

THIS INDENTURE, made the _____ day of _____,

BETWEEN

party of the first part, and

party of the second part,

WITNESSETH, that the party of the first part, in consideration of

_____ dollars paid

by the party of the second part, does hereby grant and release unto the party of the second part, the heirs or successors and assigns of the party of the second part forever,

ALL that certain plot, piece or parcel of land, with the buildings and improvements thereon erected, situate, lying and being in the

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; TOGETHER with the appurtenances and all the estate and rights of the party of the first part in and to said premises; TO HAVE AND TO HOLD the premises herein granted unto the party of the second part, the heirs or successors and assigns of the party of the second part forever.

AND the party of the first part, in compliance with Section 13 of the Lien Law, covenants that the party of the first part will receive the consideration for this conveyance and will hold the right to receive such consideration as a trust fund to be applied first for the purpose of paying the cost of the improvement and will apply the same first to the payment of the cost of the improvement before using any part of the total of the same for any other purpose. The word "party" shall be construed as if it read "parties" whenever the sense of this indenture so requires.

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

IN PRESENCE OF:

ACKNOWLEDGEMENT TAKEN IN NEW YORK STATE

State of New York, County of _____, ss:

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

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).

**Bargain and Sale deed
Without covenants**

SECTION _____
BLOCK _____
LOT _____
COUNTY OR TOWN _____

RETURN BY MAIL TO:

Title No. _____

TO

STANDARD FORM OF NEW YORK BOARD OF TITLE UNDERWRITERS
Distributed By