OREGON TITLE INSURANCE RATING ORGANIZATION

OREGON RATING MANUAL

SCHEDULE OF CHANGES

<u>Description</u>	Date of Change
Original manual	February 1, 2006
Revisions to Sec. 1.002, 1.003, 10.102, 10.206, 10.213, Schedule 3, Schedule 4; new Policies PO-04, PL-05 and PL-06; revised End. 44, 62.2 and 94; new End. 102-06, 206.2-06, 213-06 and 213.1-06; corrections to Sec. 10.089, Combination Form Guarantee, Trustee's Sale Guarantee, End. 51, 51.2, 77.1 and 94.1	November 1, 2006
New Sec. 2.010	April 1, 2007
Revision to Sec. 1.008	May 1, 2007
Revised Table of Contents; new Sec. 10.215, 10.216, 10.217, 10.218, 10.219 and 10.221; revised Sec. 10.065, 10.075 and 10.080; revised Schedule Four – Endorsements; new endorsements 215, 215-06, 216, 216-06, 217, 217-06, 217.1, 217.1-06, 218, 218-06, 218.1, 218.1-06, 219, 219-06, 219.1, 219.1-06, 221 and 221-06; withdrawn endorsements 65 and 75	October 1, 2007
Correction to Endorsement 221-06 (form designated as End. 221-06 cor)	October 24, 2007
Revised Table of Contents; revision to Sec. 1.008; revised Sec. 10.215; revised Schedule Four – Endorsements; new endorsements 215.1-06 and 215.2-06	August 28, 2008
Revised Table of Contents; revised Sec. 10.209; revised Schedule Four – Endorsements; new endorsements 209.1-06 and 209.2- 06	December 31, 2008
Revised Table of Contents; revised Sec. 3.005, 4.003, 10.043, 10.044 and 10.221; revised Schedule Four – Endorsements; withdrawal of End. 43, 44, 221 and 221-06	February 3, 2010
Revised Table of Contents; new Sec. 10.103, 10.104, 10.105, 10.106 and 10.107; revised Schedule Four – Endorsements; new End. 103, 104, 105, 106 and 107	February 15, 2010
Revision to Sec. 1.008	April 19, 2010

<u>Description</u>	Date of Change
Revisions to Section 1.002 and 1.003 (withdrawal of ALTA Loan Policy 1970, rev. 10/17/84 [PL-01]; ALTA Loan Policy 1992 [PL-02]; ALTA Leasehold Loan Policy 1992 [PL-03]; ALTA Short Form Residential Loan Policy 10/17/92 [PL-04]; ALTA Owner's Policy, Form B 1970, rev. 10/17/84 [PO-01]; ALTA Owner's Policy 1992 [PO-02]; and ALTA Leasehold Owner's Policy 1992 [PO-03]; Revision to Section 2.010 (Rounding); revised Schedule Three – Schedule of Policy, Guarantee and Commitment Forms (withdrawal of above listed policy forms and ALTA Commitment 1966 [C-01]; addition of commitment ALTA Commitment 6/17/2006 [C-02]); new commitment ALTA Commitment 6/17/2006 [C-02]	July 5, 2010
Revised Table of Contents; revisions to Sections 10.056, 10.059, 10.068, 10.071, 10.073, 10.074, 10.082, 10.094, 10.097, 10.102, 10.201, 10.202, 10.203 (new), 10.204 (new), 10.205 (new), 10.206, 10.207, 10.208, 10.209, 10.210, 10.211 (new), 10.212 (new), 10.213, 10.214 (new), 10.215, 10.216, 10.217, 10.218, 10.219, 10.220 (new), 10.222, 10.223, 10.224 (reserved), 10.225 (new), 10.226 (reserved), 10.227 (reserved), 10.228 (new); revised Schedule Four – Schedule of Endorsements; withdrawn endorsement forms 56, 56.1, 59, 68, 71, 73.2, 74, 82, 94, 94.1, 97, 102, 201, 202, 206, 206.2, 207, 208.1, 209, 209.1-06, 209.2-06, 210, 210.1, 213, 213.1, 215, 216, 217, 217.1, 218, 218.1, 219, 219.1; revised endorsement forms 41, 42, 45, 46, 51.1, 51.2, 57, 60, 61, 62.2, 62.3, 64, 66, 67, 69.1, 69.2, 70, 76, 77, 77.1, 78, 79.2, 80, 81, 84, 85(L), 85(O), 86, 87, 88, 89, 90, 91, 91.2, 92, 93, 96, 98, 101, 102-06; new endorsement forms 201-06, 202-06, 203-06, 203.1-06, 204.1-06, 205.1-06, 206-06, 206.2-06, 207-06, 207.1-06, 207.2-06, 208.1-06, 208.2-06, 209.3-06, 209.4-06, 209.5-06, 210-06, 210.1-06, 211-06, 211.1-06, 212-06, 213-06, 213.1-06, 214-06, 214.3-06, 220-06, 222-06, 223-06, 225-06, 225.1-06, 228-06	December 6, 2010
Revised Table of Contents; revised Schedule Four – Schedule of Endorsements; elimination of Sections 3.005 and 4.003; corrections to Sections 4.007, 10.050, 10.080, 10.207 and 10.209; revisions to Sections 10.209, 10.213 and 10.214 for revised endorsement forms; addition of Section 10.231; corrections to endorsement references in Short Form Residential Loan Policy; corrections to endorsement forms 57, 62.3, 87, 89, 203.1-06, 207.1-06, 211-06, 214-06 and 214.3-06; revisions of endorsement forms 209.3-06, 209.4-06, 209.5-06, 213-06, 213.1-06, 214-06 and 214.3-06 to conform to ALTA revisions of 2/3/11; new endorsement form 231-06	May 31, 2011
Revised Table of Contents; revised Schedule Four – Schedule of Endorsements; new sections 10.108 and 10.109; revisions to sections 3.010, 10.090, 10.096 (endorsement withdrawn), 10.208 and 10.223; new endorsement forms 90.2, 108, 109(O) and 109(L); revisions to endorsement form 87; withdrawal of endorsement form 96	March 19, 2012

<u>Description</u>	Date of Change
Revised Table of Contents; revised Schedule Four – Schedule of Endorsements; elimination of sections 10.103, 10.104, 10.105, 10.106 and 10.107; new sections 10.234, 10.235 and 10.236; revisions to sections 10.203, 10.209, 10.213, 10.220 and 10.228; new endorsements 203.2-06, 209-06, 209.1-06, 209.2-06, 209.6-06, 209.7-06, 209.8-06, 228.1-06, 234-06, 235-06, 235.1-06, 235.2-06, 235.3-06, 236-06, 236.1-06, 236.2-06, 236.3-06, 236.4-06, 236.5-06 and 236.6-06; revisions to endorsement forms 209.3-06, 213-06, 213.1-06 and 220-06; withdrawal of endorsement forms 103, 104, 105, 106, 107, 209.4-06 and 209.5-06	June 11, 2013
Revised Table of Contents; revised Schedule Four – Schedule of Endorsements; elimination of Sections 10.061 and 10.091; revision to section 10.222; withdrawal of endorsement forms 61, 91 and 91.2	August 23, 2013
Revised Table of Contents; revised Schedule Three – Schedule of Policy, Guarantee and Commitment Forms; revised Sections 1.001(D), 1.008(A) and 4.006; new policy form (Mortgage Modification Limited Policy, OTIRO Policy PLO-02)	May 8, 2014
Revised Table of Contents; revised Schedule Four – Schedule of Endorsements; elimination of Section 10.084; new Sections 10.229, 10.237 and 10.239; revised Sections 10.209, 10.211, 10.212, 10.217, and 10.228; new endorsements 209.9-06, 211.2-06, 212.1-06, 217.2-06, 228.2-06, 229.2-06, 229.3-06, 237-06 and 239-06; revised endorsements 209.6-06, 209.8-06 (technical changes), and 212-06; withdrawal of endorsement form 84	September 8, 2014
Revised Table of Contents; revised Schedule Four – Schedule of Endorsements; new Sections 10.232, 10.233, 10.240, 10.241, 10.242, 10.243, 10.244, and 10.245; revised Sections 4.008, 10.051, 10.079, 10.102, 10.219, 10.228, and 10.236; new endorsements 219.2-06, 228.3-06, 232-06, 232.1-06, 232.2-06, 233-06, 236.7-06, 236.8-06, 240-06, 240.1-06, 241-06, 241.1-06. 241.2-06, 241.3-06, 242-06, 243-06, 244-06, and 245-06; revised endorsement 102-06	December 9, 2015
Revised Table of Contents; revised section 6.006 Date-Down Endorsement For Guarantee; revised Sections 10.202 and 10.209; new endorsements 209.6.1-06 and 209.10-06; withdrawal of endorsements 202-06, 209-06 and 209.6-06	June 2, 2016
Revised Table of Contents section 4.006; and sections 1.001(D) and 4.006 to remove reference to Mortgage Modification Limited Policy and replace with ALTA Residential Limited Coverage Mortgage Modification Policy; revised Chapter Five Elimination of Standard Exceptions; revised Schedule Three; Withdraw PLO-02 Mortgage Modification Limited Policy and added new PLO-03 ALTA Residential Limited Coverage Mortgage Modification Policy as its replacement.	June 15, 2017

<u>Description</u>	Date of Change
Form Filings:	
Filing new form ORIRO Form C-03 (Cond. 9 Deleted; Rev 2-15-18) ALTA Commitment for Title Insurance 8-1-16. Withdraw of OTIRO Form C-02 ALTA Commitment 6-17-2006, six months from effective date of OTIRO Form C-03.	
Filed an amended Form PO-04 ALTA Owner's Policy.	
Filed an amended Form PL-05 ALTA Loan Policy.	
Filed an amended Form PL-06 ALTA Short Form Residential Loan Policy.	
Filed an amended Form PLO-03 ALTA Residential Limited Coverage Mortgage Modification Policy.	
Rate Manual Changes:	
Amended Schedule Three: Schedule of Policy, Guarantee and Commitment Forms. Amended the OTIRO Form Name for PO-04, PL-05, PL-06 and PLO-03.	February 15, 2018
Replaced OTIRO Form C-02 ALTA Commitment 2006 with OTIRO Form C-03 (Cond. 9 Deleted; Rev. 2-15-18) ALTA Commitment for Title Insurance (8-1-2016).	
Amended the following forms by deleting the arbitration provision:	
PO-04 (Cond. 14 Deleted; Rev 2-15-18) ALTA Owner's Policy	
PL-05 (Cond. 13 Deleted; Rev 2-15-18) ALTA Loan Policy	
PL-06 (Cond. 13 Deleted; Rev 2-15-18) ALTA Short Form Residential Loan Policy	
PLO-03 (Cond. 16 Deleted; Rev 2-15-18) ALTA Residential Limited Coverage Mortgage Modification Policy	

OREGON TITLE INSURANCE RATING ORGANIZATION OREGON RATING MANUAL

TABLE OF CONTENTS

CHAPTER ONE: GENERAL PROVISIONS

- 1.001 Definitions: "ALTA"; "Basic Insurance Rate"; "Company"; "Loan Policy"; "OTIRO"; "Simultaneous"
- 1.002 Definitions: Standard Coverage
- 1.003 Definitions: Extended Coverage
- 1.004 Policies, Guarantees and Endorsements
- 1.005 Preliminary Title Reports and Commitments
- 1.006 Corrections
- 1.007 Duplicate Policies
- 1.008 Local Government Lien Searches; Other Additional Charges
- 1.009 Insuring against Known Risks: General
- 1.010 Insuring against Known Risks: Absence of Probate
- 1.011 Unauthorized Adherence to Rates

CHAPTER TWO -CHARGES GENERALLY AND SPECIAL RATES

- 2.001 Basis of Rates
- 2.002 Aggregation of Parcels
- 2.003 Additional Chain Charge
- 2.004 Short Term Rate
- 2.005 Builders and Subdividers Rate
- 2.006 Timeshares
- 2.007 Governmental Contracts for the USA
- 2.008 Rate to Employees
- 2.009 Cancellation Charges for Orders for Title Insurance Policies
- 2.010 Rounding

CHAPTER THREE: OWNER'S POLICIES

- 3.001 Basis of Charge
- 3.002 Owner's Policies Basic Charges
- 3.003 Simultaneous Multiple Issue
- 3.004 Increase in Amount of Insurance
- 3.005 [Intentionally Deleted]
- 3.006 Reorganization Rate
- 3.007 Conversion Rate Leasehold to Owner's Policy
- 3.008 Corporate Employee Transfer Service Rate
- 3.009 Vendees Policies
- 3.010 Owner's Policy Following the Issuance of a Foreclosure Guarantee
- 3.011 Joint Protection Policy

CHAPTER FOUR: LOAN POLICIES

- 4.001 Basis of Charge
- 4.002 Loan Policies Basic Charges
- 4.003 [Intentionally Deleted]
- 4.004 Assignees Loan Policy
- 4.005 Limited Coverage Loan Policy, Form Variations & Related Endorsements

- 4.006 Balloon Loan Modification Limited Policy; ALTA Residential Limited Coverage Mortgage Modification Policy
- 4.007 ALTA Short Form Residential Loan Policy
- 4.008 Loan Policy Insuring Permanent Lender Subsequent to a Construction Loan

CHAPTER FIVE: ELIMINATION OF STANDARD EXCEPTIONS

- 5.001 Elimination of Standard Exceptions Generally
- 5.002 New Construction

CHAPTER SIX: GUARANTEES

- 6.001 Guarantee for Foreclosure of Mortgage
- 6.002 Guarantee for Foreclosure or Forfeiture of Contract
- 6.003 Guarantee for Foreclosure of Construction Lien or Other Statutory Lien
- 6.004 Guarantee for Foreclosure of Trust Deed
- 6.005 Litigation Guarantee
- 6.006 Date-Down Endorsement for Guarantee
- 6.007 Cancellation of Charges for Guarantees

CHAPTERS SEVEN, EIGHT AND NINE: [RESERVED]

CHAPTER TEN: ENDORSEMENTS

10.001 Endorsements

10.002 to 10.039 [Reserved]

10.040 OTIRO Form Endorsements without Prior OLTA or ALTA Designations

- 10.041 Policy Correction Endorsement
- 10.042 Increase in Amount of Owner's Insurance Endorsement
- 10.043 [Elimination of Creditors' Rights Exclusion Owner's Endorsement WITHDRAWN 2/3/2010]
- 10.044 [Elimination of Creditors' Rights Exclusion Lenders Endorsement WITHDRAWN 2/3/2010]
- 10.045 Pro Tanto Endorsement
- 10.046 Seller's Joint Protection Owner's Policy Endorsement
- 10.047 to 10.049 [Reserved]

10.050 OTIRO Form Endorsements with Prior OLTA Designations

- 10.051 Additional Advance Endorsements
- 10.052 Restrictions-Easements-Minerals Endorsement See Section 10.209
- 10.053 Assignment of Beneficial Interest Endorsements See Section 10.210
- 10.054 Street Assessments Endorsement See Section 10.201
- 10.055 Truth-in-Lending Act Endorsement See Section 10.202
- 10.056 [Zoning Endorsements WITHDRAWN 12/06/2010 See Section 10.203]
- 10.057 Partial Release of Mortgage or Deed of Trust Endorsement
- 10.058 [Reserved]
- 10.059 [Location of Improvements Endorsement WITHDRAWN 12/06/2010 See Section 10.222]
- 10.060 Violation of Existing Setback Provisions Endorsement
- 10.061 [Encroachment of Improvements Endorsement WITHDRAWN 08/23/2013 See Section 10.228]
- 10.062 Standard Bondholders Endorsements
- 10.063 Variable Rate Endorsements See Section 10.206
- 10.064 Foundation Endorsement
- 10.065 Non-Imputation Endorsement See Section 10.215
- 10.066 Elimination of Exception Endorsement
- 10.067 HUD Endorsement
- 10.068 [Line of Credit Endorsement WITHDRAWN 12/06/2010 See Section 10.214]

- 10.069 Priority of Advance Endorsements
- 10.070 Statutory Construction Lien Endorsement
- 10.071 [Condominium Endorsement WITHDRAWN 12/06/2010 See Section 10.207]
- 10.072 Manufactured Housing Unit Endorsement See Section 10.207
- 10.073 [Modification of Mortgage Endorsement WITHDRAWN 12/06/2010 See Section 10.211]
- 10.074 [Survey Endorsement WITHDRAWN 12/06/2010 See Section 10.225]
- 10.075 Contiguity Endorsement See Section 10.219
- 10.076 Date-Down Endorsement for Guarantee
- 10.077 LCLP Date Down Endorsements
- 10.078 Owner's Inflation Endorsement
- 10.079 Revolving Loan Credit Line Increase Endorsement
- 10.080 Access Land Abuts Existing Street Endorsement See also Sec. 10.217
- 10.081 Re-Recording Endorsement
- 10.082 [PUD Endorsement WITHDRAWN 12/06/2010 See Section 10.205]
- 10.083 Environmental Lien Endorsement See Section 10.208
- 10.084 [Assignment of Lease Endorsement WITHDRAWN 09/08/2014 See Section 10.237]
- 10.085 Modification of Arbitration Endorsement
- 10.086 HUD Assignment of Beneficial Interest Endorsement
- 10.087 Policy Date-Down Endorsement
- 10.088 LCLP Credit Line/Variable Rate Endorsement
- 10.089 FNMA Balloon Mortgage Endorsement
- 10.090 Substitute Insured Endorsements
- 10.091 [No Encroachment of Easement Endorsement WITHDRAWN 08/23/2013 See Section 10.228]; Encroachment of Easement Endorsement WITHDRAWN 08/23/2013 See Section 10.228]
- 10.092 Security Assignment of Lessor's Interest Endorsement
- 10.093 Shopping Center Endorsement
- 10.094 [Tie-In Endorsements WITHDRAWN 12/06/2010 See Section 10.212]
- 10.095 [Reserved]
- 10.096 ["Last Dollar" Endorsement WITHDRAWN 3/19/2011]
- 10.097 [Elimination of ALTA Loan Policy Liability Noncumulative Provision Endorsement WITHDRAWN 12/06/2010]
- 10.098 Successor Insured (Fairway) Endorsement
- 10.099 Leasehold Owner's Endorsement See Section 10.213
- 10.100 Leasehold Loan Endorsement See Section 10.213
- 10.101 Pending Improvements Endorsement
- 10.102 Insuring Two Mortgages in One Policy Endorsement
- 10.103 [Wind Energy Definitions Endorsement WITHDRAWN 6/11/2013]
- 10.104 [Wind Energy Fixtures Endorsement WITHDRAWN 6/11/2013]
- 10.105 [Wind Energy Minerals Endorsement WITHDRAWN 6/11/2013]
- 10.106 [Wind Energy Single Integrated Project Access and Entry Endorsement WITHDRAWN 6/11/2013]
- 10.107 [Wind Energy Leasehold and Easement Endorsement WITHDRAWN 6/11/2013]
- 10.108 Co-Insurance with Limited Joint and Several Provision Endorsement
- 10.109 Nonauthentication Endorsements; also see OTIRO End. 239-06
- 10.200 ALTA Form Endorsements
- 10.201 ALTA Endorsement Form 1-06 (Street Assessments)
- 10.202 [ALTA Endorsement Form 2-06 Truth in Lending WITHDRAWN 6/2/2016]
- 10.203 ALTA Endorsement Form 3-06 (Zoning Unimproved Land); ALTA Endorsement 3.1-06 (Zoning Improved Land); ALTA Endorsement Form 3.2-06 (Zoning Land under Development)
- 10.204 ALTA Endorsement Form 4.1-06 (Condominium)
- 10.205 ALTA Endorsement Form 5.1-06 (Planned Unit Development)

