[image: image1.jpg]

AFFIDAVIT OF TITLE

DEED IN LIEU OF FORECLOSURE

Title No.

STATE OF NEW YORK
:

: ss.:

COUNTY OF __________
:

__________, being duly sworn, deposes and says:
1. That I (we) reside at _________ and am fully familiar with the facts and circumstances set forth herein.

2. That I (we) am (are) the owner(s) in fee of the Premises known as _________, Section __________, Block __________, Lot _________ (the "Premises"), which is more fully described in the attached Schedule A annexed hereto and made part hereof.
3. That said Premises has been held by me (us) since __________. That such ownership and possession has been uninterrupted and continuous, open, notorious, hostile and adverse to all others and exclusive of the right or claim of any other person or persons and title has never been disputed or questioned.
4. No person has a contract for the purchase of said Premises and I know of no facts by reason of which said possession or title may be called in question or by reason of which any claim to any part of said Premises or any interest therein adverse might be set up. That no conditional bills of sale or chattel mortgages have been filed against said Premises or against any personal property or fixtures attached to or used in connection with said Premises.

5. There are no judgments against me (us) unpaid or unsatisfied of record, entered in any court of this State or of the United States, and said Premises are free from all leases, taxes, liens, encumbrances or charges of every nature and description, except __________.

6. The Premises are occupied as follows: __________.
7. No proceedings in bankruptcy have ever been instituted by or against me (us) in any court or before any officer of any State, or of the United States, nor have I (we) at any time made an assignment for the benefit of creditors.

8. That there are no actions or proceedings pending anywhere affecting said Premises and no claims or pending claims for accidents or other legal claims with respect to said Premises.
9. That I (we) have not executed as to any other property any bonds secured by mortgage, any extension agreements in or by which I (we) assumed the payment of any mortgage debt, and am (are) not liable on any notes, endorsements, guarantees or other contingent indebtedness.

10. That there are no fixtures in the Premises which have been bought on conditional sales agreements, either filed or unfilled.

11. That said Premises are to be conveyed by me (us) to __________, the holder of the first mortgage covering said Premises.

12. That I (we) are not rendered insolvent by such conveyance.
13. The consideration to be paid for said conveyance is the sum of __________ ($__________) Dollars plus the accrued interest by releasing the undersigned from certain obligations pursuant to the terms of a certain Promissory Note dated __________ in the principal sum of $_________, and by taking the Premises subject to all existing liens, charges and encumbrances against said Premises.

14. The reason for such conveyance is that, in my (our) opinion, is that the encumbrances on said Premises, inclusive of the mortgage now held by __________ in the original principal amount of $__________ plus accrued interest, late charges, legal fees, appraisal fees, and accrued taxes are equal to or in excess of the resale value of the property.

15. That the conveyance by me (us) to __________ is not given as a preference against any other creditors but is an absolute conveyance and not as collateral security.

16. That there is no agreement, either written or oral, wherein it may be understood or agreed that said Premises are to be within any specified time or on or before any specified date, or at any time re-conveyed by __________ to me (us).

17. That there is nothing unconscionable in this transaction.
18. That I (we) have not been known by any other name with in the last ten (10) years.

19. That there have been no repairs, alterations, or improvements to the Premises which have not been completed more than four (eight) months prior to the date hereof; nor have any obligations been incurred which have become or will become liens on the Premises herein. That there are no outstanding claims for mechanic’s liens or materialmen’s liens against said property.

This affidavit is made to induce _________ to accept a deed to said Premises and to induce Stewart Title Insurance Company to issue a policy of insurance, knowing that they will rely upon the truth of the foregoing statements.
Dated: __________

Sworn to before me this

_______ day of _______, 20___

Notary Public
