This Document Was Prepared by:

__________________________________________

__________________________________________

__________________________________________

After Recording Please Return to:

__________________________________________

__________________________________________

__________________________________________


This Space Reserved for Recording Purposes


NOTE: CHECK YOUR STATE & COUNTY-SPECIFIC REQUIREMENTS FOR RECORDING LEGAL DOCUMENTS


WARRANTY DEED

WARRANTY DEED, made this ________ day of ______________________, 20________ by and

between ______________________________________________________________________of the City of

___________________________________ and County of ___________________________ (“grantor”), and

_______________________________________________________________________ (“grantee”), whose

mailing address is

___________________________________________________________________________.

THE GRANTOR, for and in consideration of the sum of _______________________________________

DOLLARS ($__________________), the receipt and sufficiency of which is hereby acknowledged and received,

and for other good and valuable consideration, does hereby grant, bargain, sell and convey unto the grantee his/her heirs and assigns, the following described premises located in the County of ________________________, State of

__________________, described as follows (enter legal description):

Also known as street and number __________________________________________________

Tax Parcel ID# __________________________

TO HAVE AND TO HOLD the said premises, with its appurtenances unto the said Grantee his/her heirs and assigns forever. Grantors covenant with the Grantee that the Grantors are now seized in fee simple absolute of said premises; that the Grantors have full power to convey same; that the same is free from all encumbrances excepting those set forth above; that the Grantee shall enjoy the same without any lawful disturbance; that the Grantors will, on demand, execute and deliver to the Grantee, at the expense of the Grantors, any further assurance of the same that may be reasonably required, and, with the exceptions set forth above, that the Grantors warrant to the Grantee and will defend for him/her all the said premises against every person lawfully claiming all or any interest in same, subject to real property taxes accrued by not yet due and payable and any other covenants, conditions, easements, rights of way, laws and restrictions of record.

IN WITNESS WHEREOF, the grantor has executed this deed on the date set forth above.

	______________________________________
	___________________________________________

	Grantor
	
	Grantor

	______________________________________
	___________________________________________

	Witness (if required)
	
	Witness (if required)

	STATE OF
	)
	

	COUNTY OF
	) ss:
	


The foregoing instrument was acknowledged before me, ________________________________, a notary

public in and for the state of ________________________ by

__________________________________________

on the ________ day of _____________, 20 ______ .

Witness my hand and official seal

___________________________

NOTARY PUBLIC

My commission expires ________________

[NOTARY SEAL]

