock, or poultry of any kind shall be raised, bred, or kept on any lot except as provided for hereafter. Dogs, cats, or household pets may be kept, provided that they are no kept, bred, or maintained for commercial purposes. Under no circumstance shall an outdoor kennel or structure housing more than two domestic pets be constructed or used. Front yard shall not be used for the detainment of household pets or animals. Horses, bovine and other farm animals with the exception of swine, may be kept provided the cumulative total number of horses, bovine and other farm animals does not exceed one per 2.5 acres. Under no circumstances are swine, pigs or hogs permitted on any lots in this subdivision of Wellsville Estates.
8. MOBILE HOMES, DOUBLE WIDES, and MANUFACTURED HOMES: No mobile homes, double-wide mobile homes, trailers, or manufactured homes shall be constructed, placed, or allowed to remain on the premises, whether used for dwelling purposes or not. Modular homes built to BOCA standards and any stick built house are permitted provided that they meet the minimum square footage standards in paragraph 1 above.
9. CONSTRUCTION MATERIALS: Any building constructed on a lot shall be completed of stone, brick, stucco, or clapboard, (wood, aluminum, or vinyl) Construction or any combination thereof. No cement or concrete block shall be exposed.

10. VEHICLES: No un-inspected or unlicensed vehicles shall be permitted unless they are garaged.

11. DRIVEWAYS: The driveway providing access to any lot shall be surfaced with gravel, or macadam, or its equivalent.

12. SCHOOL BUSES, RECREATIONAL VEHICLES, BOATS & TRACTOR TRAILERS: No school buses, construction equipment, trucks larger than a standard pickup truck, recreational vehicles, boats or tractor trailers shall be parked on any lot in the subdivision on a permanent basis unless garaged.

13. COMPLETION CONSTRUCTION: All buildings or improvements shall be completed within twenty-four months from the date construction has commenced. Such completion shall include the seeding and/or sodding of the lawn area, as required. Waivers to this provision may be granted by the Developer in writing at the discretion of the Developer.
14. DITCHES AND SWALES: The owner of any lot within the subdivision is responsible for the maintenance of any surface water detention facility constructed thereon. Each owner shall keep drainage ditches and swales located on his/her lot free and unobstructed and in good repair and shall provide for the installation of such culverts upon his lot as may be reasonably required by Developer or state or local governmental authorities.

15. DEVELOPING APPROVAL: All plans for construction of a residence on a lot within the subdivision are subject to written approval by the Developer, prior to any actual construction including excavation or any construction process.

16. ACCESSORY OUTBUILDINGS: No garage, barns, shed, temporary building, other shelters, or partially completed buildings shall be used for human habitation at any time. No metal or wooden sheds or pole buildings or any other accessory building shall be permitted on any lots unless it is constructed of materials and of a design similar to those of the main residence, and approved in writing in advance by the developer. No accessory building may be constructed or used without a residence being constructed and occupied first.
17. RESUBDIVISION: No lot shall be subdivided except by Developer or land for sale to adjoining owner. Add-on lots are permitted where they comply with the Warrington Township ordinance.
18. WELLS: All wells shall be located at least 120 feet from all percolation holes, drip system absorption areas and A/B system (also known as shallow placement at-grade systems) absorption areas of all passing septic system test areas as shown on the subdivision plan unless additional tests have been performed providing the affected lot, whether the affected lot is the lot on which the well is to be placed or an adjoining lot, with two (2) passing septic tests usable under Pennsylvania DEP regulations for both primary and replacement on-lot sewage disposal systems. All passing septic system holes used for the said primary and replacement system shall be located at least 120 feet from all well locations.
19. USES OTHER THAN RESIDENTIAL: The purpose of the WELLSVILLE ESTATES subdivision is for private single family residential dwellings. As such no multi-family, accessory unit, commercial or industrial use is permitted.

20. INTERPRETATION: In the event of disputes or disagreements in the interpretation definition of these protective covenants, the Developer shall have the right to render final binding decisions. The above protective covenants shall not apply to the Developer owned lots, but shall become effective upon the sale of each individual lot. The Developer, their successors, heirs or assigns, reserve the right to interpret the meaning of or to modify any requirements set forth herein, provided, in the opinion of the Developer their successors, heirs or assigns, such modification or interpretation is beneficial and/or reasonable. These covenants do not apply to unsold lots owned by the Developer, their successors, heirs or assigns.
General Purpose of Conditions

The real property described herein is subject to the protective covenants, restrictions, conditions, reservations and charges hereby declared to ensure the best use, and the most appropriate development and improvements of each building site thereof to protect the owners of building sites against such improper use of surrounding building sites as will depreciate the value of any of the property; to preserve, so far as practicable, the natural beauty of said property, to guard against the erection thereon a poorly designed and poorly proportion structures, and structures built of improper or unsuitable materials; to insure the highest and best development of said property; to encourage and secure the erection of homes on the tracts, with appropriate locations; and in general to provide adequately for the superior quality of improvements in said property, and thereby to enhance the value of investment made by purchasers of building sites therein.
IN WITNESS WHEREOF, said Grantors, 690 ZEIGLER ROAD L.P. by its General Partner, PREMIER REAL ESTATE DEVELOPERS INCORPORATED, a Pennsylvania Corporation, has caused this instrument to be signed by its President on the day and year first above written:

ATTEST:
PREMIER REAL ESTATE DEVELOPERS INCORPORATED

BY:______________________________

Harry L. Ramage,
 David A. Krulac,

Secretary-Treasurer
President and Authorized Agent as per Resolution

COMMONWEALTH OF PENNSYLVANIA
:

: SS

COUNTY OF CUMBERLAND

:

On this the ____ Day of __________, 2009 before me, a notary Public in and for the Commonwealth of Pennsylvania, the undersigned officer, personally appeared David A. Krulac, who acknowledged himself to be the President of PREMIER REAL ESTATE DEVLOPERS INCORPORATED., a Pennsylvania Corporation, and that he as such President, being authorized to do so, executed the foregoing instrument for the purposes therein contained by signing his name as such President.

IN WITNESS WHEREOF, I hereunto set my hand and official seal.

Notary Public

CERTIFICATE OF RESIDENCE

I do hereby certify that the precise residence and complete post office address of the within corporation is: 135 Tyler Run Road, York, PA 17403.