- 10.206 ALTA Endorsement Form 6-06 (Variable Rate Mortgage); ALTA Endorsement Form 6.2-06 (Variable Rate Mortgage Negative Amortization)
- 10.207 ALTA Endorsement Form 7-06 (Manufactured Housing); ALTA Endorsement Form 7.1-06 (Manufactured Housing Conversion Loan); ALTA Endorsement Form 7.2-06 (Manufactured Housing Conversion Owner's)
- 10.208 ALTA Endorsement Form 8.1-06 (Environmental Protection Lien); ALTA Endorsement Form 8.2-06 (Commercial Environmental Protection Lien)
- 10.209 [ALTA Endorsement Form 9-06 WITHDRAWN_6/2/2016]; ALTA Endorsement Form 9.1-06 (Covenants, Conditions and Restrictions Unimproved Land Owner's Policy); ALTA Endorsement Form 9.2-06 (Covenants, Conditions and Restrictions Improved Land Owner's Policy); ALTA Endorsement Form 9.3-06 (Covenants, Conditions and Restrictions Loan Policy); [ALTA Endorsement Form 9.6-06 WITHDRAWN 6/2/2016]; ALTA Endorsement Form 9.6-1-06 (Private Rights Current Assessments Loan Policy Endorsement); ALTA Endorsement Form 9.7-06 (Restrictions, Encroachments, Minerals Land Under Development Loan Policy; ALTA Endorsement Form 9.8-06 (Covenants, Conditions and Restrictions Land Under Development Owner's Policy); ALTA Endorsement Form 9.9-06 (Private Rights Owner's Policy); ALTA Endorsement Form 9.10-06 (Restrictions, Encroachments, Minerals Current Violations Loan Policy Endorsement)
- 10.210 ALTA Endorsement Form 10-06 (Assignment); ALTA Endorsement Form 10.1-06 (Assignment and Date Down)
- 10.211 ALTA Endorsement Form 11-06 (Mortgage Modification); ALTA Endorsement Form 11.1-06 (Mortgage Modification with Subordination); ALTA Endorsement Form 11.2-06 (Mortgage Modification with Additional Amount of Insurance)
- 10.212 ALTA Endorsement Form 12-06 (Aggregation Loan); ALTA Endorsement Form 12.1-06 (Aggregation State Limits Loan)
- 10.213 ALTA Endorsement Form 13-06 (Leasehold Owner's); ALTA Endorsement Form 13.1-06 (Leasehold Loan)
- 10.214 ALTA Endorsement Form 14-06 (Future Advance Priority); ALTA Endorsement Form 14.3-06 (Future Advance Reverse Mortgage)
- 10.215 ALTA Endorsement Form 15-06 (Nonimputation Full Equity Transfer); ALTA Endorsement Form 15.1-06 (Nonimputation Additional Insured); ALTA Endorsement Form 15.2-06 (Nonimputation Partial Equity Transfer)
- 10.216 ALTA Endorsement Form 16-06 (Mezzanine Financing)
- 10.217 ALTA Endorsement Form 17-06 (Access and Entry); ALTA Endorsement Form 17.1-06 (Indirect Access and Entry); ALTA Endorsement Form 17.2-06 (Utility Access); See also Section 10.080
- 10.218 ALTA Endorsement Form 18-06 (Single Tax Parcel); ALTA Endorsement Form 18.1-06 (Multiple Tax Parcel)
- 10.219 ALTA Endorsement Form 19-06 (Contiguity Multiple Parcels); ALTA Endorsement Form 19.1-06 (Contiguity-Single Parcel); ALTA Endorsement Form 19.2-06 (Contiguity Specified Parcels)
- 10.220 ALTA Endorsement Form 20-06 (First Loss)
- 10.221 [ALTA Endorsement Form 21 & 21-06 (Creditors' Rights) WITHDRAWN 2/3/2010]
- 10.222 ALTA Endorsement Form 22-06 (Location)
- 10.223 ALTA Endorsement Form 23-06 (Co-Insurance Single Policy)
- 10.224 [Reserved]
- 10.225 ALTA Endorsement Form 25-06 (Same as Survey); ALTA Endorsement Form 25.1-06 (Same as Portion of Survey)
- 10.226 [Reserved]
- 10.227 [Reserved]
- 10.228 ALTA Endorsement Form 28-06 (Easement Damage or Enforced Removal); ALTA Endorsement Form 28.1-06 (Encroachments Boundaries and Easements); ALTA

- Endorsement Form 28.2-06 (Encroachments Boundaries and Easements Described Improvements); ALTA Endorsement Form 28.3-06 (Encroachments Boundaries and Easements Described Improvements and Land Under Development)
- 10.229 ALTA Endorsement Form 29.2-06 (Interest Rate Swap Direct Obligation Defined Amount); ALTA Endorsement Form 29.3-06 (Interest Rate Swap Additional Interest Defined Amount)
- 10.230 [Reserved]
- 10.231 ALTA Endorsement Form 31-06 (Severable Improvements)
- 10.232 ALTA Endorsement Form 32-06 (Construction Loan Loss of Priority); ALTA Endorsement Form 32.1-06 (Construction Loan Loss of Priority Direct Payment); ALTA Endorsement Form 32.2-06 (Construction Loan Loss of Priority Insured's Direct Payment)
- 10.233 ALTA Endorsement Form 33-06 (Disbursement)
- 10.234 ALTA Endorsement Form 34-06 (Identified Risk Coverage)
- 10.235 ALTA Endorsement Form 35-06 (Minerals and Other Subsurface Substances Buildings); ALTA Endorsement Form 35.1-06 (Minerals and Other Subsurface Substances Improvements); ALTA Endorsement Form 35.2-06 (Minerals and Other Subsurface Substances Described Improvements); ALTA Endorsement Form 35.3-06 (Minerals and Other Subsurface Substances Land Under Development)
- 10.236 ALTA Endorsement Form 36-06 (Energy Project Leasehold / Easement Owner's); ALTA Endorsement Form 36.1-06 (Energy Project Leasehold Owner's); ALTA Endorsement Form 36.2-06 (Energy Project Leasehold Owner's); ALTA Endorsement Form 36.4-06 (Energy Project Leasehold Loan); ALTA Endorsement Form 36.4-06 (Energy Project Covenants, Conditions and Restrictions Land Under Development Owner's); ALTA Endorsement Form 36.5-06 (Energy Project Covenants, Conditions and Restrictions Land Under Development Owner's); ALTA Endorsement Form 36.6-06 (Energy Project Encroachments); ALTA Endorsement Form 36.7-06 (Energy Project Fee Estate Owner's Policy); ALTA Endorsement Form 36.8 (Energy Project Fee Estate Loan Policy)
- 10.237 ALTA Endorsement Form 37-06 (Assignment of Rents or Leases)
- 10.238 [Reserved]
- 10.239 ALTA Endorsement Form 39-06 (Policy Authentication); also see OTIRO End. 109(O) and 109(L)
- 10.240 ALTA Endorsement Form 40-06 (Tax Credit Owner's Policy); ALTA Endorsement Form 40.1-06 (Tax Credit Defined Amount Owner's Policy)
- 10.241 ALTA Endorsement Form 41-06 (Water Buildings); ALTA Endorsement Form 41.1-06 (Water Improvements); ALTA Endorsement Form 41.2-06 (Water Described Improvements); ALTA Endorsement Form 41.3-06 (Water Land Under Development)
- 10.242 ALTA Endorsement Form 42-06 (Commercial Lender Group Endorsement)
- 10.243 ALTA Endorsement Form 43-06 (Anti-Taint)
- 10.244 ALTA Endorsement Form 44-06 (Insured Mortgage Recording Loan)
- 10.245 ALTA Endorsement Form 45-06 (Pari Passu Mortgage Loan Policy)

SCHEDULE ONE: BASIC INSURANCE RATE SCHEDULE

SCHEDULE TWO: SCHEDULE OF TIMESHARE RATES

SCHEDULE THREE: SCHEDULE OF POLICY, GUARANTEE AND COMMITMENT FORMS

SCHEDULE FOUR: SCHEDULE OF ENDORSEMENTS

CHAPTER ONE: GENERAL PROVISIONS

- 1.001 DEFINITIONS: "ALTA"; "BASIC INSURANCE RATE"; "COMPANY"; "LOAN POLICY"; "OTIRO"; "SIMULTANEOUS"
- A. "ALTA" means the American Land Title Association.
- B. "Basic Insurance Rate" means the charge specified on the Basic Insurance Rate Schedule (Schedule One).
- C. "Company," for purposes of this Manual, means a title insurer who issues title insurance directly or through its agent in accordance with this Manual.
- D. "Loan Policy" means a Standard Coverage Loan Policy as defined in Section 1.002 of this chapter or an Extended Coverage Loan Policy as defined in Section 1.003 of this chapter, but does not include a Limited Coverage Loan Policy or its equivalent under Section 4.005 of this manual or a Balloon Loan Modification Limited Policy or an ALTA Residential Limited Coverage Mortgage Modification Policy under Section 4.006 of this manual.
- E. "OTIRO" means the Oregon Title Insurance Rating Organization.
- F. "Simultaneous" or "simultaneously," for purposes of this Manual, means policies issued bearing the same date.
- 1.002 DEFINITIONS: STANDARD COVERAGE
- A "**Standard Coverage**" means the coverage of a Standard Coverage Owner's Policy or a Standard Coverage Loan Policy.
- B. "Standard Coverage Exceptions" means the following exceptions:
 - 1) Taxes or assessments which are not shown as existing liens by the records of any taxing authority that levies taxes or assessments on real property or by the public records; proceedings by a public agency which may result in taxes or assessments, or notices of such proceedings, whether or not shown by the records of such agency or by the public records.
 - 2) Facts, rights, interests or claims which are not shown by the public records but which could be ascertained by an inspection of the land or by making inquiry of persons in possession thereof.
 - 3) Easements, or claims of easement, not shown by the public records; reservations or exceptions in patents or in Acts authorizing the issuance thereof; water rights, claims or title to water.
 - 4) Any encroachment (of existing improvements located on the subject land onto adjoining land or of existing improvements located on adjoining land onto the subject land), encumbrance, violation, variation, or adverse circumstance affecting the title that would be disclosed by an accurate and complete land survey of the subject land.
 - 5) Any lien, or right to a lien, for services, labor, material, equipment rental or workers compensation heretofore or hereafter furnished, imposed by law and not shown by the public records.
- C. "Standard Coverage Loan Policy" means the following:

ALTA Loan Policy-2006 with the Standard Coverage Exceptions in Schedule B, Part I.

D. "Standard Coverage Owner's Policy" means the following:

ALTA Owner's Policy-2006 with the Standard Coverage Exceptions in Schedule B.

1.003 DEFINITIONS: EXTENDED COVERAGE

- A. "Extended Coverage" means the difference in coverage between an Extended Coverage Owner's Policy and a Standard Coverage Owner's Policy and between an Extended Coverage Loan Policy and a Standard Coverage Loan Policy.
- B. "Extended Coverage Loan Policy" means an ALTA Short Form Residential Loan Policy (6/17/2006) or the following policy without one or more of the Standard Coverage Exceptions in Schedule B, Part I:

ALTA Loan Policy-2006.

C. "Extended Coverage Owner's Policy" means the following policy without one or more of the Standard Coverage Exceptions in Schedule B:

ALTA Owner's Policy-2006.

1.004 POLICIES, GUARANTEES AND ENDORSEMENTS

The policies and guarantees permitted under this Manual are those listed on the Schedule of Policy, Guarantee and Commitment Forms (Schedule Three). The endorsements permitted under this Manual are those provided for in Chapter 10. A reference to an "owner's policy" in this Manual includes an owner's policy or a leasehold owner's policy, unless the context addresses one and not the other. A reference to a "loan policy" in this Manual includes a loan policy or a leasehold loan policy, unless the context addresses one and not the other.

1.005 Preliminary Title Reports and Commitments

A preliminary title report or a commitment may be issued in anticipation of a policy of title insurance. A preliminary title report is a report on title without liability for the matters reported. A preliminary title report may be issued for a bona fide order for title insurance without charge other than a cancellation charge consistent with Section 2.009. A commitment may be issued in the form specified on the Schedule of Policy, Guarantee and Commitment Forms (Schedule Three). The charge for a commitment is 5% of the Basic Insurance Rate, minimum \$100.00. Payment of the commitment charge may be credited toward the charge for the subsequent policy.

1.006 CORRECTIONS

A policy may be re-written or endorsed to correct an error or misunderstanding by the insured, for a charge not to exceed fifty percent of the charge for said policy. This charge may be waived if the insurer is responsible for the error or misunderstanding.

1.007 DUPLICATE POLICIES

Duplicate original policies may be furnished for \$100.00 per policy. This charge shall not apply when the insured fails to receive the policy.

1.008 LOCAL GOVERNMENT LIEN SEARCHES; OTHER ADDITIONAL CHARGES

A. When a municipality, service district or other local government authority has authority to impose, without recording in the county land records, a lien on the title of a parcel or parcels of land, a per account lien search charge, as specified below, applies to an order for title insurance for the parcel or parcels.

County of Parcel	Charge per Account
Gilliam, Grant, Harney, Lake, Sherman, Union, Wallowa, Wheeler	\$-0-
Hood River, Lane, Malheur, Morrow	\$5
Jefferson, Lincoln	\$10
Clatsop, Douglas, Tillamook, Umatilla	\$15
Curry, Klamath, Marion, Multnomah, Wasco, Yamhill	\$20
Benton, Columbia, Coos, Crook, Deschutes, Josephine, Linn, Washington	\$25
Clackamas, Jackson, Polk	\$30
Baker	\$35

NOTWITHSTANDING the charge specified above, when the municipality, service district or other local government authority assesses a charge of \$65 or more per tax account for a search of or a report from its lien records, the charge applicable under this subsection is the charge assessed by the municipality, service district or other local government authority.

- B. The charge provided for in subsection (A) of this Section does not apply (i) to a lien for ad valorem real property taxes or (ii) when the title insurance for the order includes a blanket exception for the lien or liens described in subsection (A).
- C. The Company or its agent may assess a reasonable charge, in addition to and apart from the charge under subsection (A) of this Section, for services connected with an order for title insurance. Services to which this subsection applies include, without limitation, property inspection by the Company or its agent in connection with policy underwriting.
- D. A charge under this Section is not a portion of the gross premium, as that phrase is defined in Oregon Administrative Rules (OAR) 836-031-0210.

1.009 INSURING AGAINST KNOWN RISKS GENERALLY

Except as otherwise prohibited in this Manual, insurance against encumbrances, title defects, matters disclosed by a survey, such as encroachments and violations of setback lines, or other specific risks known to the Company and against which the Company is willing to insure may be given upon payment of an additional charge which, in the judgment of the Company, is commensurate with the risk assumed or services rendered. These charges are applicable whether or not an indemnity is furnished for the protection of the Company and shall be based upon risk assumed as well as the services rendered in the preparation of and securing the indemnity agreement. Any additional charge may be waived when insurance risks pertain to liens, encumbrances or certain probate matters which can be satisfied by sufficient funds to be held as protection against such risks and such deposit is made.

1.010 INSURING AGAINST KNOWN RISKS: ABSENCE OF PROBATE OR SMALL ESTATE PROCEEDING

In the absence of probate proceedings or small estate proceedings to establish succession to a decedent's title, insurance may be issued upon affidavit of heirship or other satisfactory evidence of

inheritance. In such circumstances, the Company shall make the following additional charge, based upon the period of time that death occurred prior to the conveyance of, or encumbrance upon, the title by the decedent's successors in interest:

- 1) Within six (6) years: 100% of the Basic Insurance Rate charge;
- 2) From six (6) to fifteen (15) years: 50% of the Basic Insurance Rate charge; or
- 3) Over fifteen (15) years: 25% of the Basic Insurance Rate charge.

1.011 UNAUTHORIZED ADHERENCE TO RATES

Members and subscribers of OTIRO may use the rates, rating systems, underwriting rules or policy forms of OTIRO, either consistently or intermittently, in accordance with their separate approved filings, but, except as permitted by the Oregon Insurance Code, shall not agree with each other, with any rating organization or with others to adhere thereto.

CHAPTER TWO: CHARGES GENERALLY AND SPECIAL RATES

2.001 BASIS OF RATES

The charges set forth in this Manual are minimum charges. Additional charges may be made when unusual conditions of title are encountered or when special risks are insured against. Such additional charges shall be added to and made part of the insurance charge. There shall be no separate charge for examination of the Company's or its agent's title plant records.

2.002 AGGREGATION OF MULTIPLE PARCELS

For a policy covering multiple parcels, the basis for charge shall be the aggregate value of all parcels regardless of location within this state, if the policy has a common assured.

2.003 ADDITIONAL CHAIN CHARGE

A charge of \$100.00 shall be added to the applicable insurance rate when the examination of title covers two different series of successive transfers ("chains") of the parcels comprising the subject property. When the examination covers more than two different chains, a charge of \$50.00 shall be added for each additional chain exceeding the two chains, up to a maximum of \$500.00 for all additional chains.

2.004 SHORT TERM RATE

If an owner's policy, a Loan Policy or a guarantee has been issued previously and an order for a subsequent owner's policy, Loan Policy or guarantee covering the same property is placed within three years of the effective date of the previously issued policy, the charge for the subsequent policy or guarantee shall be seventy-five percent (75%) of the applicable Basic Insurance Rate for such policy or guarantee. In no event shall the charge be less than the minimum policy charge provided for on the Basic Insurance Rate Schedule. "Basic Insurance Rate" as used in this Section means the Basic Insurance Rate in effect as of the date the subsequent policy or guarantee is issued. This rate shall not be used in combination with any other reduced rate offered by the Company under this Manual, and charges for endorsements, extended coverage and additional policies shall be charged at one hundred percent (100%) of applicable (including simultaneous issue) rates.

2.005 BUILDERS AND SUBDIVIDERS RATE

A. The provisions of this Section are applicable to policies of title insurance issued in connection with the development, construction, financing and/or sale by a builder or subdivider of residential lots, single-family or multi-family dwellings, apartment buildings, townhouses, residential condominiums, residential condominium conversions, commercial condominiums and planned unit developments. Builder and subdivider rates shall apply only on transactions in which the builder, subdivider or lender is an insured by virtue of an earlier policy issued by any insurer. The rates set forth in this Chapter shall not be used in combination with any other reduced rate offered by the Company pursuant to this Manual, except that the simultaneous issue rate is available on the sale of a newly constructed or renovated residential property. The rates set forth in this Chapter shall not apply to policies issued upon acquisition or resale of trade-in properties.

B. The following definitions shall apply to this Section:

1) "Builder" means a person or entity whose principal occupation and endeavor is the building or renovation of residential units, either individually or in multiple units, for sale or lease.

- 2) "Subdivider" means a person or entity engaged in the business of subdividing land in accordance with statutes pertaining thereto or in the business of purchasing unimproved subdivided lots for the purpose of resale or lease.
- 3) "Subdividing land" includes delineation of lots, tracts or other parcels of land by a plat as defined in ORS 92.010(9) or of units or other parcels of land by a plat filed under the Unit Ownership Act.
- C. A lender, institutional or otherwise, shall be entitled to receive the rates provided for in this Section, if it acquires residential property by foreclosure, deed in lieu or estoppel deed from a builder or subdivider.
- D. The charge for a policy priced under this Section shall be as follows:
 - 1) Standard Coverage Owner's or Loan Policy: 65% of the Basic Insurance Rate.
 - 2) Extended Coverage Loan Policy: 90% of the Basic Insurance Rate.
 - 3) Extended Coverage Owner's Policy: 65% of the Basic Insurance Rate plus the charge applicable under Section 5.001 for a policy issued without one or more of the Standard Coverage Exceptions in Schedule B.
 - 4) The charges for endorsements are in addition to the foregoing charges and are charged at applicable rates in Chapter 10 of this Manual.

2.006 TIMESHARES

An owner's policy or Loan Policy may be issued for a timeshare of property situated in this state, provided that a timeshare instrument is recorded pursuant to the Oregon Timeshare Act. The charge for a policy covering a timeshare is stated on the Schedule of Timeshare Rates (Schedule Two). The simultaneous issue rate applies to concurrent owner's and Loan Policies covering a timeshare. Other special rates apply relative to the Schedule of Timeshare Rates. The minimum charge using any special rate (other than the simultaneous issue rate) is \$100.00. An owner's policy covering a timeshare is limited to a Standard Coverage Owner's Policy. A Loan Policy covering a timeshare may be a Standard Coverage Loan Policy or an Extended Coverage Loan Policy. The charge for an Extended Coverage Loan Policy is the charge under Section 4.002 of this Manual relative to the Timeshare Rate (Schedule Two), instead of the Basic Insurance Rate (Schedule One).

