Preparer:
<u>DEED OF DEDICATION</u>
STATE OF NORTH CAROLINA
COUNTY OF BRUNSWICK
THIS DEED OF DEDICATION, made and entered into this theday of, 20, by and between, a
, with an office and place of business in
County and conducting business in <u>Brunswick</u> County, North Carolina, party of
the first part, hereinafter referred to as "Developer," and BRUNSWICK REGIONAL WATER
AND SEWER H2GO, a governmental entity created and existing under the laws of the State
of North Carolina, party in the second part, herein after referred to as Grantee and with the
mailing address of P.O. Box 2230, Leland, NC 28451;
WITNESSETH:
THAT WHEREAS Developer is the owner and developer of a tract or parcel located
inTownship, Brunswick County, North Carolina, known as
"" (the "Property");

AND WHEREAS Developer has caused to be installed water distribution lines and

sewer lines under and along the road rights-of-way hereinafter described and referenced;

AND WHEREAS Developer wishes to obtain water and sewer service from Grantee for the Property and to make water and sewer from Grantee's system available to individual owners;

AND WHEREAS Grantee has adopted through appropriate resolution stated policy regarding water distribution and sewer systems under the terms of which, among other things, in order to obtain water and sewer service for said subdivision Developer must convey title to the water and sewer distribution system to Grantee through an instrument of dedication acceptable to Grantee;

NOW, THEREFORE, Developer, in consideration of Grantee accepting said water and sewer lines and making water and sewer available to said subdivision, has conveyed by these presents and does hereby convey to Grantee, its lawful successors and assigns, the following described Property:

ITEM ONE

All of the sewer lines	and water lines and equipment loca	ited under, along,
and within the road, s	treet, and cul-de-sac rights-of-way s	hown on the map
recorded in Map Book	at Page of the Brunswick Cour	nty Registry, being
those designated "		"
which includes certain	roads and streets known as "	" and
"	," which covers Lots through	, and which is
incorporated herein b	y reference as if set forth fully withi	in. A copy of the
above-referenced mag	o is attached hereto as Exhibit A.	

TO HAVE AND TO HOLD said water and sewer lines and equipment above described together with the privileges and appurtenances thereto belonging to Grantee forever; and

Non-exclusive easements over, along, and upon the entire area of the streets and culde- sacs depicted on the maps and serving the areas referenced above for purposes of entry into the subdivision for maintenance, repair, and upkeep of the water and sewer distribution systems and for connecting the same to the individual lots developed or to be developed lying adjacent to said streets and cul-de-sacs reserving unto Developer, its successor and assigns, equal rights of easement and easement over, in, along, and upon said streets and cul-de-sacs for purposes of installing and maintaining such utilities as may be required for the development of said subdivision, including, but not limited to, electric, gas, telephone, cable, and sewer; And Developer does hereby covenant that it is seized of said water and sewer lines and equipment described above in fee simple and has the right to convey the same in fee simple, that the same are free and clear of encumbrances, and that it will warrant and defend the title to the same against all persons whomsoever.

IN WITNESS WHEREOF, the Grantor has caused this instrument to be duly executed, the day and year first above written.

	a North Carolina
Ву:	
-	
Name	:
Title:	

STATE OF NORTH CAROLINA COUNTY

OF BRUNSWICK

	nty and State aforesaid, do hereby certify came before me this day, and I have seer
	ntity, by a current state or federal identification with
	m of a; and he has
	is the of
	th Carolina, and
	_, being authorized to do so, executed the forgoing
on behalf of	
Witness my hand and official seal, t	his theday of, 20
	Signature of Notary Public
(NOTARY SEAL)	
	Printed Name of Notary Public
My Commission Expires:	Timed Hame of Hetally Labile
ACCEPT	ANCE OF DEED
This Deed of Dedication and accom	npanying Affidavit for was accepted
by the Brunswick Regional Water and Sew	ver H2GO Board of Commissioners on theday
of, 20	
	Brunswick Regional Water and Sewer H2GO
	Board of Commissioners
	Chairman
	, Chaimidh

<u>AFFIDAVIT</u>

STATE OF NORTH CAROLINA COUNTY

OF BRUNSWICK
, a North Carolina, with an
office and place of business in County and conducting business in Brunswick
County, North Carolina, hereinafter referred to as Affiant, being first duly sworn, hereby
deposes and says under oath as follows:
That it is the owner of certain property located inTownship,
Brunswick County, North Carolina, known asSubdivision,
containing lots numberedthrough, as more particularly described in a Deed of
Dedication in favor of Brunswick Regional Water and Sewer H2GO of even date herewith.
2. That it has caused to be installed water distribution lines and sewer lines under
and along the road right-of-ways for the property hereinafter described and referenced:
ITEM ONE
All of the sewer lines and water lines and equipment located under, along, and within the road, street, and cul-de-sac rights-of-way shown on the map recorded in Map Bookat Page of the Brunswick County Registry, being those designated "" which includes certain roads and streets known as "" and
"," which covers Lots through, and which is

incorporated herein by reference as if set forth fully within. A copy of the above-referenced map is attached hereto as Exhibit A.

3. All the work which has been performed in the construction and installation of said water distribution lines and sewer lines described in paragraph 2, above, has been fully paid for and there are now no liens of any kind, including any lien for labor or material, against the subdivision property which would in any way jeopardize title of Affiant to the property in said subdivision nor are there any legal actions pending against Affiant or any contractor arising out of any work performed in said subdivision or the water lines and sewer lines installed therein which would in any way jeopardize title to the subdivision or the water distribution lines and sewer lines located therein.

IN WITNESS WHEREOF, the Affiar	nt has c	aused this instrument to be duly executed
by its authorized officer, this theday of		, 20
		N. II.O. II
		a North Carolina
	Ву:	
	Name:	
	Title:	
STATE OF NORTH CAROLINA COUNTY		
OF BRUNSWICK		
Signed and sworn to before me this day by		
		Signature of Notary Public
(NOTARY SEAL)		
		Printed Name of Notary Public
My Commission Expires:		,