[image: [0.5 inch Equal Housing Opportunity Logo]]
EXHIBIT TO MORTGAGE REVENUE BOND MORTGAGES ATTACHMENT
Rider to Security Instrument
for Conventional Single Family Mortgage Revenue Bond Programs

RIDER TO SECURITY INSTRUMENT
(Conventional Loans)

[bookmark: Text1][bookmark: Text2][bookmark: Text3]This Rider is made this day of      , 20  , and is incorporated into and shall be deemed to amend and supplement the Mortgage, Deed of Trust or other Security Instrument (the “Security Instrument”) dated of even date, given by the undersigned (“Borrower”) to secure Borrower’s Note (the “Note) to       (together with its successors and assigns, the “Lender”) and covering the property described in the Security Instrument (the “Property”) and located at:

	[bookmark: Text4]     

(property address)

The provision of this Rider shall prevail notwithstanding any contrary provisions in the Note, or Security Instrument, or any other instrument which evidences the obligations secured by the Security Instrument.

Borrower agrees that Lender, at any time and without prior notice, may declare an event of default under the Security Instrument and accelerate all payments due under the Security Instrument and the Note under the following terms and conditions:

1.	Failure to Occupy. Borrower agrees that Lender may declare an event of default under the Security Instrument and accelerate all payments due under the Security Instrument and the Note if Borrower fails to occupy the Property without prior written consent of Lender.

2.	Notice of Misrepresentation. Borrower understand that Lender has relied upon statements provided by the Borrower contained in the documents provided by Borrower in support of the loan application in the processing, financing and granting of this loan.

Upon discovery of fraud or misrepresentation by Borrower with respect to any information provided by Borrower in the loan application or other documents executed in connection with the Note and Security Instrument, or if Borrower omits or misrepresents a fact that is material with respect to the provisions of Section 143 of Internal Revenue Code of 1986, as amended, in an application for the loan secured by the Security Instrument, Lender, in its sole discretion, by written notice to Borrower, may declare all obligations secured by the Security Instrument and all obligations payable under the Note immediately due and payable and exercise any other remedy allowed by law or provided by the Security Instrument.

Borrower shall notify Lender promptly in writing of any transaction or event which may give rise to such a right of acceleration. Borrower shall pay to Lender all damages sustained by reason of the breach of the covenant of notice set forth above or by reason of such fraud or misrepresentation.

3.	Transfer of the Property or a Beneficial Interest in Borrower. If all or any part of the Property or any interest in it is sold or transferred (or if a beneficial interest in Borrower is sold or transferred and Borrower is not a natural person) without Lender’s prior written consent, Lender may, at its option, require immediate payment in full of all sums secured by this Security Instrument. However, this option shall not be exercised by Lender if exercise is prohibited by federal law as of the date of this Security Instrument. Lender also shall not exercise this option if: (a) Borrower causes to be submitted to Lender information required to evaluate the intended transferee as if a new loan were being made to the transferee; (b) the transferee is not ineligible under the terms of this Rider to assume the obligations of the Borrower under the Note and Security Instrument, and (c) Lender reasonably determines that Lender’s security will not be impaired by the loan assumption and that the risk of a breach of any covenant or agreement in the Note or the Security Instrument is acceptable to Lender.

To the extent permitted by applicable law, Lender may charge a reasonable fee as a condition to Lender’s consent to the loan assumption. Lender may also require the transferee to sign an assumption agreement that is acceptable to Lender and that obligates the transferee to keep all the promises and agreements made in the Note and in the Security Instrument. Borrower will continue to be obligated under the Note and the Security Instrument unless Lender releases Borrower in writing.

If Lender exercises the option to require immediate payment in full, Lender shall give Borrower notice of acceleration. The notice shall provide a period of not less than 30 days from the date the notice is delivered or mailed within which Borrower must pay all sums secured by this Security Instrument. If Borrower fails to pay these sums prior to the expiration of this period, Lender may invoke any remedies permitted by the Note or by the Security Instrument without further notice or demand on Borrower.

4.	Restrictions on Transfer of Property. As long as this Security Instrument related to the Note is backing a Freddie Mac mortgage backed security held by the Trustee for the mortgage revenue bonds issued by Nevada Housing Division (the “Agency”), the unpaid principal balance of the Note may be declared immediately due and payable if all or part of the Property is sold or otherwise transferred by Borrower to a purchaser or other transferee, other than to a purchaser or transferee permitted under applicable federal law:

(a)	who cannot reasonably be expected to occupy the Property as a principal residence within a reasonable time after the sale or transfer, all as provided in Section 143(c) and (i)(2) of the Internal Revenue Code of 1986, as amended; or

(b)	who has had a present ownership interest in a principal residence during any part of the three-year period ending on the date of the sale or transfer, all as provided in Section 143(d) and (i)(2) of the Internal Revenue Code of 1986, as amended (except that the words “100 percent” shall be substituted for the words “95 percent or more” where the latter appears in Section 143(d)(1); or

(c)	at any acquisition cost which is greater than 90 percent of the average area purchase price (greater than 110 percent for targeted area residences), all as provided in Section 143(e) and (i)(2) of the Internal Revenue Code of 1986, as amended; or

(d)	whose family income exceeds that established by the Agency pursuant to Section 143 of the Internal Revenue Code of 1985, as amended, in effect on the date of sale or transfer.

IN WITNESS WHEREOF, Borrower has executed this Rider to Security Instrument.

	
	

	[bookmark: Text5]     
	Borrower

	
	

	[bookmark: Text6]     
	Borrower

Rider to Security Instrument Conventional Loans
Exhibit L
Dec. 1, 2011
Page 3

image1.gif