2.007 GOVERNMENTAL CONTRACTS FOR THE UNITED STATES OF AMERICA

Policies and endorsements may be issued to the United States of America, its agencies and instrumentalities, in such form as required by the United States of America or its agency or instrumentality, for charges that are negotiated, that are the result of an award based upon competitive bids, or that are those set forth in this Manual.

2.008 RATES TO EMPLOYEES

The Company may reimburse, as an employee benefit or compensation, any portion or all of the charge otherwise applicable for any owner's policy or Loan Policy covering the bona fide single family residence owned and occupied as such by an employee of the Company or of its agent, when the reimbursement is given pursuant to a program that neither makes nor permits any unfair discrimination between employees of the class eligible for the reimbursement.

2.009 CANCELLATION CHARGES FOR ORDERS FOR TITLE INSURANCE POLICIES

- A. The Company shall make a reasonable charge, not less than \$200.00, for the cancellation of an order for title insurance for a one-to-four family residential dwelling, unless the charge may be waived under this Section.
- B. When an order for a title insurance policy is cancelled prior to the delivery of a preliminary title report, the charge may be waived.
- C. If, after the issuance of a preliminary title report, the contemplated transaction is cancelled and is not consummated, the cancellation charge for the services to be performed will be that which in the opinion of the Company is reasonable compensation for the work performed. This charge may be waived at the discretion of the Company only when a party to the order is a party of interest to a bona fide sales agreement, exchange agreement or loan commitment relating to the property that is the subject of the report.
- D. Notwithstanding subsection (C) of this Section, the Company may waive the cancellation charge when the Company, for underwriting reasons, will not insure without an exception that is unacceptable to the proposed insured or when duplicate orders have been placed with more than one company.
- E. When a new order is placed within six months of cancellation and the examination shows no change in ownership, the charge received for cancellation may be applied toward the new charge.
- F. See Section 6.007 for cancellation charges for guarantees.

2.010 ROUNDING

When a rate for a policy or guarantee is not an even dollar amount, the rate shall be rounded up or down to the nearest dollar, that is, a half dollar (\$.50) or more shall be rounded up to the nearest dollar and a figure of less than a half dollar shall be rounded down to the nearest dollar. A rate that is a percentage of the Basic Insurance Rate shall be calculated from the unrounded rate amount of the Basic Insurance Rate Schedule (Schedule One), with rounding done after all other calculations for the applicable rate.

CHAPTER THREE: OWNER'S POLICIES

3.001 BASIS OF CHARGE

The charge for an owner's policy shall be based upon the full value of the estate or interest covered by the policy without reduction for the amount of liens and encumbrances thereon. Insurance in excess of the full value of the estate or interest covered by the policy may be purchased to cover anticipated improvements, in which case the Company, in its discretion, may include a pending improvements endorsement with the policy.

3.002 OWNER'S POLICIES - BASIC CHARGES

The charge for an owner's policy, exclusive of additional charges applicable under this Manual, is as follows:

- A. Standard Coverage Owner's Policy: 100% of the Basic Insurance Rate
- B. Extended Coverage Owner's Policy: For a policy without all of the Standard Coverage Exceptions in Schedule B, 165% of the Basic Insurance Rate for amounts of insurance up to \$5,000,000.00 and 150% of the Basic Insurance Rate for amounts of insurance above \$5,000,000.00; otherwise 100% of the Basic Insurance Rate plus the charge applicable under Section 5.001 for a policy issued without one or more of the Standard Coverage Exceptions in Schedule B.

3.003 SIMULTANEOUS MULTIPLE ISSUE

- A. When multiple owner's policies are ordered to be issued simultaneously in connection with the sale and/or lease of multiple parcels of land to the same insured, the charge for all of such policies shall be based upon the aggregate amount of insurance under the policies at the rates set forth in Section 3.002 above plus \$100.00 for each such policy in excess of one.
- B. When multiple owner's policies covering the same land are ordered to be issued simultaneously insuring the seller, purchaser, lessor and/or lessee, the charge for all such policies shall be based upon the policy with the largest amount of insurance at the rates set forth in Section 3.002 above plus \$100.00 for each such policy in excess of one. This rate applies only if all such policies (other than the one designated as the primary policy) contain a provision that a payment under one such policy constitutes a payment under all such policies and reduces the amount of insurance under each policy pro-tanto. If one or more such owner's policies are extended coverage policies, the extended coverage charge shall be charged once, based on the highest applicable policy amount. The requirements of Section 3.011 apply to a joint protection owner's policy insuring a seller.

3.004 INCREASE IN AMOUNT OF INSURANCE

Insurance under an existing owner's policy may be increased, as of the date of issuance of the original policy, to cover an increase in the value of the land and improvements. The charge for the increased liability shall be at the rates set forth in Section 3.002 above applicable for each unit of insurance issued at the time the policy is increased in excess of the amount of the original policy, minimum charge \$100.00. The Company may provide the increase by endorsement to the policy. (See Section 3.001 for coverage for anticipated improvements or appreciation.)

3.005 "CREDITORS' RIGHTS" EXCEPTION [INTENTIONALLY DELETED]

3.006 REORGANIZATION RATE

If at any time within fifteen years of the date of a transaction previously insured by any insurer, the insured corporation, general or limited partnership or limited liability company transfers the subject property to a subsidiary or affiliated entity, the charge for insurance in the amount previously issued shall be 35% of the applicable Basic Insurance Rate if the transfer occurred within five years; 50% if after five years but within ten years; and 75% if after ten years but within fifteen years. The charge shall be not less than the minimum Basic Insurance Rate. For any increase in liability, Extended Coverage or endorsement, the charge stated in this Manual applies. This reorganization rate may not be used in combination with any other special rate.

3.007 CONVERSION RATE - LEASEHOLD TO OWNER'S POLICY

The charge for an owner's policy insuring the owner of a lessee's interest who has been previously insured under an owner's policy for full value of the leasehold estate, who exercises an option to purchase contained in said lease, shall be calculated pursuant to Section 3.002 above less a credit of fifty percent (50%) of the charge for such prior owner's policy.

3.008 CORPORATE EMPLOYEES TRANSFER SERVICE RATE

Rates under this Section shall apply to transactions insuring the purchase and resale of a home of an employee transferred by a corporation from one area to another when the home is purchased by the corporation or by a corporation rendering employee transfer services.

- A. The charge for the initial policy insuring the corporation upon acquisition of the home from the employee shall be made pursuant to Section 3.002 above.
- B. The charge for the owner's policy insuring the ultimate purchaser of the home from the corporation shall be 50% of the rates set forth in Section 3.002 above, minimum charge \$100.00.
- C. If a Loan Policy is requested concurrently with the final owner's policy, an additional charge for the Loan Policy shall be made at the applicable rate.
- D. If the order for title insurance is for the ultimate purchaser, without an order for an intervening corporation rendering employee transfer services, the charges shall be made at the applicable rate.

3.009 VENDEES POLICIES

The charge for an owner's policy insuring a vendee under a land sale contract who acquires fee title pursuant to such land sale contract and who was insured under a prior owner's policy shall be 50% of the rates set forth in Section 3.002 above based upon the amount of insurance stated in the original policy. The charge for such policy shall not be less than the minimum Basic Insurance Rate. Insurance in excess of the original amount shall be charged for on an increased liability basis at the applicable rate under Section 3.002 for each unit of insurance issued in excess of said original policy. A change from Standard Coverage to Extended Coverage shall be charged the additional charge applicable for Extended Coverage.

3.010 OWNER'S POLICY FOLLOWING THE ISSUANCE OF A FORECLOSURE GUARANTEE

When a deed in lieu of foreclosure is recorded within 120 days of the date of the original foreclosure guarantee issued under Sections 6.1, 6.2, 6.3, 6.4 or 6.5 and prior to the filing of any action or recording of a notice of default, a credit in the amount of 100% of the charges paid for said Guarantee

may be allowed as a credit against the charge for an owner's policy insuring the grantee.

3.011 JOINT PROTECTION POLICY

When requested and subject to the requirements and charge under Section 3.003(B), an owner's policy may be offered to a seller in substantially the same form provided to the buyer in the same transaction, provided that the seller's policy contains a provision that a payment under the buyer's policy constitutes a payment under the seller's policy and reduces the amount of insurance under each policy pro-tanto. The policy for the seller also shall include the following provision:

THIS POLICY DOES NOT LIMIT THE PROSECUTION OF ANY CLAIM INURING TO, OWNED BY OR ASSIGNED TO THE TITLE INSURER AGAINST THE INSURED HEREIN, BASED UPON ANY MATTER CREATED, SUFFERED, ASSUMED OR AGREED TO BY THE INSURED, WHETHER THE INSURER ACQUIRED SUCH CLAIM UNDER PRINCIPLES OF SUBROGATION OR BY ASSIGNMENT OR TRANSFER OF A JUDGMENT, NEGOTIABLE INSTRUMENT, OR OTHER INTEREST.

CHAPTER FOUR: LOAN POLICIES

4.001 BASIS OF CHARGE

The charge for a Loan Policy shall be based upon the lesser of (1) the amount of the obligation secured by the insured mortgage or (2) the value of the security interest in the land under the insured mortgage. When a Loan Policy is issued with a tie-in endorsement or for a loan secured by multiple collateral, the charge shall be based upon the amount of the loan allocated to the property described in the policy.

4.002 LOAN POLICIES - BASIC CHARGES

- A. **No Simultaneous Owner's Policy**. When there is no simultaneous owner's policy, the charge for a Loan Policy, exclusive of additional charges applicable under this Manual, is as follows:
- 1) Standard Coverage Loan Policy: 100% of the Basic Insurance Rate.
- 2) Extended Coverage Loan Policy: 130% of the Basic Insurance Rate for a one to four family residential property; for any other property 125% of the Basic Insurance Rate.
- B. Simultaneous Owner's Policy Equal to or in Excess of Loan Policy. When there is a simultaneous owner's policy equal to or in excess of the Loan Policy, the charge for a Loan Policy, exclusive of additional charges applicable under this Manual, is as follows:
- 1) Standard Coverage Loan Policy: Simultaneous with Standard Coverage Owner's Policy - \$100.00
- 2) Extended Coverage Loan Policy:
 - (i) Simultaneous with Standard Coverage Owner's Policy \$100.00, plus 30% of the Basic Insurance Rate for the amount of each Loan Policy for a one to four family residential property; for any other property 25% of the Basic Insurance Rate for the amount of each Loan Policy.
 - (ii) Simultaneous with Extended Coverage Owner's Policy \$100.00 plus, if applicable, the amount by which additional charge under subsection (B)(2)(i) exceeds the charge assessed for the Extended Coverage for the owner's policy.
- C. **Simultaneous Owner's Policy Less than Loan Policy**. When there is a simultaneous owner's policy that is less than the Loan Policy, the charge for a Loan Policy, exclusive of additional charges applicable under this Manual, is as follows:
- Standard Coverage Loan Policy: Simultaneous with Standard Coverage Owner's Policy - \$100.00, plus 100% of the Basic Insurance Rate applicable to the amount of insurance under the Loan Policy which exceeds the owner's policy.
- 2) Extended Coverage Loan Policy:
 - Simultaneous with Standard Coverage Owner's Policy \$100.00, plus 30% of the Basic Insurance Rate for the amount of the owner's policy and 130% of the Basic Insurance Rate applicable to the amount of insurance under the Loan Policy which exceeds the owner's policy for a one to four family residential property; for any other property \$100.00, plus 25% of the Basic Insurance Rate for the amount of the owner's policy and 125% of the Basic Insurance Rate applicable to the amount of insurance under the Loan Policy which exceeds the owner's policy.

- D. **Multiple Loan Policies**. For purposes of this Section, when multiple Loan Policies are issued simultaneously covering the same estate or interest in the land, the charge for such polices will be based on the aggregate amount of insurance under all such Loan Policies, plus \$100.00 for each policy in excess of one. Extended coverage charges shall be computed separately based on the liability of the corresponding policy without regard to aggregation.
- E. **Policy Issued to Assignee**. Holding open or holding in abeyance the issuance of a policy to insure an assignee under a subsequent assignment of a security document is prohibited, except that an assignee under an assignment of a security document recorded not more than 10 working days after the insured mortgage or trust deed may be insured, at the Company's discretion, without additional charge.
- F. Additional Chain Charge. If a Loan Policy, issued simultaneously with an owner's policy, covers estates or interests in land not covered in the owner's policy, a charge for additional chains of title shall be made pursuant to Section 2.003.
- G. **Difference between Charges**. For purposes of this Section, references to charges based on the amount of insurance by which one policy exceeds another shall be construed to mean the difference between the designated rates of the two policies.
- H. **New Construction**. The requirements of Section 5.002 of this Manual for elimination of Standard Coverage Exception No. 5 (construction liens) apply to an Extended Coverage Loan Policy, and the charges of Section 5.002 apply in addition to the charges for an Extended Coverage Loan Policy under this Section.

4.003 "CREDITORS' RIGHTS" EXCEPTION [INTENTIONALLY DELETED]

4.004 ASSIGNEES LOAN POLICY

The charge for a Loan Policy insuring an assignee of an insured mortgage issued as of the date of the recording of the assignment shall be as follows:

Standard Coverage Loan Policy:

25% of the Basic Insurance Rate, minimum \$100.00

Extended Coverage Loan Policy:

- (i) If original policy was an Extended Coverage Loan Policy, 35% of the Basic Insurance Rate, minimum \$100.00.
- (ii) If original policy was a Standard Coverage Loan Policy, 50% of the Basic Insurance Rate, minimum \$100.00.

The charges set forth in this section shall be based upon the existing balance of the loan secured by the insured mortgage at the time of the assignment.

4.005 LIMITED COVERAGE LOAN POLICY, FORM VARIATIONS & RELATED ENDORSEMENTS

A. A Limited Coverage Loan Policy may be issued with an amount of insurance not to exceed \$100,000 for a charge of \$85.00. The charge includes an endorsement (OTIRO End. No. 77) to cover the recording of the documents that are the basis of the transaction for which the policy is issued. The endorsement must be issued within 90 days of the policy date. The endorsement may be used to change the face amount of the policy to conform to the amount of the loan as evidenced by the mortgage.

- B. This policy shall not be issued when the mortgage to secure the loan is a first lien. This policy shall not be issued when the mortgage to secure the loan exceeds \$100,000, unless the value of the security interest is \$100,000 or less.
- C. As used in this Section, mortgage means and includes mortgage, deed of trust, trust deed or other security instrument.
- D. This policy may only be issued to insure the interest of an institutional lender that makes consumer loans in the ordinary course of business, a utility company, or a governmental agency authorized to make consumer loans.
- E. The following endorsements are permitted for a Limited Coverage Loan Policy: one OTIRO End. No. 77 or 77.1 included in the policy charge; any additional OTIRO End. No. 77 or 77.1, charge \$25.00; one OTIRO End. No. 88, charge stated in Chapter 10.
- F. A Limited Coverage Loan Policy may be issued using any of the forms listed on the Schedule of Policy, Guarantee and Commitment Forms (Schedule Three) as a Limited Coverage Loan Policy Form.

4.006 BALLOON LOAN MODIFICATION LIMITED POLICY; ALTA RESIDENTIAL LIMITED COVERAGE MORTGAGE MODIFICATION POLICY

The charge for a Balloon Loan Modification Limited Policy is \$175.00. This policy may be issued for a loan previously insured by any title insurer, if the loan encumbers a one-to-four family residential dwelling.

The ALTA Residential Limited Coverage Mortgage Modification Policy may be issued based on a modification of a mortgage that encumbers a one-to-four family residential dwelling.

The charge for the ALTA Residential Limited Coverage Mortgage Modification Policy is \$250.00.

4.007 ALTA SHORT FORM RESIDENTIAL LOAN POLICY

The charge for an ALTA Short Form Residential Loan Policy (version adopted 6/17/2006) shall be the same as that provided under this Chapter for an Extended Coverage Loan Policy, together with the charge specified in Chapter 10 of this Manual for OTIRO Endorsements 209.10-06 (ALTA 9.10-06, adopted 4/2/13), 209.6.1-06 (ALTA 9.6.1-06, adopted 4/2/15) and 222-06 (ALTA 22-06, rev. 6/17/06), whether or not the policy incorporates or includes these endorsements. There shall be no separate charge for OTIRO End. 209.10-06 (ALTA 9.10-06, adopted 4/2/13), OTIRO End. 209.6.1-06 (ALTA 9.6.1-06, adopted 4/2/15 or OTIRO End. 222-06 (ALTA 22-06) when incorporated in or included with the ALTA Short Form Residential Loan Policy, but the charge for any other endorsement incorporated in or included with such policy shall be the charge specified in Chapter 10 of this Manual.

4.008 LOAN POLICY INSURING PERMANENT LENDER SUBSEQUENT TO A CONSTRUCTION LOAN

The charge for an Extended Coverage Loan Policy insuring a lender making a permanent loan, the proceeds of which are used to refinance a construction loan secured by a mortgage covered by a prior Loan Policy, if issued within one year after completion of improvements, shall be as follows:

A. For a one-to-four family residential dwelling, if the original policy was an Extended Coverage

Loan Policy, 30% of the Basic Insurance Rate based on the lesser of the amount of the proposed policy or of the original policy, plus 130% of the Basic Insurance Rate applicable to any insurance in excess of the original policy; for any other property, if the original policy was an Extended Coverage Loan Policy, 25% of the Basic Insurance Rate based on the lesser of the amount of the proposed policy or of the original policy, plus 125% of the Basic Insurance Rate applicable to any insurance in excess of the original policy; or

B. For a one-to-four family residential dwelling, if the original policy was an Standard Coverage Loan Policy, 60% of the Basic Insurance Rate based on the lesser of the amount of the proposed policy or of the original policy, plus 130% of the Basic Insurance Rate applicable to any insurance in excess of the original policy; for any other property, if original policy was a Standard Coverage Loan Policy, 50% of the Basic Insurance Rate based on the lesser of the amount of the proposed policy or of the original policy, plus 125% of the Basic Insurance Rate applicable to any insurance in excess of the original policy.

The charge for such policy shall not be less than the minimum Basic Insurance Rate. This rate shall not apply when such Loan Policy is issued simultaneously with an owner's policy. The charges of Section 4.002(H) of this Chapter apply to a policy issued under this Section 4.008 unless paid in connection with the construction loan.

CHAPTER FIVE: ELIMINATION OF STANDARD EXCEPTIONS

5.001 ELIMINATION OF STANDARD EXCEPTIONS

- A. The following additional charges shall be made for an owner's policy with one or more of the Standard Coverage Exceptions eliminated or modified:
 - 1) For the elimination or modification of Standard Coverage Exception No. 1, 5% of the Basic Insurance Rate for amounts of insurance up to \$5,000,000.00 and 4% of the Basic Insurance Rate for amounts of insurance above \$5,000,000.
 - 2) For the elimination or modification of Standard Coverage Exception No. 2, 20% of the Basic Insurance Rate for amounts of insurance up to \$5,000,000.00 and 15% of the Basic Insurance Rate for amounts of insurance above \$5,000,000.
 - 3) For the elimination or modification of Standard Coverage Exception No. 3, 5% of the Basic Insurance Rate for amounts of insurance up to \$5,000,000.00 and 3% of the Basic Insurance Rate for amounts of insurance above \$5,000,000.
 - 4) For the elimination or modification of Standard Coverage Exception No. 4, 10% of the Basic Insurance Rate for amounts of insurance up to \$5,000,000.00 and 8% of the Basic Insurance Rate for amounts of insurance above \$5,000,000.
 - 5) For the elimination or modification of Standard Coverage Exception No. 5, 25% of the Basic Insurance Rate for amounts of insurance up to \$5,000,000.00 and 20% of the Basic Insurance Rate for amounts of insurance above \$5,000,000. The charge required under Section 5.002 shall be assessed in addition to the charge under this subsection, based on the liability of the owner's policy, except when the owner's policy is issued with a simultaneous Loan Policy without Standard Coverage Exception No. 5, in which event the Company, in its discretion, may eliminate the exception in the owner's policy at no additional charge. The requirements under Section 5.002 also apply under this subsection.
- B. If patents contain no reservations or if all reservations contained therein are included in the policy as typed exceptions, the language "reservations in patents or in Acts authorizing the issuance thereof" may be eliminated from Standard Coverage Exception No. 3 in an owner's or a Loan Policy without additional charge.
- C. The charges in Section 4.002 of this Manual for an Extended Coverage Loan Policy apply when one or more of the Standard Coverage Exceptions are eliminated or modified.

