REQUEST FOR FULL RECONVEYANCE

A Full Reconveyance will be issued only when original note or notes, together with the Deed of Trust securing payment thereof, are surrendered to the Trustee for cancellation, accompanied by this Request signed by all owners of the note or notes, together with the reconveyance fee.

,Trustee

Date____________________________________

The undersigned Beneficiary is the legal owner and holder of the ________________________________ __________________________________ promissory note ___________________ for the total sum of $_________________________ and all other indebtedness secured by Deed of Trust dated ________________________________ executed by _______________________________________ _________________________________, Trustor, to ___

___, Trustee, and recorded __ as Instrument No. _________________

of Official Records in the office of the Recorder of __________________________________ County, State of California.

 You are hereby notified that said notes and all other indebtedness secured by said Deed of Trust have been fully paid, and said note or notes and the said Deed of Trust are herewith surrendered to you for cancellation. You are therefore requested, upon payment to you of all sums owing to you under the terms of said Deed of Trust, to reconvey, without warranty to the "person or persons legally entitled thereto." the estate now held by you and acquired through said Deed of Trust.

Mail recorded reconveyance to:

By:

By:

REQFULL.DOC

