BY-LAWS

OF

SEASONS TRACE SINGLE FAMILY ASSOCIATION, INC.

ARTICLE I

Name and Location

These By-Laws shall govern the corporation known as SEASONS TRACE SINGLE FAMILY ASSOCIATION, INC., a Homeowners Association as stated by the Article of Incorporation James City County Deed Book __13___, Page _477__, hereinafter referred to as the “Association.”

The principal office of the corporation shall be located at 301 Seasons Trace Road in James City County, Virginia, and a mailing address of P.O. Box 755, Lightfoot, Virginia 23090-0755, respectively. Meetings of the members and directors may be held at such places within James City County or the City of Williamsburg as may be designated by the Board of Directors.

ARTICLE II

Definitions

SECTION 1. “Association” shall mean and refer to SEASONS TRACE SINGLE FAMILY ASSOCIATION, INC., it successors and assigns.

SECTION 2. “Properties” shall mean and refer to that certain real property described in the Declaration of Covenants, Conditions and Restriction recorded in James City County Deed Book _______, Page ______, and such additions thereto as may hereafter be brought within the jurisdiction of the Association.

SECTION 3. “Lot” shall mean and refer to any numbered plot of land shown upon any recorded subdivision map of the Properties.

SECTION 4. “Owner” shall mean and refer to the record owner, whether one or more persons or entities, of the fee simple title to any Lot which is a part of the Properties, including contract sellers, but excluding those having such interest merely as security for the performance of an obligation.

SECTION 5. “Declarant” shall mean and refer to Seasons Trace Development, Inc. or its successors as provided in the Declaration of Covenants, Conditions and Restrictions applicable to the Properties recorded in the Office of the Clerk of the Circuit Court for James City County and City of Williamsburg.

SECTION 6. “Member” shall mean and refer to those persons entitled to membership as provided in the Declaration.

ARTICLE III

Meeting of Members

SECTION 1. ANNUAL MEETINGS. Each regular annual meeting of the members shall be held on the second Thursday of November of each year at the hour of 7:00 p.m. If the day for the annual meeting of the members is a legal holiday, the meeting will be held at the same hour on the first day following which is not a legal holiday.

SECTION 2. SPECIAL MEETINGS. Special meetings of the members may be called at any time by the president or by a majority of the Board of Directors, or upon written request of the members representing at least twenty-five percent (25%) of members who are entitled to vote.

SECTION 3. NOTICE OF MEETINGS. Written notice of each meeting of the members shall be given by, or at the direction of, the secretary or person authorized to call the meeting, by mailing a copy of such notice, postage prepaid, at least 15 days prior to such meeting to each member entitled to vote, addressed to the member’s address last appearing on the books of the Association, or supplied by such member to the Association for the purpose of notice. Such notice shall specify the place, day and hour of the meeting and, in case of a special meeting, the purpose of the meeting.

SECTION 4. QUORUM. The presence at the meeting of members entitled to cast, or of proxies entitled to cast, one-tenth (1/10) of the votes of the membership shall constitute a quorum for any action except as otherwise provided in the Articles of Incorporation, the Declaration or these By-laws. If however, such quorum shall not be present or represented at any meeting, the members entitled to vote thereat shall have power to adjourn the meeting from time to time, without notice other than announcement at the meeting, until a quorum as aforesaid shall be present or be represented.

SECTION 5. PROXIES. At all meetings of members, each member may vote in person or by proxy. All proxies shall be in writing and filed with the secretary. Every proxy shall be revocable and shall automatically cease upon conveyance by the member of his Lot.

ARTICLE IV

Board of Directors

SECTION 1. NUMBER, ELECTION AND TERMS. Elections to replace Directors whose terms have expired shall be held at the annual meeting of the Association or at any special meeting held in lieu thereof. The number of Directors shall be no more than seven (7). This number may be increased or decreased, at any time, by amendment of these By-laws, but at no time shall be less than three (3). Except for the initial Board, Directors shall hold office for three (3) years, unless removed prior to the expiration of that term. Of the initials Directors, one shall hold office for a term of one (1) year, one shall hold office for a term of two (2) years, and one shall hold office for a term of three (3) years. The terms of each of the initial Directors shall be determined by drawing lots. Directors may serve for an unlimited number of successive terms, but must stand for re-election at the expiration of each term. A majority of Directors actually elected and serving at the time of a given meeting shall constitute a director’s quorum. Less than a director’s quorum may adjourn the meeting to a fixed time and place, no further notice of any adjourned meeting being required.