5.002 NEW CONSTRUCTION

- A. "Construction" for purposes of this Section means pending or completed improvements to real property for which claims of construction lien may exist or arise, whether through new improvements or the alteration, expansion, renovation, remodeling or rehabilitation of existing improvements.
- B. When an owner's or Loan Policy without Standard Coverage Exception No. 5 (construction liens) is issued *after completion* of construction on the land but prior to expiration of the statutory period for the filing of construction liens, an additional charge of \$1.00 per thousand or fraction thereof for policy liability not exceeding \$100,000 and \$2.00 per thousand or fraction thereof for policy liability in excess of \$100,000 shall be made. The Company must obtain satisfactory evidence that construction liens will not be filed or satisfactory indemnity against loss by reason of such liens.

- C. When an owner's or Loan Policy without Standard Coverage Exception No. 5 (construction liens) is issued *prior to completion* of construction on the land, an additional charge of \$2.50 per thousand or fraction thereof for the policy liability shall be made. The Company must obtain satisfactory evidence that such liens will not be filed and satisfactory indemnity against loss by reason of such liens.
- D. Notwithstanding above subsection (C), if a Loan Policy is issued with an endorsement permitted under Section 10.232 of this Manual, as supplemented by any endorsement permitted under Section 10.233, the charge for the endorsements will apply but the charge stated in above subsection (C) will not apply, provided that the Company obtains satisfactory evidence that such construction liens will not be filed and satisfactory indemnity against loss by reason of such liens, and further provided that the following exception appears in place of Standard Exception No. 5 (construction liens) in Schedule B, Part I of the Loan Policy:

Any statutory lien or claim of lien, affecting the Title, that arises from services provided, labor performed, or materials or equipment furnished, except as insured by the attached ALTA [32-06, 32.1-06 or 32.2-06] (OTIRO [232-06, 232.1-06 or 232.2-06]) Endorsement as it may be revised by ALTA 33-06 (OTIRO 233-06) Endorsements.

- E, This subsection (E) applies to a loan secured by land improved with other than a one-to-four family residential dwelling, when the primary purpose of the loan is for refinancing existing debt or for uses other than construction. If the proceeds of such a loan will be used in part for construction or if such construction is contracted for or commenced on or before date of policy, an additional charge shall be made. The charge shall be as set out in subsections B & C but based on the actual or projected cost of such construction. The charge shall not apply if the statutory period for the filing of construction liens arising from such construction has expired prior to date of policy. The Company must obtain satisfactory evidence that construction liens will not be filed and satisfactory indemnity against loss by reason of such liens. The Company may waive the additional charge under this subsection (E) in its discretion if the construction is the subject of a notice of nonresponsibility under Oregon Revised Statutes 87.030. When the additional charge under this subsection (E) is made or waived, there shall be no additional charge under subsection (B) or (C), except when the land is a newly completed building.
- F. For (B), (C), (D) and (E) above, satisfactory evidence that construction liens will not be filed may consist of one or more of the following: lien waivers; inspection of the premises; inquiries of occupants and neighbors; inquiries of subcontractors and suppliers; review of construction disbursement program; determination of financial strength and reputation of the mortgagor or contractor; performance bond; completion bond; cash deposit, letter of credit or other security for an indemnity; other reasonable provision for payment of those entitled to assert construction liens.
- G. The additional charge specified in (B) and (C) above shall be computed based on the amount of the policy except as provided in Sections 5.001(A)(5) and 5.002(D) and (E) of this Manual.
- H. For a loan secured by land improved with a one-to-four family residential dwelling, when the primary purpose of the loan is for refinancing existing debt or for uses other than improvement, alteration, expansion, renovation, remodeling or rehabilitation of the dwelling, the Company may waive the charges otherwise applicable under subsection (B) or (C) of this section; however, the additional charge may not be waived for a newly completed dwelling.

CHAPTER SIX: GUARANTEES

6.001 GUARANTEE FOR FORECLOSURE OF MORTGAGE

The charge for a Judicial Foreclosure Guarantee or Combination Guarantee for judicial foreclosure of a mortgage, deed of trust, trust deed or other security instrument is 100% of the Basic Insurance Rate. The charge shall be based upon the amount of the unpaid principal balance as of the date of the order. The attorney for the mortgagee shall not be named as an assured.

6.002 GUARANTEE FOR FORECLOSURE OR FORFEITURE OF CONTRACT

The charge for a Contract Foreclosure Guarantee or Combination Guarantee for the purpose of judicially or nonjudicially foreclosing a land sale contract, either recorded or unrecorded, is 100% of the Basic Insurance Rate. The charge shall be based upon the amount of the unpaid principal balance as of the date of the order. The attorney for the contract holder shall not be named as an assured.

6.003 GUARANTEE FOR FORECLOSURE OF CONSTRUCTION LIEN OR OTHER STATUTORY LIEN

The charge for a Judicial Foreclosure Guarantee or Combination Guarantee for the purpose of foreclosing a construction lien or other statutory lien is 100% of the Basic Insurance Rate. The charge shall be based upon the unpaid principal amount of the lien. The attorney for the lien claimant shall not be named as an assured.

6.004 GUARANTEE FOR FORECLOSURE OF TRUST DEED

The charge for a Trustee's Sale Guarantee or Combination Guarantee for the purpose of ascertaining parties entitled to notice of sale in a trustee's sale, under the provisions of the Trust Deed Act, is 100% of the Basic Insurance Rate. The charge shall be based upon the amount of the unpaid principal balance as of the date of the order. In addition to the trust deed beneficiary, the trust deed trustee may be named as a co-assured for a nonjudicial foreclosure by advertisement and sale.

6.005 LITIGATION GUARANTEE

The charge for a Litigation Guarantee or Combination Guarantee issued for litigation purposes other than set forth in Sections 6.001, 6.002, 6.003 and 6.004 of this Manual, is 100% of the Basic Insurance Rate, based upon the fair market value of the estate or interest asserted by the assured, or at the Company's sole discretion, based upon the principal balance of the interest asserted as of the date of the order. The attorney for the party asserting the interest shall not be named as an assured.

6.006 DATE-DOWN ENDORSEMENT FOR GUARANTEE

Subsequent to the issuance of a Guarantee under Section 6.001, 6.002, 6.003, 6.004 or 6.005 of this Manual, an assured may obtain one or more date-down endorsements (OTIRO Endorsement No. 76; see Section 10.076) prior to a sale by execution, trustee's sale, comparable completion of foreclosure proceedings, or completion of the litigation for which the guarantee was issued. The charge for each endorsement is \$100, except that no charge applies to any of the first five endorsements, if the endorsement is requested within two years of the date of the guarantee.

6.007 CANCELLATION OF CHARGES FOR GUARANTEES

- A. The charges for guarantees furnished under the provisions of Sections 6.001, 6.002, 6.003, 6.004 and 6.005 may be reduced by 50%, however in no event to less than the minimum policy charge provided for on the Basic Insurance Rate Schedule, upon written request by or on behalf of the assured, stating substantially the following:
 - 1) That no immediate foreclosure action is contemplated;
 - 2) That no suit has been filed or proceedings commenced;
 - 3) That no further need for the guarantee exists; and
 - 4) That the Company is relieved from all liability under the guarantee.
- B. The provisions of this Section do not apply if the lien creditor accepts and records a deed in lieu of foreclosure or an estoppel deed.

[SEE SECTION 3.010 FOR OWNER'S POLICY FOLLOWING THE ISSUANCE OF A FORECLOSURE GUARANTEE]

[CHAPTERS SEVEN, EIGHT AND NINE: RESERVED]

CHAPTER TEN: ENDORSEMENTS

10.001 ENDORSEMENTS

This Chapter and the Schedule of Endorsements (Schedule Four) contain the endorsements that may be issued by the Company. Where applicable, these forms are referenced by an OTIRO or ALTA number. In this Chapter, "OLTA" means the Oregon Land Title Association.

The insuring provisions of a policy or guarantee may be supplemented solely by endorsement as permitted in this Chapter; however, the Company is not precluded from writing exceptions that it considers prudent in the schedule of exceptions for a policy or guarantee. In situations where the coverage of an endorsement is not appropriate, the Company may delete portions to limit the endorsement's coverage. Nothing in this Manual shall be construed as permitting or requiring the issuance of an endorsement when, at issuance of the endorsement, the insurer or its agent knows that its coverage is contrary to the Oregon Insurance Code.

For purposes of this Chapter, the term "mortgage" means mortgage, deed of trust, trust deed or other security instrument.

10.002 TO 10.039 RESERVED

10.040 OTIRO FORM ENDORSEMENTS WITHOUT PRIOR OLTA OR ALTA DESIGNATIONS

10.041 POLICY CORRECTION ENDORSEMENT (OTIRO END. No. 41)

This endorsement may be issued for modifying or correcting a policy under Section 1.006 of this Manual.

10.042 INCREASE IN AMOUNT OF OWNER'S INSURANCE ENDORSEMENT (OTIRO END. No. 42)

This endorsement may be issued for increasing the amount of insurance of an owner's policy under Section 3.004 of this Manual.

10.043 [ELIMINATION OF CREDITORS' RIGHTS EXCLUSION – OWNER'S] [(OTIRO END. No. 43)]

[Withdrawn 2/3/2010]

10.044 [ELIMINATION OF CREDITORS' RIGHTS EXCLUSION – LENDERS] [(OTIRO END. No. 44)]

[Withdrawn 2/3/2010]

10.045 PRO TANTO ENDORSEMENT (OTIRO END. No. 45)

This endorsement may be issued pursuant to Section 3.003 of this Manual.

10.046 SELLER'S JOINT PROTECTION OWNER'S POLICY ENDORSEMENT (OTIRO END. No. 46)

This endorsement may be issued pursuant to Section 3.011 of this Manual.

10.047 TO 10.049 RESERVED

10.050 OTIRO FORM ENDORSEMENTS WITH PRIOR OLTA DESIGNATIONS

Except for ALTA form endorsements as noted, the OTIRO endorsement numbers in Section 10.051 through 10.102 correspond to the OLTA endorsement numbers. For example, OTIRO End. 51 corresponds to OLTA End. 51 and is addressed in Section 10.051. OTIRO endorsements that conform to ALTA endorsements begin at Section 10.200. The OTIRO endorsement number is the ALTA number with a 200 prefix. For example OTIRO End. 201 corresponds to ALTA End. 1 and is addressed in Section 10.201. Rating Manual sections adopted after February 1, 2006 without ALTA endorsement counterparts begin with Section 10.103.

10.051 ADDITIONAL ADVANCE ENDORSEMENTS (OTIRO END. Nos. 51, 51.1 & 51.2)

OTIRO End. No. 51 and OTIRO End. No. 51.2:

These endorsements may be issued for Loan Policies.

The charge for this endorsement is 100% of the Basic Insurance Rate for the amount of the advance, minimum charge \$100.00.

OTIRO End. No. 51.1:

This endorsement may be issued for Extended Coverage Loan Policies.

The charge for this endorsement is 100% of the Basic Insurance Rate for the amount of the advance, minimum charge \$100.00.

10.052 RESTRICTIONS-EASEMENTS-MINERALS ENDORSEMENT

See Section 10.209.

10.053 ASSIGNMENT OF BENEFICIAL INTEREST ENDORSEMENTS

See Section 10.210.

10.054 STREET ASSESSMENTS ENDORSEMENT

See Section 10.201.

10.055 TRUTH-IN-LENDING ACT ENDORSEMENT

See Section 10.202.

10.056 [Zoning Endorsement] [(OTIRO END. NO. 56)]

[ZONING-COMPLETED STRUCTURE ENDORSEMENT] [(OTIRO END. NO. 56.1)]

[Withdrawn 12/06/2010]

See Section 10.203

10.057 PARTIAL RELEASE OF MORTGAGE OR DEED OF TRUST ENDORSEMENT (OTIRO END. No. 57)

This endorsement may be issued for Loan Policies.

The charge for this endorsement is \$50.00.

10.058 [RESERVED]

NOTE: For OTIRO Elimination of Exception Endorsement, see Section 10.066.

10.059 [LOCATION OF IMPROVEMENTS ENDORSEMENT] [(OTIRO END. NO. 59)]

[Withdrawn 12/06/2010]

See Section 10.222

10.060 VIOLATION OF EXISTING SETBACK PROVISIONS ENDORSEMENT (OTIRO END.T No. 60)

This endorsement may be issued for Loan Policies.

The charge for this endorsement is \$50.00.

10.061 [ENCROACHMENT OF IMPROVEMENTS ENDORSEMENT] [(OTIRO END. No. 61)]

[Withdrawn 08/23/2013]

See Section 10.228.

10.062 STANDARD BONDHOLDER'S ENDORSEMENT (OTIRO END. Nos. 62.2)

STANDARD BONDHOLDER'S COVERAGE-LEASE OR SUBLEASE VALIDITY ENDORSEMENT (OTIRO END. No. 62.3)

OTIRO End. No. 62.2 may be issued for Loan Policies.

OTIRO End. No. 62.3 (Bondholder's Lease or Sublease Validity End.) may be issued for Loan Policies.

(End. No. 62.1 is omitted intentionally.)

The charge for OTIRO End. No. 62.2 is \$50.00.

The charge for OTIRO End. No. 62.3 is \$100.00.

10.063 VARIABLE RATE MORTGAGE ENDORSEMENTS

See Section 10.206.

10.064 FOUNDATION ENDORSEMENT (OTIRO END. NO. 64)

This endorsement may be issued for Loan Policies.

When issued for an Extended Coverage Loan Policy, the charge for this endorsement is \$50.00. When issued for a Standard Coverage Loan Policy, the charge for this endorsement is 5% of the Basic Insurance Rate, minimum \$50.00, based on the lower of the policy amount or the fair market value, pending and actual improvements included, of the property that is the subject of the endorsement.

Any charge for inspection shall be made in accordance with Section 1.008.

10.065 NON-IMPUTATION ENDORSEMENT

See Section 10.215.

10.066 ELIMINATION OF EXCEPTIONS ENDORSEMENT (OTIRO END. No. 66)

This endorsement may be issued for owner's and Loan Policies.

The provisions of Sections 3.002, 4.002, 5.001 and 5.002 apply to the elimination of one or more of the Standard Exceptions, and the charge provided for therein, if not part of the policy charge, shall be added to the basic charge for this endorsement.

The basic charge for this endorsement is \$50.00.

10.067 HUD ENDORSEMENT (OTIRO END. No. 67)

This endorsement may only be issued for Loan Policies.

The charge for this endorsement is 10% of the Basic Insurance Rate based upon the principal amount of the loan secured by the insured mortgage at the time of the issuance of the endorsement, minimum \$50.00, maximum \$250.00.

10.068 [LINE OF CREDIT ENDORSEMENT] [(OTIRO END. NO. 68)]

[Withdrawn 12/06/2010]

See Section 10.214

10.069 PRIORITY OF ADVANCE ENDORSEMENTS (OTIRO END. Nos. 69.1 & 69.2)

OTIRO End. No. 69.1 may only be issued for an Extended Coverage Loan Policy without exception to construction liens not of record for which all applicable charges have been paid. The amount of insurance under such policy must be at least equal to the total amount secured by the insured mortgage.

OTIRO End. No. 69.2 may only be issued for a Loan Policy with an exception in Schedule B, Part I to construction liens not of record for which all applicable charges have been paid. The amount of insurance under such policy must be at least equal to the total amount secured by the insured mortgage.

The charge for these endorsements is 25% of the Basic Insurance Rate, minimum \$50.00, based upon the amount advanced on the loan.

10.070 STATUTORY CONSTRUCTION LIEN ENDORSEMENT (OTIRO END. No. 70)

This endorsement may be issued for Loan Policies.

The charge for this endorsement is 5% of the Basic Insurance Rate, minimum \$200.00, maximum \$1,000.00, based upon the original loan amount. The insured shall be entitled to receive up to 10 endorsements. The 10 endorsements can be issued at any time during the course of construction up to and including the term of the statutory lien period following the filing of the completion notice. The charge must be paid at the time of the issuance of the original policy insuring the construction loan or at the time of the first request for an endorsement. Following the issuance of the 10 endorsements to the insured lender, the insured may apply for additional endorsement(s) for a charge on the same basis.

10.071 [CONDOMINIUM ENDORSEMENT] [(OTIRO END. NO. 71)]

[Withdrawn 12/06/2010]

See Section 10.204

10.072 [MANUFACTURED HOUSING UNIT ENDORSEMENT]

See Section 10.207.

10.073 [MODIFICATION OF MORTGAGE ENDORSEMENT] [(OTIRO END. NO. 73.2)]

[Withdrawn 12/06/2010]

See Section 10.211

10.074 [SURVEY ENDORSEMENT] [(OTIRO END. NO. 74)]

[Withdrawn 12/06/2010]

See Section 10.225

10.075 CONTIGUITY ENDORSEMENT

See Section 10.219.

10.076 DATE-DOWN ENDORSEMENT FOR GUARANTEE (OTIRO END. No. 76)

See Section 6.006.

10.077 LIMITED COVERAGE LOAN POLICY (LCLP) ENDORSEMENT (OTIRO END. NO. 77)

POLICY OF INSURANCE OF RECORD TITLE (PIRT) ENDORSEMENT (OTIRO END. NO. 77.1)

See Section 4.005.

10.078 OWNER'S INFLATION ENDORSEMENT (OTIRO END. No. 78)

This endorsement may be issued for an owner's policy, if and only if the policy is issued with respect to a one-to-four family residential property.

The charge for this endorsement is \$150.00.

10.079 REVOLVING LOAN CREDIT LINE INCREASE ENDORSEMENT (OTIRO END. NO. 79.2)

This endorsement may be issued for Loan Policies.

When issued for a Standard Coverage Loan Policy, the charge for this endorsement is 100% of the Basic Insurance Rate based on the amount of the increase, minimum \$100. When issued for an Extended Coverage Loan Policy, the charge for this endorsement is 100% of the Basic Insurance Rate based upon the amount of the increase, minimum \$125.00.

(End. No. 79.1 is omitted intentionally.)

10.080 ACCESS ENDORSEMENT - LAND ABUTS EXISTING STREET (OTIRO END. NO. 80)

This endorsement may be issued for owner's and Loan Policies.

The charge for this endorsement is \$50.00

Any charge for inspection shall be made in accordance with Section 1.008.

See Section 10.217 for Access and Entry End. (ALTA 17-06) and Indirect Access and Entry End. (ALTA 17.1-06)

10.081 RE-RECORDING ENDORSEMENT (OTIRO END. No. 81)

This endorsement may be issued for owner's and Loan Policies.

No charge for this endorsement is required, although the Company may, in its discretion, make a charge of \$50.00, if the re-recording is to correct an error for which the insured is responsible.

10.082 [PLANNED UNIT DEVELOPMENT ENDORSEMENT] [(OTIRO END. No. 82)]

[Withdrawn 12/06/2010]

See Section 10.205

10.083 ENVIRONMENTAL LIEN ENDORSEMENT (ALTA ENDORSEMENT FORM 8.1; OTIRO END. No. 208.1)

See Section 10.208.

10.084 [ASSIGNMENT OF LEASE ENDORSEMENT] [(OTIRO END. No. 84)]

[Withdrawn 09/08/2014]

10.085 MODIFICATION OF ARBITRATION ENDORSEMENT (OTIRO END. No. 85(O)-OWNER OR No. 85(L)-LOAN)

This endorsement may be issued for owner's and Loan Policies.

The charge for this endorsement is \$50.00.

10.086 HUD ASSIGNMENT OF BENEFICIAL INTEREST ENDORSEMENT (OTIRO END. No. 86)

This endorsement may be issued for Extended Coverage Loan Policies.

The charge for this endorsement is \$50.00.

10.087 POLICY DATE-DOWN ENDORSEMENT (OTIRO END. No. 87)

This endorsement may be issued for owner's and Loan Policies.

