· Release of Part of Mortgaged Premises

Consult your lawyer before signing this instrument—this instrument should be used by lawyers only.

—————————————————

THIS INDENTURE, made the
day of
in the year

BETWEEN

the party of the first part, and

party of the second part,

WHEREAS, the party of the first part is the holder of the following mortgage and of the bond or note secured thereby:

Mortgage dated the
day of
in the year , made by

to

in the principal sum of $
 and recorded in (Liber) (Record Liber) (Reel)

of section of mortgages, page in the office of the of the

covering certain lands and tenements, of which the lands hereinafter described are part, and

WHEREAS, the party of the first part, at the request of the party of the second part, has agreed to give up and surrender the lands hereinafter described unto the party of the second part, and to hold and retain the residue of the mortgaged lands as security for the money remaining due on said mortgage,

NOW THIS INDENTURE WITNESSETH, that the party of the first part, in pursuance of said agreement and in consideration of

Dollars,

lawful money of the United States, paid by the party of the second part, does grant, release and quitclaim unto the party of the second part, all that part of said mortgaged lands described as follows:

SEE SCHEDULE A ATTACHED HERETO

TOGETHER with all right, title and interest, if any, of the party of the first part in and to any streets and roads abutting the above described premises to the center lines thereof and in and to any fixtures and articles of personal property which are now contained in said premises and which may be covered by said mortgage.

TOGETHER with the hereditaments and appurtenances “hereunto belonging, and all right, title and interest of the party of the first part, in and to the same, to the intent that the lands hereby released may be discharged from said mortgage, and that the rest of the lands in said mortgage specified may remain mortgaged to the party of the first part as heretofore.

TO HAVE AND TO HOLD the lands and premises hereby released and quitclaimed to the party of the second part, and to the heirs, successors and assigns of the party of the second part forever, free, clear and discharged of and from all lien and claim under and by virtue of said mortgage aforesaid.

IN WITNESS WHEREOF, the party of the first part has executed this release the day and year first above written.

In presence of:

	ACKNOWLEDGEMENT TAKEN IN NEW YORK STATE
State of New York, County of , ss:

On the
 day of
 in the year
 , before me, the undersigned, personally appeared

, personally known to me or proved to me on the basis of satisfactory evidence to be the individual(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 capacity(ies), and that by his/her/their signature(s) on the instrument, the individual(s), or the person upon behalf of which the individual(s) acted, executed the instrument.

ACKNOWLEDGEMENT BY SUBSCRIBING WITNESS TAKEN IN NEW YORK STATE
State of New York, County of , ss:

On the
 day of
 in the year
 , before me, the undersigned, a Notary Public in and for said State, personally appeared

 , the

subscribing witness to the foregoing instrument, with whom I am personally acquainted, who, being by me duly sworn, did depose and say that he/she/they reside(s) in

(if the place of residence is in a city, include the street and street number if any, thereof); that he/she/they know(s)

to be the individual described in and who executed the foregoing instrument; that said subscribing witness was present and saw said

execute the same; and that said witness at the same time subscribed his/her/their name(s) as a witness thereto
	ACKNOWLEDGEMENT TAKEN IN NEW YORK STATE
State of New York, County of , ss:

On the
 day of
 in the year
 , before me, the undersigned, personally appeared

, personally known to me or proved to me on the basis of satisfactory evidence to be the individual(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 capacity(ies), and that by his/her/their signature(s) on the instrument, the individual(s), or the person upon behalf of which the individual(s) acted, executed the instrument.

ACKNOWLEDGEMENT TAKEN OUTSIDE NEW YORK STATE

*State of , County of , ss:

*(Or insert District of Columbia, Territory, Possession or Foreign County)

On the
 day of
 in the year
 ,
 , before me the undersigned personally appeared

Personally known to me or proved to me on the basis of satisfactory evidence to be the individual(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 capacity(ies), that by his/her/their signature(s) on the instrument, the individual(s) or the person upon behalf of which the individual(s) acted, executed the instrument, and that such individual make such appearance before the undersigned in the

(add the city or political subdivision and the state or country or other place the acknowledgement was taken).

RETURN BY MAIL TO:

DISTRIBUTED BY

CEO Title Agency, Inc.

399 Knollwood Road – Ste. 313

White Plains, NY 10603

Phone (914) 683-5313 Fax (914)683-3265

SECTION

BLOCK

LOT

COUNTY OR TOWN

Title No.______________________________

TO

Partial Release

of Mortgaged Premises