SECTION 2. REMOVAL AND VACANCIES. The members of the Association at any meeting, by a vote of a majority of the members, may remove any Director and fill the vacancy for the remainder of said Director’s term. Any vacancy arising among the Directors may be filled by the remaining Directors unless sooner filled by the members in meeting.

SECTION 3. MEETINGS AND NOTICES. Meetings of the Board of Directors shall be held at times fixed by resolution of the Board, or upon the call of the President or the Secretary, or upon the call of a majority of the members of the Board. Notice of any meeting not held at a time fixed by a resolution of the Board shall be given to each Director at least 72 hours before the meeting at his residence or business address or by delivering such notice to him by telephoning, faxing or e-mailing it to him at least 72 hours before the meeting. Any such notice shall contain the time and place for the meeting, but need not contain the purpose of the meeting. Meetings may be held without notice if all of the Directors are present or those not present waive notice before or after the meeting.

ARTICLE V

Powers and Duties of the Board of Directors

SECTION 1. POWERS. The Board of Directors shall have powers to:

(a) Suspend the voting rights and right to use the recreational facilities of a member during any period in which such member shall be in default in the payment of any assessment levied by the Association. Such rights may also be suspended after notice and hearing, for a period not to exceed 60 days for infraction of published rules and regulations;

(b) Exercise for the Association all powers, duties and authority vested in or delegated to this Association and not reserved to the membership by other provisions of these by-laws, the Articles of Incorporation, or the Declaration;

(c) Declare the office of a member of the Board of Directors to be vacant in the event such member shall be absent from three (3) consecutive regular meetings of the Board of Directors; and

(d) Employ a manager, an independent contractor, or such other employees as they deem necessary, and to prescribe their duties.

SECTION 2. DUTIES. It shall be the duty of the Board of Directors to:

(a) Cause to be kept a complete record of all its acts and corporate affairs and to present a statement thereof to the members at the annual meeting of the members, or at any special meeting when such statement is requested in writing by one-fourth (1/4) of members who are entitled to vote;

(b) Supervise all officers, agents and employees of this Association, and see that their duties are properly performed;

(c) As more fully provided in the Declaration, to

(1) Fix the amount of the annual assessment against each Lot at least thirty (30) days in advance of each annual assessment period.

(2) Send written notice of each assessment to every Owner subject thereto at least thirty (30) days in advance of each annual assessment period; and

(3) Foreclose the lien against any property for which assessments are not paid within thirty (30) days after due date or to bring an action at law against the owner personally obligated to pay the same.

(d) Issue, or to cause an appropriate officer to issue, upon demand by any person, a certificate setting forth whether or not any assessment has been paid. A reasonable charge may be made by the Board for the issuance of these certificates. If a certificate states an assessment has been paid, such certificate shall be conclusive evidence of such payment;

(e) Procure and maintain adequate liability and hazard insurance on property owned by the Association;

(f) Cause all officers or employees having fiscal responsibilities to be bonded, as it may be deemed appropriate; and

(g) Cause any property owned by the Association to be maintained.

ARTICLE VI

Officers and Their Duties

SECTION 1. ENUMERATION OF OFFICERS. The officers of this Association shall be president, who shall at all times be a member of the Board of Directors, a secretary, and a treasurer, and such other officers as the Board may from time to time by resolution create.

SECTION 2. ELECTION OF OFFICERS. The election of officers shall take place at the first meeting of the Board of Directors following each annual meeting of the members.

SECTION 3. TERM. The officers of this Association shall be elected annually by the Board and each shall hold office for one (1) year unless he shall sooner resign, or shall be removed, or otherwise disqualified to serve.

SECTION 4. SPECIAL APPOINTMENTS. The Board may elect such other officers as the affairs of the Association may require, each of whom shall hold office for such period, have such authority, and perform such duties as the Board may, from time to time, determine.

SECTION 5. RESIGNATION AND REMOVAL. The Board may remove any officer from office with or without cause. Any officer may resign at any time given written notice to the Board, the president or the secretary. Such resignation shall effect on the date of receipt of such notice or at any later time specified therein, and unless otherwise specified therein, the acceptance of such resignation shall not be necessary to make it effective.