This endorsement shall not be issued if:

- (a) The endorsement would cover more than one year after the date of the policy; or
- (b) There has been any change in ownership; or
- (c) There has been additional financing placed of record; or
- (d) Any proceeding has been instituted to foreclose the insured security instrument (if applicable).

Notwithstanding the foregoing, this endorsement may be issued in connection with an order for a Modification Endorsement or an Additional Advance Endorsement.

The charge for this endorsement is \$50 if issued within 90 days of the policy date or \$150 any time thereafter.

10.088 LIMITED COVERAGE LOAN POLICY CREDIT LINE/VARIABLE RATE ENDORSEMENT (OTIRO END. No. 88)

This endorsement may be issued for Limited Coverage Loan Policies.

The charge for this endorsement is \$50.00.

10.089 FNMA BALLOON MORTGAGE ENDORSEMENT (OTIRO END. NO. 89)

This endorsement may be issued for Loan Policies issued with respect to mortgages made pursuant to the FNMA mortgage program referred to in the endorsement.

The charge for this endorsement is \$50.00.

10.090 SUBSTITUTE INSURED ENDORSEMENTS (OTIRO END. NO. 90 AND 90.2)

OTIRO End. No. 90 may be issued for an owner's policy. OTIRO End. No. 90.2 may be issued for a guarantee for foreclosure of a mortgage or a trust deed.

The charge for OTIRO End. 90 is \$50.00. The charge for OTIRO End. 90.2 is \$100.

10.091 [NO ENCROACHMENT OF EASEMENT ENDORSEMENT] [(OTIRO END. NO. 91)]

[EASEMENT ENCROACHMENT ENDORSEMENT] [(OTIRO END. NO. 91.2)]

[Withdrawn 08/23/2013]

See Section 10.228.

10.092 SECURITY ASSIGNMENT OF LESSOR'S INTEREST ENDORSEMENT (OTIRO END. No. 92)

This endorsement may be issued for Loan Policies.

The charge for this endorsement is \$50.00.

10.093 SHOPPING CENTER ENDORSEMENT (OTIRO END.No. 93)

This endorsement may be issued for Extended Coverage Owner's Policies and Extended Coverage Loan Policies.

The charge for this endorsement is 20% of the Basic Insurance Rate for an owner's policy and 10% of the Basic Insurance Rate for a Loan Policy, minimum charge \$100.00, maximum charge \$1,000.00.

10.094 [TIE-IN ENDORSEMENTS] [(OTIRO END. NOS. 94 & 94.1)]

[Withdrawn 12/06/2010]

See Section 10.212

10.095 RESERVED

OLTA End. 95 (DMV Endorsement) is omitted intentionally, based on changes in state law.

10.096 ["LAST DOLLAR" ENDORSEMENT] [(OTIRO END. NO. 96)]

[Withdrawn 3/19/2012]

10.097 [ELIMINATION OF ALTA LOAN POLICY LIABILITY NONCUMULATIVE PROVISION ENDORSEMENT] [(OTIRO END. No. 97)]

[Withdrawn 12/06/2010]

10.098 SUCCESSOR INSURED (FAIRWAY) ENDORSEMENT (OTIRO END. No. 98)

The endorsement may be issued for owner's policies.

The charge for the endorsement is \$50.00.

10.099 LEASEHOLD OWNER'S ENDORSEMENT

See Section 10.213.

10.100 LEASEHOLD LOAN ENDORSEMENT

See Section 10.213.

10.101 PENDING IMPROVEMENTS ENDORSEMENT (OTIRO END. No. 101)

The endorsement may be issued for owner's and Loan Policies.

There is no charge for this endorsement.

10.102 INSURING TWO MORTGAGES IN ONE POLICY ENDORSEMENT (OTIRO END. NO. 102-06)

The endorsement may be issued for Loan Policies.

The charge for this endorsement is \$50.00.

10.103 [WIND ENERGY – DEFINITIONS ENDORSEMENT] [(OTIRO END. NO. 103)]

[Withdrawn 6/11/2013]

10.104 [WIND ENERGY – FIXTURES ENDORSEMENT] [(OTIRO END. NO. 104)]

[Withdrawn 6/11/2013]

10.105 [WIND ENERGY – MINERALS ENDORSEMENT] [(OTIRO END. NO. 105)]

[Withdrawn 6/11/2013]

10.106 [WIND ENERGY – SINGLE INTEGRATED PROJECT ACCESS AND ENTRY ENDORSEMENT] [(OTIRO END. No. 106)]

[Withdrawn 6/11/2013]

10.107 [WIND ENERGY – LEASEHOLD AND EASEMENT ENDORSEMENT] [(OTIRO END. NO. 107)]

[Withdrawn 6/11/2013]

10.108 CO-INSURANCE WITH LIMITED JOINT AND SEVERAL PROVISION ENDORSEMENT (OTIRO END. NO. 108)

The endorsement may be issued for owner's and Loan Policies in lieu of OTIRO End. No. 223-06.

The limit in Paragraph #3 of the endorsement may not exceed the Amount of Insurance of the policy listed in the endorsement with the least Amount of Insurance of the listed policies. The aggregation provisions of Rating Manual Sections 3.003 and 4.002 apply to the policies listed in OTIRO End. 108, with the total policy premium apportioned among the participating companies by the percentages of liability specified in the endorsement.

There is no charge for this endorsement.

10.109 NONAUTHENTICATION ENDORSEMENTS (OTIRO END. NO. 109(O)-OWNER AND NO. 109(L)-LOAN)

The endorsement may be issued when an owner's or a Loan Policy contains a concurrently issued endorsement or amendment to which OTIRO End. 109(O) or (L) will apply.

There is no charge for this endorsement when issued with a policy for a one-to-four family dwelling. For all other property, the charge is \$50.00.

10.110 TO 10.199 RESERVED

10.200 ALTA FORM ENDORSEMENTS

OTIRO endorsements that conform to ALTA endorsements have OTIRO endorsement numbers that correspond to the ALTA numbers but with a 200 prefix. For example OTIRO End. 201 corresponds to ALTA End. 1 and is addressed in Section 10.201.

10.201 STREET ASSESSMENTS ENDORSEMENT (ALTA ENDORSEMENT NO. 1-06, REVISED 6/17/06; OTIRO END. No. 201-06)

This endorsement may be issued for Extended Coverage Loan Policies.

The charge for this endorsement is \$50.00.

10.202 TRUTH-IN-LENDING ACT ENDORSEMENT (ALTA ENDORSEMENT FORM 2-06, REVISED 6/17-06; OTIRO END. No. 202-06) [Withdrawn _6/2/2016]

10.203 ZONING – UNIMPROVED LAND ENDORSEMENT (ALTA ENDORSEMENT FORM 3-06, REVISED 6/17/06; OTIRO END. No. 203-06)

ZONING – IMPROVED LAND ENDORSEMENT (ALTA ENDORSEMENT FORM 3.1-06, REVISED 10/22/09; OTIRO END. No. 203.1-06)

ZONING – LAND UNDER DEVELOPMENT (ALTA ENDORSEMENT FORM 3.2-06, REVISED 4/2/12; OTIRO END. No. 203,2-06)

OTIRO End. 203-06:

The charge for this endorsement when issued for an owner's policy is 20% of the Basic Insurance Rate, minimum charge \$100.00, maximum charge \$1,000.00 plus the cost of any reinsurance applicable to the endorsement.

The charge for this endorsement when issued for a Loan Policy is 10% of the Basic Insurance Rate, minimum charge \$100.00, maximum charge \$1,000.00 plus the cost of any reinsurance applicable to the endorsement.

OTIRO End. 203.1-06:

The charge for this endorsement when issued for an owner's policy is 20% of the Basic Insurance Rate, minimum charge \$100.00, maximum charge \$1,000.00 plus the cost of any reinsurance applicable to the endorsement.

The charge for this endorsement when issued for a Loan Policy is 10% of the Basic Insurance Rate, minimum charge \$100.00, maximum charge \$1,000.00 plus the cost of any reinsurance applicable to the endorsement.

One or more of the items specified in subsection 2 of the endorsement may be eliminated at the discretion of the Company.

OTIRO End. 203.2-06:

The charge for this endorsement when issued for an owner's policy is 20% of the Basic Insurance Rate, minimum charge \$150.00, maximum charge \$1,000.00 plus the cost of any reinsurance applicable to the endorsement.

The charge for this endorsement when issued for a Loan Policy is 10% of the Basic Insurance Rate, minimum charge \$150.00, maximum charge \$1,000.00 plus the cost of any reinsurance applicable to the endorsement.

One or more of the items specified in subsection 3 of the endorsement may be eliminated at the discretion of the Company.

10.204 CONDOMINIUM ENDORSEMENT

(ALTA ENDORSEMENT FORM 4.1-06, REVISED 10/16/08; OTIRO END. NO. 204.1-06)

This endorsement may be issued for Extended Coverage Loan Policies.

The charge for this endorsement is \$50.00.

10.205 PLANNED UNIT DEVELOPMENT ENDORSEMENT (ALTA ENDORSEMENT FORM 5.1-06, REVISED 10/16/08; OTIRO END. No. 205.1-06)

This endorsement may be issued for Loan Policies.

The charge for this endorsement is \$50.00.

10.206 VARIABLE RATE MORTGAGE ENDORSEMENT

(ALTA ENDORSEMENT FORM 6-06, REVISED 10/16/08; OTIRO END. NO. 206-06)

VARIABLE RATE MORTGAGE—NEGATIVE AMORTIZATION ENDORSEMENT (ALTA ENDORSEMENT FORM 6.2-06, REVISED 10/16/08, OTIRO END. 206.2-06)

These endorsements may be issued for Loan Policies.

The charge for the ALTA 6-06 (OTIRO 206-06), or ALTA 6.2-06 (OTIRO 206.2-06) is \$50.00.

10.207 MANUFACTURED HOUSING ENDORSEMENT

(ALTA ENDORSEMENT FORM 7-06, REVISED 6/17/06; OTIRO END. No. 207-06)

MANUFACTURED HOUSING ENDORSEMENT – CONVERSION – LOAN (ALTA ENDORSEMENT FORM 7.1-06, REVISED 6/17/06; OTIRO END. No. 207.1-06)

MANUFACTURED HOUSING ENDORSEMENT – CONVERSION – OWNER'S (ALTA ENDORSEMENT FORM 7.2-06, REVISED 6/17/06; OTIRO END. No. 207.2-06)

Endorsements 207-06 and 207.1-06 may be issued for Loan Policies. Endorsement 207.2-06 may be issued for owner's policies.

The charge for ALTA 7-06 (OTIRO End. 207-06, ALTA 7.1-06 (OTIRO End. 207.1-06) or ALTA 7.2-06 (OTIRO End. 207.2-06) is \$50.00.

10.208 ENVIRONMENTAL PROTECTION LIEN ENDORSEMENT (ALTA ENDORSEMENT FORM 8.1-06, REVISED 6/17/06; OTIRO END. 208.1-06)

COMMERCIAL ENVIRONMENTAL PROTECTION LIEN ENDORSEMENT (ALTA ENDORSEMENT FORM 8.2-06, REVISED 10/16/08; OTIRO END. No. 208.2-06)

OTIRO End. 208.1-06 may be issued only for a Loan Policy covering a one-to-four family dwelling. OTIRO End 208.2-06 may be issued for a Loan Policy or an owner's policy on land other than a one-to-four family dwelling.

There is no charge for ALTA 8.1-06 (OTIRO End. 208.1-06). The charge for ALTA 8.2-06 (OTIRO End. 208.2-06) is 10 % of the Basic Insurance Rate, maximum \$1,000.00.

10.209 [RESTRICTIONS, ENCROACHMENTS, MINERALS – LOAN POLICY ENDORSEMENT (ALTA ENDORSEMENT FORM 9-06, REVISED 4/2/12; OTIRO END, No. 209-06) WITHDRAWN 6/2/2016]

 ${\bf COVENANTS, CONDITIONS \ AND \ RESTRICTIONS - UNIMPROVED \ LAND - OWNER'S \ POLICY \ ENDORSEMENT$

(ALTA ENDORSEMENT FORM 9.1-06, REVISED 4/2/12; OTIRO END, No. 209.1-06)

COVENANTS, CONDITIONS AND RESTRICTIONS – IMPROVED LAND – OWNER'S POLICY ENDORSEMENT

(ALTA ENDORSEMENT FORM 9.2-06, REVISED 4/2/12; OTIRO END, No. 209.2-06)

COVENANTS, CONDITIONS AND RESTRICTIONS – LOAN POLICY ENDORSEMENT (ALTA ENDORSEMENT FORM 9.3-06, REVISED 4/2/12; OTIRO END, NO. 209.3-06)

[PRIVATE RIGHTS – LOAN POLICY ENDORSEMENT (ALTA ENDORSEMENT FORM 9.6-06, ADOPTED 4/2/13; OTIRO END, No. 209.6-06) WITHDRAWN 6/2/2016]

PRIVATE RIGHTS – CURRENT ASSESSMENTS – LOAN POLICY ENDORSEMENT (ALTA ENDORSEMENT FORM 9.6.1-06, ADOPTED 4/2/15; OTIRO END. NO. 209.6.1-06)

RESTRICTIONS, ENCROACHMENTS, MINERALS – LAND UNDER DEVELOPMENT – LOAN POLICY ENDORSEMENT

(ALTA ENDORSEMENT FORM 9.7-06, ADOPTED 4/2/12; OTIRO END, NO. 209.7-06)

 $\label{lem:covenants} \textbf{Conditions and Restrictions-Land Under Development-Owner's Policy Endorsement}$

(ALTA ENDORSEMENT FORM 9.8 -06, ADOPTED 4/2/12; OTIRO END, No. 209.8-06)

PRIVATE RIGHTS – OWNER'S POLICY ENDORSEMENT (ALTA ENDORSEMENT FORM 9.9 -06, ADOPTED 4/2/13; OTIRO END, No. 209.9-06)

RESTRICTIONS, ENCROACHMENTS, MINERALS – CURRENT VIOLATIONS – LOAN POLICY ENDORSEMENT

(ALTA ENDORSEMENT FORM 9.10-06, ADOPTED 4/2/13; OTIRO END. NO. 209.10-06

An ALTA 9.3-06 (OTIRO End 209.3-06), ALTA 9.7-06 (OTIRO End. 209.7-06) and ALTA 9.10-06 (OTIRO 209.10-06) may be issued for an Extended Coverage Loan Policy.

An ALTA 9.1-06 (OTIRO End. 209.1-06), ALTA 9.2-06 (OTIRO End. 209.2-06) or ALTA 9.8-06 (OTIRO End. 209.8-06) may be issued for an Extended Coverage Owner's Policy.

An ALTA 9.9-06 (OTIRO End. 209.9-06) may be issued for an Extended Coverage Owner's Policy.

The charge for an ALTA 9.3-06 (OTIRO End. 209.3-06), an ALTA 9.6.1-06 (OTIRO 209.6.1-06) or an ALTA 9.10-06 (OTIRO 209.10-06) is \$100.00. The charge for an ALTA 9.7-06 (OTIRO End. 209.7-06) is \$250.00.

The charge for an ALTA 9.1-06 (OTIRO End. 209.1-06) is 15% of the Basic Insurance Rate, minimum charge \$150.00, maximum charge \$1,000.00. The charge for an ALTA 9.2-06 (OTIRO End. 209.2-06) or an ALTA 9.8-06 (OTIRO End. 209.8-06) is 15% of the Basic Insurance Rate, minimum charge \$250.00, maximum charge \$1,500.00.

The charge for an ALTA 9.9-06 (OTIRO End. 209.9-06) is \$250 if no private right is found in the public records or, if found, it is excepted from coverage in both Schedule B and in the endorsement. If there is a private right found in the public record and it is not an exception from coverage within the endorsement, the rate is 5% of the basic rate, minimum charge \$250, no maximum.

10.210 ASSIGNMENT ENDORSEMENT

(ALTA ENDORSEMENT FORM 10-06, REVISED 2/3/10; OTIRO END. No. 210-06)

ASSIGNMENT AND DATE DOWN ENDORSEMENT (ALTA ENDORSEMENT FORM 10.1-06, REVISED 2/3/10; OTIRO END. No. 210.1-06)

These endorsements may be issued for Loan Policies.

The charge for the ALTA 10-06 (OTIRO 210-06) is \$50.00. The charge for the ALTA 10.1-06 (OTIRO 210.1-06) is \$100.00.

10.211 MORTGAGE MODIFICATION ENDORSEMENT

(ALTA ENDORSEMENT FORM 11-06, REVISED 6/17/06; OTIRO END. No. 211-06)

MORTGAGE MODIFICATION WITH SUBORDINATION (ALTA ENDORSEMENT FORM 11.1-06, REVISED 10/22/09; OTIRO END. No. 211.1-06)

MORTGAGE MODIFICATION WITH ADDITIONAL AMOUNT OF INSURANCE (ALTA ENDORSEMENT FORM 11.2-06, ADOPTED 12/2/13; OTIRO END. No. 211.2-06)

ALTA 11-06 (OTIRO End. 211-06), ALTA 11.1-06 (OTIRO End. 211.1-06) and ALTA 11.2-06 (OTIRO End. 211.2-06) may be issued for Loan Policies.

The charge for ALTA 11-06 (OTIRO End. 211-06) or ALTA 11.1-06 (OTIRO End. 211.1-06) is \$250.00 when issued for a one-to-four family dwelling.

For other property, the following charge applies:

For a modification that may create a loss of priority or a novation, the charge for this endorsement is \$.35/\$1,000 based on the loan amount at the date of the modification, minimum \$250.00. For a modification that, in the insurer's opinion, will not create a loss of priority or a novation, the charge for this endorsement is \$.20/\$1,000 based on the loan amount at the date of the modification, minimum \$250.00. When the loan modification is only an extension of the maturity date, the maximum charge for the endorsement is \$1,000.00 when the endorsement is issued within five years of the policy date or \$1,500.00 when the endorsement is issued more than five years after the policy date.

The charge for ALTA 11.2-06 (OTIRO End. 211.2-06) is the same charge as set forth above together with the basic rate applicable to any increase in liability.

10.212 AGGREGATION ENDORSEMENT

(ALTA ENDORSEMENT FORM 12-06, REVISED 4/2/13; OTIRO END. 212-06)

AGGREGATION – STATE LIMITS – LOAN ENDORSEMENT (ALTA ENDORSEMENT FORM 12.1-06, ADOPTED 4/2/13; OTIRO END. 212.1-06)

ALTA 12-06 (OTIRO End. No. 212-06) and ALTA 12.1-06 (OTIRO End. No. 212.1-06) may be issued for Loan Policies.

The charge for either endorsement is \$200.00.

10.213 LEASEHOLD OWNER'S ENDORSEMENT

(ALTA ENDORSEMENT FORM 13-06, REVISED 4/2/12, OTIRO END. No. 213-06)

LEASEHOLD LOAN ENDORSEMENT (ALTA ENDORSEMENT FORM 13.1-06, REVISED 4/2/12, OTIRO END. No. 213.1-06)

The ALTA 13-06 (OTIRO End. 213-06) may be issued for owner's policies. The ALTA 13.1-06 (OTIRO End. 213.1-06) may be issued for Loan Policies.

There is no charge for either endorsement.

10.214 FUTURE ADVANCE ENDORSEMENT – PRIORITY (ALTA ENDORSEMENT FORM 14-06, REVISED 2/3/11; OTIRO END. No. 214-06)

FUTURE ADVANCE ENDORSEMENT – REVERSE MORTGAGE (ALTA ENDORSEMENT FORM 14.3-06, REVISED 2/3/11, OTIRO END. No. 214.3-06)

These endorsements may be issued for Loan Policies.

The charge for either endorsement is \$50.00; however, when issued with ALTA 6-06 (OTIRO End. No. 206-06) or ALTA 6.2-06 (OTIRO End. 206.2-06), there is no additional charge.

10.215 NONIMPUTATION - FULL EQUITY TRANSFER ENDORSEMENT (ALTA ENDORSEMENT FORM 15-06, 6/17/06, OTIRO END. No. 215-06)

NONIMPUTATION – ADDITIONAL INSURED ENDORSEMENT (ALTA ENDORSEMENT FORM 15.1-06, 6/17/06, OTIRO END. No. 215.1-06)

NONIMPUTATION – PARTIAL EQUITY TRANSFER ENDORSEMENT (ALTA ENDORSEMENT FORM 15.2-06, 6/17/06, OTIRO END. No. 215.2-06)

These endorsements may be issued for owner's policies.

