

	File No.
Escrow No.

Loan No.
WHEN RECORDED MAIL TO

	SPACE ABOVE THIS LINE FOR RECORDER'S USE

	DOCUMENTARY TRANSFER TAX $_____

...... Computed on the consideration or value of property conveyed; OR

...... Computed on the consideration or value less liens or ___

 Encumbrance remaining at time of sale. Signature of Declarant or Agent determining tax - Firm name

	

DEED OF RECONVEYANCE
Pursuant to the written request of the Beneficiary of that certain Deed of Trust dated February 4, 1997, executed by Joe Sample and Mary Sample, as Trustor, in which ABC INVESTMENT GROUP. is named as Beneficiary, and XYZ GROUP is the Trustee, which Deed of Trust was recorded on the 4th day of February, 1991 in the Official Records of Orange County, California as instrument number 190053111, the undersigned, as the present Trustee of record under that deed of trust, does hereby grant and reconvey to the person or persons legally entitled thereto, all of the estate and interest derived to the Trustee in and to the following property described in the Deed of Trust:

the real property in the city of Orange, County of Orange, State of California commonly known as 1234 Hidden Trail Road, Laguna Hills, California, and more particularly described as follows:

Lot 5 of Tract 1250

STATE OF CALIFORNIA

}

.

COUNTY OF

} SS.

On
 before me,

By:
XYZ GROUP
By: J. INVESTOR, President

 (name of Notary Public)

personally appeared ______________________________

__

personally known to me (or proved to me on the

basis of satisfactory evidence) to be the person(s) whose name(s)

is/are subscribed to the within instrument and acknowledged to me

that he/she/they executed the same in his/her/their authorized

capacity(ies), and that by his/her/their signature(s) on the instrument

the person(s), or the entity upon behalf of which the person(s) acted,

executed the instrument.

WITNESS my hand and official seal.

Signature

(This area for official notarial seal)
�REQUEST OF NOTICE UNDER SECTION 2924B CIVIL CODE FORM --To complete just search for the * and fill in the data.

Should be printed on a Laserjet III or IV.