SECTION 6. VACANCIES. A vacancy in any office may be filled by appointment by the Board. The officer appointed to such vacancy shall serve for the remainder of the term of the officer he replaces.

SECTION 7. MULTIPLE OFFICES. The same person may hold the offices of the secretary and treasurer. No person shall simultaneously hold more than one of any of the other offices except in the case of special offices pursuant to Section 4 of this Article.

SECTION 8. DUTIES. The duties of the officers are as follows:

President

(a) The president shall be the chief executive officer of the association. He/she shall have all the powers and duties which are usually vested in the office of president of a corporation. The president shall preside at all meetings of the Board of Directors; shall see that orders and resolutions of the Board are carried out; shall sign all leases, mortgages, deeds and other written instruments and shall co-sign all checks and Promissory notes.

Vice-President

(b) The vice-president, in the absence or disability of the president, shall exercise the powers and perform the duties of the president. He /She shall also generally assist the president and exercise such other duties as shall be prescribed by the Board.

Secretary

(c) The secretary shall record the notes and keep the minutes of all meetings and proceedings of the Board and of the members; shall deliver a copy of the minutes to each board member at least 7 days after each meeting, shall keep the corporate seal of the Association and affix it on all papers requiring said seal; shall serve notice of meetings of the Board and of the members; shall keep appropriate current records showing the members of the Association together with their addresses, shall be authorized to co-sign checks, and shall perform such other duties as required by the Board.
Treasurer

(d) The treasurer shall receive and deposit in appropriate bank accounts all monies of the Association and shall disburse such funds as directed by resolution of the Board of Directors; shall sign all checks and promissory notes of the Association; shall keep proper books of account; shall cause an annual audit of the Association books to be made by a certified public accountant at the completion of each fiscal year; and shall prepare an annual budget and a statement of income and expenditures to be represented to the membership at its regular annual meeting, and deliver a copy of each to the members.

ARTICLE VII

Committees

The Board of Directors may appoint an Architectural Control Committee, as provided in the Declaration and a Nominating Committee, as provided in these by-laws. In addition, the Board of Directors shall appoint other committees as deemed appropriate in carrying out its purpose.

ARTICLE VIII

Books and Records

The books, records and papers of the Association shall at all times, during reasonable business hours, be subject to inspection by any member. The Declaration, the Articles of Incorporation and the by-laws of the Association shall be available for inspection by any member at the principal office of the Association, where copies may be purchased at reasonable cost.

ARTICLE IX

Assessments

Section 1. Assessments - As more fully provided in Article 4, Section 5 of the Declaration, each member is obligated to pay to the Association annual membership dues to fund the operation of the Association. The membership year is the normal calendar year, which is also the Association’s fiscal year. The board as described in Article V of these by-laws shall be responsible for setting the amount of the annual dues and the announcement and the collection of them.

Section 2. Special Assessments - On occasion, the Association may need funds to defray extraordinary expenses. Special assessments may be proposed at an annual or special meeting of the members. Upon approval by the membership, the board shall proceed to announce and collect the special assessment as described in Article V of these by-laws.

Section 3. Non-waiver - No owner may waive or otherwise escape liability for the assessments provided for herein by nonuse of the Common area or abandonment of his/her Lot.

Section 4. Nonpayment - Dues and assessments are due on the date stated in the notice announcing the obligation. Any assessment not paid when due is delinquent. If the assessment is not paid within thirty (30) days after the due date, the owner shall be charged a one time late fee, which shall be applied in addition to the assessment. If the owner fails to pay the assessment, the Association may bring an action of law against the said owner or foreclose the lien against the property. In any such action, the owner shall also be held liable for any late fee charges, reasonable attorney and processing fees of any such action.

ARTICLE X

Corporate Seal

The Association shall have a seal in circular form having within its circumference the words:

SEASONS TRACE SINGLE FAMILY ASSOCIATION, INC.

ARTICLE XI

Amendments

SECTION 1. These by-laws may be amended, at a regular or special meeting of the members, by a vote of a majority of a quorum of members present in person or by proxy.

SECTION 2. In the case of any conflict between the Articles of Incorporation and these by-laws, the Articles shall control; and in the case of any conflict between the Declaration and these by-laws, the Declaration shall control.

ARTICLE XII

Miscellaneous

The fiscal year of the Association shall begin on the first day of January and end on the 31st day of December of every year, except that the first fiscal year shall begin on the date of incorporation.
5
1