The charge for the endorsement is 10% of the Basic Insurance Rate, minimum \$100.

10.216 MEZZANINE FINANCING

(ALTA ENDORSEMENT FORM 16-06, 6/17/06, OTIRO END. NO. 216-06)

This endorsement may be issued for owner's policies.

The charge for this endorsement is 10% of the Basic Insurance Rate, minimum \$100.00

10.217 ACCESS AND ENTRY

(ALTA ENDORSEMENT FORM 17-06, 6/17/06, OTIRO END. NO. 217-06

INDIRECT ACCESS AND ENTRY (ALTA ENDORSEMENT FORM 17.1-06, 6/17/06, OTIRO END. No. 217.1-06)

UTILITY ACCESS

(ALTA ENDORSEMENT FORM 17.2-06, ADOPTED 10/16/08, OTIRO END. No. 217.2-06)

These endorsements may be issued for owner's and Loan Policies.

The charge for the ALTA 17-06 (OTIRO End. 217-06) is \$125.

The charge for the ALTA 17.1-06 (OTIRO End. 217.1-06) is \$150.

The charge for the ALTA 17.2-06 (OTIRO End. 217.2-06) is \$125 plus \$25 for each utility included.

Any charge for inspection shall be made in accordance with Section 1.008.

10.218 SINGLE TAX PARCEL

(ALTA ENDORSEMENT FORM 18-06, 6/17/06, OTIRO END. NO. 218-06)

MULTIPLE TAX PARCEL

(ALTA ENDORSEMENT FORM 18.1-06, 6/17/06, OTIRO END. No. 218.1-06)

These endorsements may be issued for owner's and Loan Policies.

The charge for the ALTA 18-06 (OTIRO End. 218-06) is \$50.

The charge for the ALTA 18.1-06 (OTIRO End. 218.1-06) is \$75.

10.219 CONTIGUITY-MULTIPLE PARCELS

(ALTA ENDORSEMENT FORM 19-06, 6/17/06, OTIRO END. NO. 219-06)

CONTIGUITY – SINGLE PARCEL (ALTA ENDORSEMENT FORM 19.1-06, 6/17/06, OTIRO END. No. 219.1-06)

CONTIGUITY – SPECIFIED PARCELS (ALTA ENDORSEMENT FORM 19.2-06 (4/2/15), OTIRO END NO. 219.2-06

These endorsements may be issued for owner's and Loan Policies.

The charge for the ALTA 19-06 (OTIRO End. 219-06) is \$75.

The charge for the ALTA 19.1-06 (OTIRO End. 219.1-06) or the ALTA 19.2-06 (OTIRO End. 219.2-06) is \$150.

10.220 FIRST LOSS ENDORSEMENT – MULTIPLE PARCEL TRANSACTION (ALTA ENDORSEMENT FORM 20-06, REVISED 10/13/11; OTIRO END. No. 220-06)

This endorsement may be issued for Loan Policies.

The charge for the ALTA 20-06 (OTIRO End. 220-06) is \$500.00.

10.221 [CREDITORS' RIGHTS]

[(ALTA ENDORSEMENT FORM 21, 4/19/04, OTIRO END. No. 221; ALTA ENDORSEMENT FORM 21-06, 6/17/06, OTIRO END. No. 221-06)]

[Withdrawn 2/3/2010]

10.222 LOCATION ENDORSEMENT

(ALTA ENDORSEMENT FORM 22-06, REVISED 6/17/06; OTIRO END. No. 222-06)

This endorsement may be issued for Loan Policies.

The charge for this endorsement is \$50.00, unless issued in combination with the OTIRO End. No. 209.10-06, in which case there is no additional charge.

10.223 CO-INSURANCE ENDORSEMENT – SINGLE POLICY (ALTA ENDORSEMENT FORM 23-06, REVISED 10/16/08; OTIRO END. No. 223-06)

This endorsement may be issued for owner's and Loan Policies.

The aggregation provisions of Rating Manual Sections 3.003 and 4.002 apply to the policies listed in OTIRO End. 223-06, with the total policy premium apportioned among the participating companies by the percentages of liability specified in the endorsement. OTIRO End. 108 is an alternative to OTIRO End. 223-06 when all of the co-insurers agree to a limited joint and several provision in the endorsement.

There is no charge for this endorsement.

[10.224] [RESERVED]

10.225 SAME AS SURVEY ENDORSEMENT

(ALTA ENDORSEMENT FORM 25-06, REVISED 10/16/08; OTIRO END. No. 225-06)

SAME AS PORTION OF SURVEY ENDORSEMENT (ALTA ENDORSEMENT FORM 25.1, REVISED 10/16/08; OTIRO END. No. 225.1-06)

This endorsement may be issued for owner's and Loan Policies.

The charge for this endorsement is \$100.00.

[10.226] [RESERVED

[10.227] [RESERVED]

10.228 EASEMENT ENDORSEMENT – DAMAGE OR ENFORCED REMOVAL (ALTA ENDORSEMENT FORM 28-06, REVISED 2/03/10; OTIRO END. No. 228-06)

ENCROACHMENTS – BOUNDARIES AND EASEMENTS ENDORSEMENT (ALTA ENDORSEMENT FORM 28.1-06, REVISED 4/2/12; OTIRO END. No. 228.1-06)

 $\label{lem:encroachments} \textbf{Encroachments} - \textbf{Boundaries} \ \textbf{and} \ \textbf{Easements} - \textbf{Described} \ \textbf{Improvements} \\ \textbf{Endorsement}$

(ALTA ENDORSEMENT FORM 28.2-06, ADOPTED 4/2/13; OTIRO END. NO. 228.2-06)

ENCROACHMENTS – BOUNDARIES AND EASEMENTS – DESCRIBED IMPROVEMENTS AND LAND UNDER DEVELOPMENT (ALTA ENDOSEMENT FORM 28.3-06, ADOPTED 4/2/15, OTIRO END. No. 228.3-06)

These endorsements may be issued for Extended Coverage Owner's Policies and Extended Coverage Loan Policies.

OTIRO End. 228-06

When there is no encroachment of an existing building into the identified easement, the charge for the ALTA 28-06 (OTIRO End. 228-06) is \$100.00. When there is an encroachment of an existing building into the identified easement, the charge for the ALTA 28-06 (OTIRO End. 228-06) is 5% of the Basic Insurance Rate, minimum charge \$200.00.

OTIRO End. 228.1-06

The charge for ALTA 28.1-06 (OTIRO End. 228.1-06) is 5% of the Basic Insurance Rate, minimum charge \$150.00, maximum charge \$1,000.00.

OTIRO End. 228.2-06

The charge for ALTA 28.2-06 (OTIRO End. 228.2-06) is 5% of the Basic Insurance Rate, minimum charge \$150, maximum charge \$1,000.

OTIRO End. 228.3-06

The charge for ALTA 28.3-06 (OTIRO End. 228.3-06) is 5% of the Basic Insurance Rate, minimum charge \$150, maximum charge \$1,000.

10.229 INTEREST RATE SWAP ENDORSEMENT – DIRECT OBLIGATION – DEFINED AMOUNT (ALTA ENDORSEMENT FORM 29.2-06, ADOPTED 8/1/11; OTIRO END. No. 229.2-06)

INTEREST RATE SWAP ENDORSEMENT – ADDITIONAL INTEREST – DEFINED AMOUNT (ALTA ENDORSEMENT FORM 29.3-06, ADOPTED 8/1/11; OTIRO END. No. 229.3-06)

These endorsements may be issued for Loan Policies.

The charge for either endorsement is the Basic Insurance Rate applied to the "Additional Amount of Insurance" specified in the endorsement, plus \$100 for an endorsement issued concurrently with the policy or plus \$250 for an endorsement issued after the policy.

[10.230] [RESERVED]

10.231 SEVERABLE IMPROVEMENTS ENDORSEMENT (ALTA ENDORSEMENT FORM 31-06, 2/03/11; OTIRO END. No. 231-06)

This endorsement may be issued for owner's and Loan Policies.

When insuring an alternative energy project (wind, solar) that contains improvements that may be considered either real or personal property, this endorsement may be included to identify appropriate damages in the event of loss.

The charge for this endorsement is 5% of the Basic Rate, minimum \$250.00, maximum \$1,500.00.

10.232 CONSTRUCTION LOAN – LOSS OF PRIORITY (ALTA ENDORSEMENT FORM 32-06, ADOPTED 2/3/11, OTIRO END. No. 232-06)

CONSTRUCTION LOAN – LOSS OF PRIORITY – DIRECT PAYMENT (ALTA ENDORSEMENT FORM 32.1-06, REVISED 4/2/13, OTIRO END. No. 232.1-06)

CONSTRUCTION LOAN – LOSS OF PRIORITY – INSURED'S DIRECT PAYMENT (ALTA ENDORSEMENT FORM 32.2-06, REVISED 4/2/13, OTIRO END. No. 232.2-06)

These endorsements may be issued for Extended Coverage Loan Policies.

The charge for the ALTA 32-06 (OTIRO End. 232-06, the ALTA 32.1-06 (OTIRO 232.1-06) or the ALTA 32.2-06 (OTIRO 232.2-06) is \$1.00 per \$1,000, based on the loan amount, minimum \$250.

10.233 DISBURSEMENT

(ALTA ENDORSEMENT FORM 33-06, ADOPTED 2/3/11, OTIRO END. No. 233-06)

This endorsement may be issued for an Extended Loan Policy when the policy has an ALTA 32-06 (OTIRO 232-06), ALTA 32.1-06 (OTIRO 232.1-06) or ALTA 32.2-06 (OTIRO 232.2-6) endorsement.

The charge for the ALTA 33-06 (OTIRO End. 233-06) is \$250, per endorsement.

10.234 IDENTIFIED RISK COVERAGE ENDORSEMENT (ALTA ENDORSEMENT FORM 34-06, 8/1/11; OTIRO END. No. 234-06)

This endorsement may be issued in accordance with Section 1.009.

The charge for this endorsement shall comply with Section 1.009. The minimum charge is \$250.00, except when the charge is waived under Section 1.009.

10.235 MINERALS AND OTHER SUBSURFACE SUBSTANCES – BUILDINGS ENDORSEMENT (ALTA ENDORSEMENT FORM 35-06, 4/2/12; OTIRO END. No. 235-06)

MINERALS AND OTHER SUBSURFACE SUBSTANCES - IMPROVEMENTS ENDORSEMENT (ALTA ENDORSEMENT FORM 35.1-06, 4/2/12; OTIRO END. No. 235.1-06)

MINERALS AND OTHER SUBSURFACE SUBSTANCES – DESCRIBED IMPROVEMENTS ENDORSEMENT

(ALTA ENDORSEMENT FORM 35.2 -06, 4/2/12; OTIRO END. No. 235.2-06)

MINERALS AND OTHER SUBSURFACE SUBSTANCES – LAND UNDER DEVELOPMENT ENDORSEMENT

(ALTA ENDORSEMENT FORM 35.3 -06, 4/2/12; OTIRO END. No. 235.3-06)

These endorsements may be issued for Extended Coverage Owner's Policies and Extended Coverage Loan Policies.

The charge for an endorsement to an Extended Coverage Loan Policy is \$100.

The charge for an ALTA 35-06 (OTIRO End 235.06) to an Extended Coverage Owner's Policy is 5% of the Basic Rate, minimum charge \$150.00, maximum charge \$1,000.00.

The charge for an ALTA 35.1-06 (OTIRO End 235.1-06), an ALTA 35.2-06 (OTIRO End. 235.2-06) or an ALTA 35.3-06 (OTIRO End. 235.3-06) to an Extended Coverage Owner's Policy is 5% of the Basic Rate, minimum charge \$250.00, maximum charge \$1,500.00.

10.236 ENERGY PROJECT – LEASEHOLD / EASEMENT – OWNER'S ENDORSEMENT (ALTA ENDORSEMENT FORM 36-06, 4/2/12; OTIRO END. No. 236-06)

ENERGY PROJECT – LEASEHOLD / EASEMENT – LOAN ENDORSEMENT (ALTA ENDORSEMENT FORM 36.1-06, 4/2/12; OTIRO END. No. 236.1-06)

ENERGY PROJECT – LEASEHOLD – OWNER'S ENDORSEMENT (ALTA Endorsement Form 36.2-06, 4/2/12; OTIRO End. No. 236.2-06)

ENERGY PROJECT – LEASEHOLD – LOAN ENDORSEMENT (ALTA Endorsement Form 36.3-06, 4/2/12; OTIRO End. No. 236.3-06)

ENERGY PROJECT – COVENANTS, CONDITIONS AND RESTRICTIONS – LAND UNDER DEVELOPMENT – OWNER'S ENDORSEMENT (ALTA Endorsement Form 36.4-06, 4/2/12; OTIRO End. No. 236.4-06)

ENERGY PROJECT – COVENANTS, CONDITIONS AND RESTRICTIONS – LAND UNDER DEVELOPMENT – LOAN ENDORSEMENT (ALTA Endorsement Form 36.5-06, 4/2/12; OTIRO End. No. 236.5-06)

ENERGY PROJECT – ENCROACHMENTS ENDORSEMENT (ALTA Endorsement Form 36.6-06, 4/2/12; OTIRO End. No. 236.6-06)

ENERGY PROJECT – FEE ESTATE – OWNER'S POLICY ENDORSEMENT (ALTA Endorsement Form 36.7-06, 12/01/14; OTIRO End. No. 236.7-06)

ENERGY PROJECT – FEE ESTATE – LOAN POLICY ENDORSEMENT (ALTA ENDORSEMENT FORM 36.8-06, 12/01/14; OTIRO END. No. 236.8-06)

An ALTA 36.1-06 (OTIRO End. 236.1-06) or an ALTA 36.3-06 (OTIRO End. 236.3-06) may be issued for a Loan Policy. An ALTA 36.5-06 (OTIRO End. 236.5-06) may be issued for an Extended Coverage Loan Policy. An ALTA 36.8-06 (OTIRO End. 236.8-06) may be issued for a Loan Policy.

An ALTA 36-06 (OTIRO End. 236-06) or an ALTA 36.2-06 (OTIRO End. 236.2-06) may be issued for an owner's policy. An ALTA 36.4-06 (OTIRO End. 236.4-06) may be issued for an Extended Coverage Owner's Policy. An ALTA 36.7-06 (OTIRO 236.7-06) may be issued for an owner's policy.

An ALTA 36.6-06 (OTIRO End. 36.6-06) may be issued for an Extended Coverage Loan Policy or an Extended Coverage Owner's Policy.

The charge for an ALTA 36-06 (OTIRO End 236-06), an ALTA 36.1-06 (OTIRO End. 236.1-06), an ALTA 36.2-06 (OTIRO End. 36.2-06), an ALTA 36.3-06 (OTIRO End. 236.3-06), an ALTA 36.4-06 (OTIRO End. 236.4-06) or an ALTA 36.5-06 (OTIRO End. 236.5-06), an ALTA 36.7-06 (OTIRO 236.7-06) and an ALTA 36.8-06 (OTIRO 236.8-06) is 5% of the Basic Rate, minimum charge \$250.00, maximum charge \$1,500.00.

The charge for an ALTA 36.6-06 (OTIRO End. 236.6-06) when there is no encroachment is \$100.00. When there is an existing encroachment the charge is 5% of the Basic Insurance Rate, minimum charge \$200.00, unless the encroachment is excepted in Schedule B of the policy or in the endorsement, in which circumstance the charge is \$100.00.

10.237 ASSIGNMENT OF RENTS OR LEASES ENDORSEMENT (ALTA ENDORSEMENT FORM 37-06, ADOPTED 12/3/12; OTIRO END. No. 237-06)

This endorsement may be issued for Loan Policies.

The charge for this endorsement is \$50.

10.238 [RESERVED]

10.239 POLICY AUTHENTICATION ENDORSEMENT (ALTA ENDORSEMENT FORM 39-06, ADOPTED 4/2/13; OTIRO END. No. 239-06)

This endorsement may be issued for owner's and Loan Policies.

There is no charge for this endorsement when issued with a policy for a one-to-four family dwelling. For all other property, the charge is \$50.

10.240 TAX CREDIT – OWNER'S POLICY ENDORSEMENT (ALTA ENDORSEMENT FORM 40-06, ADOPTED 4/2/14; OTIRO END. No. 240-06)

TAX CREDIT – DEFINED AMOUNT – OWNER'S POLICY ENDORSEMENT (ALTA ENDORSEMENT FORM 40.1-06, ADOPTED 4/2/14; OTIRO END. No. 240.1-06)

These endorsements may be issued for owner's policies.

The charge for either endorsement is 10% of the Basic Insurance Rate, minimum \$100, plus the Basic Insurance Rate for any increase in liability.

10.241 WATER - BUILDINGS ENDORSEMENT

(ALTA ENDORSEMENT FORM 41-06, ADOPTED 12/02/13; OTIRO END. NO. 241-06)

WATER – IMPROVEMENTS ENDORSEMENT

(ALTA ENDORSEMENT FORM 41.1-06, ADOPTED 12/02/13; OTIRO END. No. 241.1-06)

WATER - DESCRIBED IMPROVEMENTS ENDORSEMENT

(ALTA ENDORSEMENT FORM 41.2-06, ADOPTED 12/02/13; OTIRO END. No. 241.2-06)

WATER - LAND UNDER DEVELOPMENT ENDORSEMENT

(ALTA ENDORSEMENT FORM 41.3-06, ADOPTED 12/02/13; OTIRO END. No. 241.3-06)

These endorsements may be issued for Extended Coverage Owner's and Extended Coverage Loan policies.

The charge for an ALTA 41-06 (OTIRO End. 241-06) as an owner's endorsement is 5% of the Basic Insurance Rate, minimum \$150, maximum \$1,000. The charge for an ALTA 41.1-06 (OTIRO End. 241.1-06), an ALTA 41.2-06 (OTIRO End. 241.2-06) or an ALTA 41.3-06 (OTIRO End. 241.3-06) as an owner's endorsement is 5% of the Basic Insurance Rate, minimum \$250, maximum \$1,500. The charge for any of the endorsements as a Loan endorsement is \$100.

10.242 COMMERCIAL LENDER GROUP ENDORSEMENT

(ALTA ENDORSEMENT FORM 42-06, ADOPTED 12/02/13; OTIRO END. No. 242-06)

This endorsement may be issued for Loan Policies.

The charge for this endorsement is \$250.

10.243 ANTI-TAINT ENDORSEMENT

(ALTA ENDORSEMENT FORM 43-06, ADOPTED 12/02/13; OTIRO END. No. 243-06)

This endorsement may be issued for Loan Policies.

The charge for this endorsement is \$100.

10.244 INSURED MORTGAGE RECORDING - LOAN ENDORSEMENT

(ALTA ENDORSEMENT FORM 44-06, ADOPTED 12/02/13; OTIRO END. NO. 244-06)

This endorsement may be issued for Loan Policies.

The charge for this endorsement is \$100.

10.245 PARI PASSU MORTGAGE – LOAN POLICY ENDORSEMENT (ALTA ENDORSEMENT FORM 45-06, ADOPTED 12/01/14; OTIRO END. No. 245-06)

This endorsement may be issued for Loan Policies.

The charge for this endorsement is \$250.

