STATE OF SOUTH CAROLINA
]
 SECOND AMENDMENT TO

]
DECLARATION OF RESTRICTIVE

COUNTY OF YORK

]

 COVENANTS
ASHFORD ON THE WATER. SUBDIVISION

I. MEMBERSHIP IN THE ASSOCIATION

WHEREAS, C.R.A. Development, LLC developed certain real property and filed a Declaration of Restrictive Covenants (herein "Declaration") in the Office of the Clerk of Court for York County, South Carolina, in Record Book 2679, at page 346, said Declaration of Restrictive Covenants being subsequently amended by a First Amendment to Declaration of Restrictive Covenants (herein "First Amendment") in Record Book 3935 at page 21 and;

Pursuant to Article VIII of the Declaration, as amended by Article II of the First Amendment, C.H.A. Development, LLC, has the right to unilaterally amend the Declaration and desires to amend the Declaration to extend the time period for its Class B Membership in the Association;

NOW, THEREFORE, for and in consideration of the above premises, C.H.A. Development, LLC, Article VII, Section 7.3 of the Declaration is hereby amended to read:

Class B membership shall be Declarant and any successors or assigns of Declarant' s rights hereunder.

The Class B membership shall have one vote plus one vote for each outstanding Class A vote held by any other person or entity. The Class B membership and voting privileges shall cease and terminate for Declarant upon the earlier of: (1) whenever the Declarant shall cease to own any Lot or Dwelling Unit within the Property; (2) when, in its sole discretion, the Declarant voluntarily gives up its Class B membership; or (3) on January 1, 2007.

II. AMENDMENTS

So long as Declarant (C.H.A. Development, LLC) owns any property described in Plat Book B-95 at page 10 or in PlatBookB-359, at page 9, the Declarant reserves the right to itself, its successors and assigns, at any time and from time to time, to unilaterally amend this Declaration for any purpose, provided the amendment has no material adverse effect upon any right of any Owner, including, but not limited to, the dilution of voting powers of existing Members or the manner in which assessments shall be established for the existing Members. Once the Declarant is divested of all its interests in the property, then this document may be amended by a simple majority of the property owners.

IMPORTANT:

This document contains the text of the original document that was recorded in York County, SC on October 4, 2004 in Volume 6594, page 133.
It was signed on September 9, 2004 by:

Haines A. Maxwell (for C.HA. Development, LLC)
It was witnessed by:

Bhuir Patel

Betty L. Howie

The document was scanned and OCR software was used to convert the scanned image into searchable text. This process is not foolproof and there may be some inaccurately translated words, typos, etc. For actual text as recorded with York county, please refer to the actual document (available at the York County Courthouse) or the scanned original (available on the neighborhood website: www.AshfordOnTheWater.org - no spaces and not case sensitive).

(Page 1 of 2)