SCHEDULE ONE: BASIC INSURANCE RATE

Policy Amount		Cl	
From	То	Charge	
\$ -0-	\$ 25,000.00	\$200.00	
\$ 25,000.01	\$ 50,000.00	\$200.00 plus \$4.00 for each \$1,000 (and fraction thereof) above \$25,000	
\$ 50,000.01	\$ 100,000.00	\$300.00 plus \$3.00 for each \$1,000 (and fraction thereof) above \$50,000	
\$ 100,000.01	\$ 300,000.00	\$450.00 plus \$2.50 for each \$1,000 (and fraction thereof) above \$100,000	
\$ 300,000.01	\$ 500,000.00	\$950.00 plus \$2.00 for each \$1,000 (and fraction thereof) above \$300,000	
\$ 500,000.01	\$10,000,000.00	\$1,350.00 plus \$1.50 for each \$1,000 (and fraction thereof) above \$500,000	
\$10,000,000.01	\$25,000,000.00	\$15,600.00 plus \$1.25 for each \$1,000 (and fraction thereof) above \$10,000,000	
\$25,000,000.01	\$40,000,000.00	\$34,350.00 plus \$1.00 for each \$1,000 (and fraction thereof) above \$25,000,000	
\$40,000,000.01	and above	\$49,350.00 plus \$.75 for each \$1,000 (and fraction thereof) above \$40,000,000	

SCHEDULE TWO: SCHEDULE OF TIMESHARE RATES

Policy Amount		Chamas	
From	To	Charge	
\$ -0-	\$ 5,000.00	\$100.00	
\$ 5,000.01	\$ 10,000.00	\$125.00	
\$ 10,000.01	\$ 15,000.00	\$150.00	
\$ 15,000.01	\$ 25,000.00	\$175.00	
		Same as Basic	
\$ 25,000.01	and above	Insurance Rate	
		(Schedule One)	

SCHEDULE THREE: SCHEDULE OF POLICY, GUARANTEE AND COMMITMENT FORMS

OTIRO Form No.	Description
	Owner's Policy Forms
PO-01	Withdrawn
PO-02	Withdrawn
PO-03	Withdrawn
PO-04 (Cond. 14 Deleted;	ALTA Owner's Policy – 2006
Rev 2/15/18)	·
	Loan Policy Forms
PL-01	Withdrawn
PL-02	Withdrawn
PL-03	Withdrawn
PL-04	Withdrawn
PL-05(Cond. 13 Deleted;	ALTA Loan Policy – 2006
Rev 2/15/18)	
PL-06(Cond. 13 Deleted;	ALTA Short Form Residential Loan Policy (6/17/2006)
Rev 2/15/18)	
	<u>Limited Coverage Loan Policy Forms</u>
PLL-01	OTIRO Limited Coverage Loan Policy (LCLP)
PLL-02	OTIRO Policy of Insurance of Record Title (PIRT)
	Other Loan Policy Forms
PLO-01	Balloon Loan Modification Limited Policy
PLO-02	Withdrawn [6/15/17)
PLO-03(Cond. 16 Deleted;	ALTA Residential Limited Coverage Mortgage Modification Policy
Rev 2/15/18)	
	Guarantee Forms
G-01	OTIRO Combination Guarantee
G-02	OTIRO Contract Foreclosure Guarantee
G-03	OTIRO Judicial Foreclosure Guarantee
G-04	OTIRO Litigation Guarantee
G-05	OTIRO Trustee Sale Guarantee
-	Commitment Forms
C-01	Withdrawn
C-02	Withdrawn
C-03 (Cond. 9 Deleted;	ALTA Commitment for Title Insurance (8-1-2016)
[Rev 2/15/18)	

OWNER'S POLICY OF TITLE INSURANCE

Issued by

Blank Title Insurance Company

Any notice of claim and any other notice or statement in writing required to be given to the Company under this Policy must be given to the Company at the address shown in Section 18 of the Conditions.

COVERED RISKS

SUBJECT TO THE EXCLUSIONS FROM COVERAGE, THE EXCEPTIONS FROM COVERAGE CONTAINED IN SCHEDULE B, AND THE CONDITIONS, BLANK TITLE INSURANCE COMPANY, a Blank corporation (the "Company") insures, as of Date of Policy and, to the extent stated in Covered Risks 9 and 10, after Date of Policy, against loss or damage, not exceeding the Amount of Insurance, sustained or incurred by the Insured by reason of:

- 1. Title being vested other than as stated in Schedule A.
- 2. Any defect in or lien or encumbrance on the Title. This Covered Risk includes but is not limited to insurance against loss from
 - (a) A defect in the Title caused by
 - (i) forgery, fraud, undue influence, duress, incompetency, incapacity, or impersonation;
 - (ii) failure of any person or Entity to have authorized a transfer or conveyance;
 - (iii) a document affecting Title not properly created, executed, witnessed, sealed, acknowledged, notarized, or delivered;
 - (iv) failure to perform those acts necessary to create a document by electronic means authorized by law;
 - (v) a document executed under a falsified, expired, or otherwise invalid power of attorney;
 - (vi) a document not properly filed, recorded, or indexed in the Public Records including failure to perform those acts by electronic means authorized by law; or
 - (vii) a defective judicial or administrative proceeding.
 - (b) The lien of real estate taxes or assessments imposed on the Title by a governmental authority due or payable, but unpaid.
 - (c) Any encroachment, encumbrance, violation, variation, or adverse circumstance affecting the Title that would be disclosed by an accurate and complete land survey of the Land. The term "encroachment" includes encroachments of existing improvements located on the Land onto adjoining land, and encroachments onto the Land of existing improvements located on adjoining land.
- 3. Unmarketable Title.
- 4. No right of access to and from the Land.
- 5. The violation or enforcement of any law, ordinance, permit, or governmental regulation (including those relating to building and zoning) restricting, regulating, prohibiting, or relating to
 - (a) the occupancy, use, or enjoyment of the Land;
 - (b) the character, dimensions, or location of any improvement erected on the Land;
 - (c) the subdivision of land; or
 - (d) environmental protection

if a notice, describing any part of the Land, is recorded in the Public Records setting forth the violation or intention to enforce, but only to the extent of the violation or enforcement referred to in that notice.

- 6. An enforcement action based on the exercise of a governmental police power not covered by Covered Risk 5 if a notice of the enforcement action, describing any part of the Land, is recorded in the Public Records, but only to the extent of the enforcement referred to in that notice.
- 7. The exercise of the rights of eminent domain if a notice of the exercise, describing any part of the Land, is recorded in the Public Records.
- 8. Any taking by a governmental body that has occurred and is binding on the rights of a purchaser for value without Knowledge.
- 9. Title being vested other than as stated in Schedule A or being defective
 - a. as a result of the avoidance in whole or in part, or from a court order providing an alternative remedy, of a transfer of all or any part of the title to or any interest in the Land occurring prior to the transaction vesting Title as shown in Schedule A because that prior transfer constituted a fraudulent or preferential transfer under federal bankruptcy, state insolvency, or similar creditors' rights laws; or
 - b. because the instrument of transfer vesting Title as shown in Schedule A constitutes a preferential transfer under federal bankruptcy, state insolvency, or similar creditors' rights laws by reason of the failure of its recording in the Public Records
 - (i) to be timely, or
 - (ii) to impart notice of its existence to a purchaser for value or to a judgment or lien creditor.
- 10. Any defect in or lien or encumbrance on the Title or other matter included in Covered Risks 1 through 9 that has been created or attached or has been filed or recorded in the Public Records subsequent to Date of Policy and prior to the recording of the deed or other instrument of transfer in the Public Records that vests Title as shown in Schedule A.

The Company will also pay the costs, attorneys' fees, and expenses incurred in defense of any matter insured against by this Policy, but only to the extent provided in the Conditions.

[Witness clause optional]

BLANK TITLE INSURANCE COMPANY	
BY:	PRESIDENT
BY:	SECRETARY

EXCLUSIONS FROM COVERAGE

The following matters are expressly excluded from the coverage of this policy, and the Company will not pay loss or damage, costs, attorneys' fees, or expenses that arise by reason of:

- 1. (a) Any law, ordinance, permit, or governmental regulation (including those relating to building and zoning) restricting, regulating, prohibiting, or relating to
 - (i) the occupancy, use, or enjoyment of the Land;
 - (ii) the character, dimensions, or location of any improvement erected on the Land;
 - (iii) the subdivision of land; or
 - (iv) environmental protection;
 - or the effect of any violation of these laws, ordinances, or governmental regulations. This Exclusion 1(a) does not modify or limit the coverage provided under Covered Risk 5.
 - (b) Any governmental police power. This Exclusion 1(b) does not modify or limit the coverage provided under Covered Risk 6.
- 2. Rights of eminent domain. This Exclusion does not modify or limit the coverage provided under Covered Risk 7 or 8.
- 3. Defects, liens, encumbrances, adverse claims, or other matters
 - (a) created, suffered, assumed, or agreed to by the Insured Claimant;
 - (b) not Known to the Company, not recorded in the Public Records at Date of Policy, but Known to the Insured Claimant and not disclosed in writing to the Company by the Insured Claimant prior to the date the Insured Claimant became an Insured under this policy;
 - (c) resulting in no loss or damage to the Insured Claimant;
 - (d) attaching or created subsequent to Date of Policy (however, this does not modify or limit the coverage provided under Covered Risk 9 and 10); or
 - (e) resulting in loss or damage that would not have been sustained if the Insured Claimant had paid value for the Title.
- 4. Any claim, by reason of the operation of federal bankruptcy, state insolvency, or similar creditors' rights laws, that the transaction vesting the Title as shown in Schedule A, is
 - (a) a fraudulent conveyance or fraudulent transfer; or
 - (b) a preferential transfer for any reason not stated in Covered Risk 9 of this policy.
- 5. Any lien on the Title for real estate taxes or assessments imposed by governmental authority and created or attaching between Date of Policy and the date of recording of the deed or other instrument of transfer in the Public Records that yests Title as shown in Schedule A.

OREGON TITLE INSURANCE RATING ORGANIZATION (OTIRO) OTIRO No. PO-04 (Cond. 14 Deleted; Rev. 2/15/18)

SCHEDULE A

[Name and Address of Title Insurance Company:]
[File No.:] Policy No.: [Address Reference:] Amount of Insurance: \$ [Premium: \$] Date of Policy: [at a.m./p.m.]
1. Name of Insured:
2. The estate or interest in the Land that is insured by this policy is:
3. Title is vested in:
4. The Land referred to in this policy is described as follows:

OREGON TITLE INSURANCE RATING ORGANIZATION (OTIRO) OTIRO No. PO-04 (Cond. 14 Deleted; Rev. 2/15/18)

SCHEDULE B

[File No.] Policy No.

EXCEPTIONS FROM COVERAGE

This policy does not insure against loss or damage, and the Company will not pay costs, attorneys' fees, or expenses that arise by reason of:

- 1. [Policy may include regional exceptions if so desired by the issuing
- 2. Company.]
- 3. [Variable exceptions such as taxes, easements, CC&R's, etc., shown here]
- 4.

CONDITIONS

1. DEFINITION OF TERMS

The following terms when used in this policy mean:

- (a) "Amount of Insurance": The amount stated in Schedule A, as may be increased or decreased by endorsement to this policy, increased by Section 8(b), or decreased by Sections 10 and 11 of these Conditions.
- (b) "Date of Policy": The date designated as "Date of Policy" in Schedule A.
- (c) "Entity": A corporation, partnership, trust, limited liability company, or other similar legal entity.
- (d) "Insured": The Insured named in Schedule A.
 - (i) The term "Insured" also includes
 - (A) successors to the Title of the Insured by operation of law as distinguished from purchase, including heirs, devisees, survivors, personal representatives, or next of kin;
 - (B) successors to an Insured by dissolution, merger, consolidation, distribution, or reorganization;
 - (C) successors to an Insured by its conversion to another kind of Entity;
 - (D) a grantee of an Insured under a deed delivered without payment of actual valuable consideration conveying the Title
 - if the stock, shares, memberships, or other equity interests of the grantee are whollyowned by the named Insured,
 - (2) if the grantee wholly owns the named Insured,
 - (3) if the grantee is wholly-owned by an affiliated Entity of the named Insured, provided the affiliated Entity and the named Insured are both wholly-owned by the same person or Entity, or
 - (4) if the grantee is a trustee or beneficiary of a trust created by a written instrument established by the Insured named in Schedule A for estate planning purposes.
 - (ii) With regard to (A), (B), (C), and (D) reserving, however, all rights and defenses as to any successor that the Company would have had against any predecessor Insured.
- (e) "Insured Claimant": An Insured claiming loss or damage.
- (f) "Knowledge" or "Known": Actual knowledge, not constructive knowledge or notice that may be imputed to an Insured by reason of the Public Records or any other records that impart constructive notice of matters affecting the Title.
- (g) "Land": The land described in Schedule A, and affixed improvements that by law constitute real property. The term "Land" does not include any property beyond the lines of the area described in Schedule A, nor any right, title, interest, estate, or easement in abutting streets, roads, avenues, alleys, lanes, ways, or waterways, but this does not modify or limit the extent that a right of access to and from the Land is insured by this policy.
- (h) "Mortgage": Mortgage, deed of trust, trust deed, or other security instrument, including one evidenced by electronic means authorized by law.
- (i) "Public Records": Records established under state statutes at Date of Policy for the purpose of imparting constructive notice of matters relating to real property to purchasers for value and without Knowledge. With respect to Covered Risk 5(d), "Public Records" shall also include environmental protection liens filed in the records of the clerk of the United States District Court for the district where the Land is located.
- (j) "Title": The estate or interest described in Schedule A.

(k) "Unmarketable Title": Title affected by an alleged or apparent matter that would permit a prospective purchaser or lessee of the Title or lender on the Title to be released from the obligation to purchase, lease, or lend if there is a contractual condition requiring the delivery of marketable title.

2. CONTINUATION OF INSURANCE

The coverage of this policy shall continue in force as of Date of Policy in favor of an Insured, but only so long as the Insured retains an estate or interest in the Land, or holds an obligation secured by a purchase money Mortgage given by a purchaser from the Insured, or only so long as the Insured shall have liability by reason of warranties in any transfer or conveyance of the Title. This policy shall not continue in force in favor of any purchaser from the Insured of either (i) an estate or interest in the Land, or (ii) an obligation secured by a purchase money Mortgage given to the Insured.

3. NOTICE OF CLAIM TO BE GIVEN BY INSURED CLAIMANT

The Insured shall notify the Company promptly in writing (i) in case of any litigation as set forth in Section 5(a) of these Conditions, (ii) in case Knowledge shall come to an Insured hereunder of any claim of title or interest that is adverse to the Title, as insured, and that might cause loss or damage for which the Company may be liable by virtue of this policy, or (iii) if the Title, as insured, is rejected as Unmarketable Title. If the Company is prejudiced by the failure of the Insured Claimant to provide prompt notice, the Company's liability to the Insured Claimant under the policy shall be reduced to the extent of the prejudice.

4. PROOF OF LOSS

In the event the Company is unable to determine the amount of loss or damage, the Company may, at its option, require as a condition of payment that the Insured Claimant furnish a signed proof of loss. The proof of loss must describe the defect, lien, encumbrance, or other matter insured against by this policy that constitutes the basis of loss or damage and shall state, to the extent possible, the basis of calculating the amount of the loss or damage.

5. DEFENSE AND PROSECUTION OF ACTIONS

- (a) Upon written request by the Insured, and subject to the options contained in Section 7 of these Conditions, the Company, at its own cost and without unreasonable delay, shall provide for the defense of an Insured in litigation in which any third party asserts a claim covered by this policy adverse to the Insured. This obligation is limited to only those stated causes of action alleging matters insured against by this policy. The Company shall have the right to select counsel of its choice (subject to the right of the Insured to object for reasonable cause) to represent the Insured as to those stated causes of action. It shall not be liable for and will not pay the fees of any other counsel. The Company will not pay any fees, costs, or expenses incurred by the Insured in the defense of those causes of action that allege matters not insured against by this policy.
- (b) The Company shall have the right, in addition to the options contained in Section 7 of these Conditions, at its own cost, to institute and prosecute any action or proceeding or to do any other act that in its opinion may be necessary or desirable to establish the Title, as insured, or to prevent or reduce loss or damage to the Insured. The Company may take any appropriate action under the terms of this policy, whether or not it shall be liable to the Insured. The exercise of these rights shall not be an admission of liability or waiver of any provision of this policy. If the Company exercises its rights under this subsection, it must do so diligently.
- (c) Whenever the Company brings an action or asserts a defense as required or permitted by this policy, the Company may pursue the litigation to a final determination by a court of competent jurisdiction, and it expressly reserves the right, in its sole discretion, to appeal any adverse judgment or order.

6. DUTY OF INSURED CLAIMANT TO COOPERATE

- (a) In all cases where this policy permits or requires the Company to prosecute or provide for the defense of any action or proceeding and any appeals, the Insured shall secure to the Company the right to so prosecute or provide defense in the action or proceeding, including the right to use, at its option, the name of the Insured for this purpose. Whenever requested by the Company, the Insured, at the Company's expense, shall give the Company all reasonable aid (i) in securing evidence, obtaining witnesses, prosecuting or defending the action or proceeding, or effecting settlement, and (ii) in any other lawful act that in the opinion of the Company may be necessary or desirable to establish the Title or any other matter as insured. If the Company is prejudiced by the failure of the Insured to furnish the required cooperation, the Company's obligations to the Insured under the policy shall terminate, including any liability or obligation to defend, prosecute, or continue any litigation, with regard to the matter or matters requiring such cooperation.
- (b) The Company may reasonably require the Insured Claimant to submit to examination under oath by any authorized representative of the Company and to produce for examination, inspection, and copying, at such reasonable times and places as may be designated by the authorized representative of the Company, all records, in whatever medium maintained, including books, ledgers, checks, memoranda, correspondence, reports, e-mails, disks, tapes, and videos whether bearing a date before or after Date of Policy, that reasonably pertain to the loss or damage. Further, if requested by any authorized representative of the Company, the Insured Claimant shall grant its permission, in writing, for any authorized representative of the Company to examine, inspect, and copy all of these records in the custody or control of a third party that reasonably pertain to the loss or damage. All information designated as confidential by the Insured Claimant provided to the Company pursuant to this Section shall not be disclosed to others unless, in the reasonable judgment of the Company, it is necessary in the administration of the claim. Failure of the Insured Claimant to submit for examination under oath, produce any reasonably requested information, or grant permission to secure reasonably necessary information from third parties as required in this subsection, unless prohibited by law or governmental regulation, shall terminate any liability of the Company under this policy as to that claim.

7. OPTIONS TO PAY OR OTHERWISE SETTLE CLAIMS; TERMINATION OF LIABILITY

In case of a claim under this policy, the Company shall have the following additional options:

(a) To Pay or Tender Payment of the Amount of Insurance.

To pay or tender payment of the Amount of Insurance under this policy together with any costs, attorneys' fees, and expenses incurred by the Insured Claimant that were authorized by the Company up to the time of payment or tender of payment and that the Company is obligated to pay.

Upon the exercise by the Company of this option, all liability and obligations of the Company to the Insured under this policy, other than to make the payment required in this subsection, shall terminate, including any liability or obligation to defend, prosecute, or continue any litigation.

- (b) To Pay or Otherwise Settle With Parties Other Than the Insured or With the Insured Claimant.
 - (i) To pay or otherwise settle with other parties for or in the name of an Insured Claimant any claim insured against under this policy. In addition, the Company will pay any costs, attorneys' fees, and expenses incurred by the Insured Claimant that were authorized by the Company up to the time of payment and that the Company is obligated to pay; or
 - (ii) To pay or otherwise settle with the Insured Claimant the loss or damage provided for under this policy, together with any costs, attorneys' fees, and expenses incurred by the Insured Claimant that were authorized by the Company up to the time of payment and that the Company is obligated to pay.

Upon the exercise by the Company of either of the options provided for in subsections (b)(i) or (ii), the

Company's obligations to the Insured under this policy for the claimed loss or damage, other than the payments required to be made, shall terminate, including any liability or obligation to defend, prosecute, or continue any litigation.

8. DETERMINATION AND EXTENT OF LIABILITY

This policy is a contract of indemnity against actual monetary loss or damage sustained or incurred by the Insured Claimant who has suffered loss or damage by reason of matters insured against by this policy.

- (a) The extent of liability of the Company for loss or damage under this policy shall not exceed the lesser of
 - (i) the Amount of Insurance; or
 - (ii) the difference between the value of the Title as insured and the value of the Title subject to the risk insured against by this policy.
- (b) If the Company pursues its rights under Section 5 of these Conditions and is unsuccessful in establishing the Title, as insured,
 - (i) the Amount of Insurance shall be increased by 10%, and
 - (ii) the Insured Claimant shall have the right to have the loss or damage determined either as of the date the claim was made by the Insured Claimant or as of the date it is settled and paid.
- (c) In addition to the extent of liability under (a) and (b), the Company will also pay those costs, attorneys' fees, and expenses incurred in accordance with Sections 5 and 7 of these Conditions.

9. LIMITATION OF LIABILITY

- (a) If the Company establishes the Title, or removes the alleged defect, lien, or encumbrance, or cures the lack of a right of access to or from the Land, or cures the claim of Unmarketable Title, all as insured, in a reasonably diligent manner by any method, including litigation and the completion of any appeals, it shall have fully performed its obligations with respect to that matter and shall not be liable for any loss or damage caused to the Insured.
- (b) In the event of any litigation, including litigation by the Company or with the Company's consent, the Company shall have no liability for loss or damage until there has been a final determination by a court of competent jurisdiction, and disposition of all appeals, adverse to the Title, as insured.
- (c) The Company shall not be liable for loss or damage to the Insured for liability voluntarily assumed by the Insured in settling any claim or suit without the prior written consent of the Company.

10. REDUCTION OF INSURANCE; REDUCTION OR TERMINATION OF LIABILITY

All payments under this policy, except payments made for costs, attorneys' fees, and expenses, shall reduce the Amount of Insurance by the amount of the payment.

11. LIABILITY NONCUMULATIVE

The Amount of Insurance shall be reduced by any amount the Company pays under any policy insuring a Mortgage to which exception is taken in Schedule B or to which the Insured has agreed, assumed, or taken subject, or which is executed by an Insured after Date of Policy and which is a charge or lien on the Title, and the amount so paid shall be deemed a payment to the Insured under this policy.

12. PAYMENT OF LOSS

When liability and the extent of loss or damage have been definitely fixed in accordance with these Conditions, the payment shall be made within 30 days.

13. RIGHTS OF RECOVERY UPON PAYMENT OR SETTLEMENT

- (a) Whenever the Company shall have settled and paid a claim under this policy, it shall be subrogated and entitled to the rights of the Insured Claimant in the Title and all other rights and remedies in respect to the claim that the Insured Claimant has against any person or property, to the extent of the amount of any loss, costs, attorneys' fees, and expenses paid by the Company. If requested by the Company, the Insured Claimant shall execute documents to evidence the transfer to the Company of these rights and remedies. The Insured Claimant shall permit the Company to sue, compromise, or settle in the name of the Insured Claimant and to use the name of the Insured Claimant in any transaction or litigation involving these rights and remedies.
 - If a payment on account of a claim does not fully cover the loss of the Insured Claimant, the Company shall defer the exercise of its right to recover until after the Insured Claimant shall have recovered its loss.
- (b) The Company's right of subrogation includes the rights of the Insured to indemnities, guaranties, other policies of insurance, or bonds, notwithstanding any terms or conditions contained in those instruments that address subrogation rights.

14. [INTENTIONALLY DELETED]

15. LIABILITY LIMITED TO THIS POLICY; POLICY ENTIRE CONTRACT

- (a) This policy together with all endorsements, if any, attached to it by the Company is the entire policy and contract between the Insured and the Company. In interpreting any provision of this policy, this policy shall be construed as a whole.
- (b) Any claim of loss or damage that arises out of the status of the Title or by any action asserting such claim shall be restricted to this policy.
- (c) Any amendment of or endorsement to this policy must be in writing and authenticated by an authorized person, or expressly incorporated by Schedule A of this policy.
- (d) Each endorsement to this policy issued at any time is made a part of this policy and is subject to all of its terms and provisions. Except as the endorsement expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsement, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance.

16. SEVERABILITY

In the event any provision of this policy, in whole or in part, is held invalid or unenforceable under applicable law, the policy shall be deemed not to include that provision or such part held to be invalid, but all other provisions shall remain in full force and effect.

17. CHOICE OF LAW; FORUM

(a) Choice of Law: The Insured acknowledges the Company has underwritten the risks covered by this policy and determined the premium charged therefor in reliance upon the law affecting interests in real property and applicable to the interpretation, rights, remedies, or enforcement of policies of title insurance of the jurisdiction where the Land is located.

Therefore, the court or an arbitrator shall apply the law of the jurisdiction where the Land is located to determine the validity of claims against the Title that are adverse to the Insured and to interpret and

- enforce the terms of this policy. In neither case shall the court or arbitrator apply its conflicts of law principles to determine the applicable law.
- (b) Choice of Forum: Any litigation or other proceeding brought by the Insured against the Company must be filed only in a state or federal court within the United States of America or its territories having appropriate jurisdiction.

18. NOTICES, WHERE SENT

Any notice of claim and any other notice or statement in writing required to be given to the Company under this policy must be given to the Company at [fill in].

NOTE: BRACKETED [] MATERIAL OPTIONAL

LOAN POLICY OF TITLE INSURANCE

Issued by

Blank Title Insurance Company

Any notice of claim and any other notice or statement in writing required to be given to the Company under this Policy must be given to the Company at the address shown in Section 17 of the Conditions.

COVERED RISKS

SUBJECT TO THE EXCLUSIONS FROM COVERAGE, THE EXCEPTIONS FROM COVERAGE CONTAINED IN SCHEDULE B, AND THE CONDITIONS, BLANK TITLE INSURANCE COMPANY, a Blank corporation (the "Company") insures as of Date of Policy and, to the extent stated in Covered Risks 11, 13, and 14, after Date of Policy, against loss or damage, not exceeding the Amount of Insurance, sustained or incurred by the Insured by reason of:

- 1. Title being vested other than as stated in Schedule A.
- 2. Any defect in or lien or encumbrance on the Title. This Covered Risk includes but is not limited to insurance against loss from
 - (a) A defect in the Title caused by
 - (i) forgery, fraud, undue influence, duress, incompetency, incapacity, or impersonation;
 - (ii) failure of any person or Entity to have authorized a transfer or conveyance;
 - (iii) a document affecting Title not properly created, executed, witnessed, sealed, acknowledged, notarized, or delivered;
 - (iv) failure to perform those acts necessary to create a document by electronic means authorized by law;
 - (v) a document executed under a falsified, expired, or otherwise invalid power of attorney;
 - (vi) a document not properly filed, recorded, or indexed in the Public Records including failure to perform those acts by electronic means authorized by law; or
 - (vii) a defective judicial or administrative proceeding.
 - (b) The lien of real estate taxes or assessments imposed on the Title by a governmental authority due or payable, but unpaid.
 - (c) Any encroachment, encumbrance, violation, variation, or adverse circumstance affecting the Title that would be disclosed by an accurate and complete land survey of the Land. The term "encroachment" includes encroachments of existing improvements located on the Land onto adjoining land, and encroachments onto the Land of existing improvements located on adjoining land.
- 3. Unmarketable Title.
- 4. No right of access to and from the Land.
- 5. The violation or enforcement of any law, ordinance, permit, or governmental regulation (including those relating to building and zoning) restricting, regulating, prohibiting, or relating to
 - (a) the occupancy, use, or enjoyment of the Land;
 - (b) the character, dimensions, or location of any improvement erected on the Land;
 - (c) the subdivision of land; or
 - (d) environmental protection

- if a notice, describing any part of the Land, is recorded in the Public Records setting forth the violation or intention to enforce, but only to the extent of the violation or enforcement referred to in that notice.
- 6. An enforcement action based on the exercise of a governmental police power not covered by Covered Risk 5 if a notice of the enforcement action, describing any part of the Land, is recorded in the Public Records, but only to the extent of the enforcement referred to in that notice.
- 7. The exercise of the rights of eminent domain if a notice of the exercise, describing any part of the Land, is recorded in the Public Records.
- Any taking by a governmental body that has occurred and is binding on the rights of a purchaser for value without Knowledge.
- 9. The invalidity or unenforceability of the lien of the Insured Mortgage upon the Title. This Covered Risk includes but is not limited to insurance against loss from any of the following impairing the lien of the Insured Mortgage
 - (a) forgery, fraud, undue influence, duress, incompetency, incapacity, or impersonation;
 - (b) failure of any person or Entity to have authorized a transfer or conveyance;
 - (c) the Insured Mortgage not being properly created, executed, witnessed, sealed, acknowledged, notarized, or delivered;
 - (d) failure to perform those acts necessary to create a document by electronic means authorized by law;
 - (e) a document executed under a falsified, expired, or otherwise invalid power of attorney;
 - (f) a document not properly filed, recorded, or indexed in the Public Records including failure to perform those acts by electronic means authorized by law; or
 - (g) a defective judicial or administrative proceeding.
- 10. The lack of priority of the lien of the Insured Mortgage upon the Title over any other lien or encumbrance.
- 11. The lack of priority of the lien of the Insured Mortgage upon the Title
 - (a) as security for each and every advance of proceeds of the loan secured by the Insured Mortgage over any statutory lien for services, labor, or material arising from construction of an improvement or work related to the Land when the improvement or work is either
 - (i) contracted for or commenced on or before Date of Policy; or
 - (ii) contracted for, commenced, or continued after Date of Policy if the construction is financed, in whole or in part, by proceeds of the loan secured by the Insured Mortgage that the Insured has advanced or is obligated on Date of Policy to advance; and
 - (b) over the lien of any assessments for street improvements under construction or completed at Date of Policy.
- 12. The invalidity or unenforceability of any assignment of the Insured Mortgage, provided the assignment is shown in Schedule A, or the failure of the assignment shown in Schedule A to vest title to the Insured Mortgage in the named Insured assignee free and clear of all liens.
- 13. The invalidity, unenforceability, lack of priority, or avoidance of the lien of the Insured Mortgage upon the Title
 - (a) resulting from the avoidance in whole or in part, or from a court order providing an alternative remedy, of any transfer of all or any part of the title to or any interest in the Land occurring prior to the transaction creating the lien of the Insured Mortgage because that prior transfer constituted a fraudulent or preferential transfer under federal bankruptcy, state insolvency, or similar creditors' rights laws; or
 - (b) because the Insured Mortgage constitutes a preferential transfer under federal bankruptcy, state insolvency, or similar creditors' rights laws by reason of the failure of its recording in the Public Records

AMERICAN LAND TITLE ASSOCIATION ALTA Loan Policy (6-17-2006)

OREGON TITLE INSURANCE RATING ORGANIZATION (OTIRO) OTIRO No. PL-05 (Cond. 13 Deleted; Rev. 2/15/18)

- (i) to be timely, or
- (ii) to impart notice of its existence to a purchaser for value or to a judgment or lien creditor.
- 14. Any defect in or lien or encumbrance on the Title or other matter included in Covered Risks 1 through 13 that has been created or attached or has been filed or recorded in the Public Records subsequent to Date of Policy and prior to the recording of the Insured Mortgage in the Public Records.

The Company will also pay the costs, attorneys' fees, and expenses incurred in defense of any matter insured against by this Policy, but only to the extent provided in the Conditions.

[Witness clause optional]

BLANK TITLE INSURANCE COMPANY	
BY:	PRESIDENT
BY:	SECRETARY

EXCLUSIONS FROM COVERAGE

The following matters are expressly excluded from the coverage of this policy, and the Company will not pay loss or damage, costs, attorneys' fees, or expenses that arise by reason of:

- 1. (a) Any law, ordinance, permit, or governmental regulation (including those relating to building and zoning) restricting, regulating, prohibiting, or relating to
 - (i) the occupancy, use, or enjoyment of the Land;
 - (ii) the character, dimensions, or location of any improvement erected on the Land;
 - (iii) the subdivision of land; or
 - (iv) environmental protection;
 - or the effect of any violation of these laws, ordinances, or governmental regulations. This Exclusion 1(a) does not modify or limit the coverage provided under Covered Risk 5.
 - (b) Any governmental police power. This Exclusion 1(b) does not modify or limit the coverage provided under Covered Risk 6.
- 2. Rights of eminent domain. This Exclusion does not modify or limit the coverage provided under Covered Risk 7 or 8.
- 3. Defects, liens, encumbrances, adverse claims, or other matters
 - (a) created, suffered, assumed, or agreed to by the Insured Claimant;
 - (b) not Known to the Company, not recorded in the Public Records at Date of Policy, but Known to the Insured Claimant and not disclosed in writing to the Company by the Insured Claimant prior to the date the Insured Claimant became an Insured under this policy;
 - (c) resulting in no loss or damage to the Insured Claimant;
 - (d) attaching or created subsequent to Date of Policy (however, this does not modify or limit the coverage provided under Covered Risk 11, 13, or 14); or
 - (e) resulting in loss or damage that would not have been sustained if the Insured Claimant had paid value for the Insured Mortgage.
- 4. Unenforceability of the lien of the Insured Mortgage because of the inability or failure of an Insured to comply with applicable doing-business laws of the state where the Land is situated.
- Invalidity or unenforceability in whole or in part of the lien of the Insured Mortgage that arises out of the transaction evidenced by the Insured Mortgage and is based upon usury or any consumer credit protection or truth-in-lending law.
- 6. Any claim, by reason of the operation of federal bankruptcy, state insolvency, or similar creditors' rights laws, that the transaction creating the lien of the Insured Mortgage, is
 - (a) a fraudulent conveyance or fraudulent transfer, or
 - (b) a preferential transfer for any reason not stated in Covered Risk 13(b) of this policy.
- 7. Any lien on the Title for real estate taxes or assessments imposed by governmental authority and created or attaching between Date of Policy and the date of recording of the Insured Mortgage in the Public Records. This Exclusion does not modify or limit the coverage provided under Covered Risk 11(b).

SCHEDULE A

[Name and Address of Title Insurance Company:]
[File No.:] Policy No.: [Loan No.:] [Address Reference:] Amount of Insurance: \$ [Premium: \$] Date of Policy: [at a.m./p.m.]
1. Name of Insured:
2. The estate or interest in the Land that is encumbered by the Insured Mortgage is:
3. Title is vested in:
4. The Insured Mortgage and its assignments, if any, are described as follows:
5. The Land referred to in this policy is described as follows:
[6. This policy incorporates by reference those endorsements selected below:]
[Specify endorsement(s) by OTIRO number and name]

OREGON TITLE INSURANCE RATING ORGANIZATION (OTIRO) OTIRO No. PL-05 (Cond. 13 Deleted; Rev. 2/15/18)

SCHED	TIT	Æ	B

[File No.] Policy No.

EXCEPTIONS FROM COVERAGE

[Except as provided in Schedule B - Part II,] t[or T]his policy does not insure against loss or damage, and the Company will not pay costs, attorneys' fees, or expenses that arise by reason of:

[PART I

PART II

In addition to the matters set forth in Part I of this Schedule, the Title is subject to the following matters, and the Company insures against loss or damage sustained in the event that they are not subordinate to the lien of the Insured Mortgage:]

CONDITIONS

1. DEFINITION OF TERMS

The following terms when used in this policy mean:

- (a) "Amount of Insurance": The amount stated in Schedule A, as may be increased or decreased by endorsement to this policy, increased by Section 8(b) or decreased by Section 10 of these Conditions.
- (b) "Date of Policy": The date designated as "Date of Policy" in Schedule A.
- (c) "Entity": A corporation, partnership, trust, limited liability company, or other similar legal entity.
- (d) "Indebtedness": The obligation secured by the Insured Mortgage including one evidenced by electronic means authorized by law, and if that obligation is the payment of a debt, the Indebtedness is the sum of
 - (i) the amount of the principal disbursed as of Date of Policy;
 - (ii) the amount of the principal disbursed subsequent to Date of Policy;
 - (iii) the construction loan advances made subsequent to Date of Policy for the purpose of financing in whole or in part the construction of an improvement to the Land or related to the Land that the Insured was and continued to be obligated to advance at Date of Policy and at the date of the advance;
 - (iv) interest on the loan;
 - (v) the prepayment premiums, exit fees, and other similar fees or penalties allowed by law;
 - (vi) the expenses of foreclosure and any other costs of enforcement;
 - (vii) the amounts advanced to assure compliance with laws or to protect the lien or the priority of the lien of the Insured Mortgage before the acquisition of the estate or interest in the Title;
 - (viii) the amounts to pay taxes and insurance; and
 - (ix) the reasonable amounts expended to prevent deterioration of improvements;

but the Indebtedness is reduced by the total of all payments and by any amount forgiven by an Insured.

- (e) "Insured": The Insured named in Schedule A.
 - (i) The term "Insured" also includes
 - (A) the owner of the Indebtedness and each successor in ownership of the Indebtedness, whether the owner or successor owns the Indebtedness for its own account or as a trustee or other fiduciary, except a successor who is an obligor under the provisions of Section 12(c) of these Conditions;
 - (B) the person or Entity who has "control" of the "transferable record," if the Indebtedness is evidenced by a "transferable record," as these terms are defined by applicable electronic transactions law;
 - (C) successors to an Insured by dissolution, merger, consolidation, distribution, or reorganization;
 - (D) successors to an Insured by its conversion to another kind of Entity;
 - (E) a grantee of an Insured under a deed delivered without payment of actual valuable consideration conveying the Title
 - (1) if the stock, shares, memberships, or other equity interests of the grantee are whollyowned by the named Insured,
 - (2) if the grantee wholly owns the named Insured, or

- (3) if the grantee is wholly-owned by an affiliated Entity of the named Insured, provided the affiliated Entity and the named Insured are both wholly-owned by the same person or Entity;
- (F) any government agency or instrumentality that is an insurer or guarantor under an insurance contract or guaranty insuring or guaranteeing the Indebtedness secured by the Insured Mortgage, or any part of it, whether named as an Insured or not;
- (ii) With regard to (A), (B), (C), (D), and (E) reserving, however, all rights and defenses as to any successor that the Company would have had against any predecessor Insured, unless the successor acquired the Indebtedness as a purchaser for value without Knowledge of the asserted defect, lien, encumbrance, or other matter insured against by this policy.
- (f) "Insured Claimant": An Insured claiming loss or damage.
- (g) "Insured Mortgage": The Mortgage described in paragraph 4 of Schedule A.
- (h) "Knowledge" or "Known": Actual knowledge, not constructive knowledge or notice that may be imputed to an Insured by reason of the Public Records or any other records that impart constructive notice of matters affecting the Title.
- (i) "Land": The land described in Schedule A, and affixed improvements that by law constitute real property. The term "Land" does not include any property beyond the lines of the area described in Schedule A, nor any right, title, interest, estate, or easement in abutting streets, roads, avenues, alleys, lanes, ways, or waterways, but this does not modify or limit the extent that a right of access to and from the Land is insured by this policy.
- (j) "Mortgage": Mortgage, deed of trust, trust deed, or other security instrument, including one evidenced by electronic means authorized by law.
- (k) "Public Records": Records established under state statutes at Date of Policy for the purpose of imparting constructive notice of matters relating to real property to purchasers for value and without Knowledge. With respect to Covered Risk 5(d), "Public Records" shall also include environmental protection liens filed in the records of the clerk of the United States District Court for the district where the Land is located.
- (1) "Title": The estate or interest described in Schedule A.
- (m) "Unmarketable Title": Title affected by an alleged or apparent matter that would permit a prospective purchaser or lessee of the Title or lender on the Title or a prospective purchaser of the Insured Mortgage to be released from the obligation to purchase, lease, or lend if there is a contractual condition requiring the delivery of marketable title.

2. CONTINUATION OF INSURANCE

The coverage of this policy shall continue in force as of Date of Policy in favor of an Insured after acquisition of the Title by an Insured or after conveyance by an Insured, but only so long as the Insured retains an estate or interest in the Land, or holds an obligation secured by a purchase money Mortgage given by a purchaser from the Insured, or only so long as the Insured shall have liability by reason of warranties in any transfer or conveyance of the Title. This policy shall not continue in force in favor of any purchaser from the Insured of either (i) an estate or interest in the Land, or (ii) an obligation secured by a purchase money Mortgage given to the Insured.

3. NOTICE OF CLAIM TO BE GIVEN BY INSURED CLAIMANT

The Insured shall notify the Company promptly in writing (i) in case of any litigation as set forth in Section 5(a) of these Conditions, (ii) in case Knowledge shall come to an Insured of any claim of title or interest that is adverse to the Title or the lien of the Insured Mortgage, as insured, and that might cause loss or damage for which the Company may be liable by virtue of this policy, or (iii) if the Title or the lien of the Insured Mortgage, as insured, is rejected as Unmarketable Title. If the Company is prejudiced by the failure of the Insured Claimant to provide prompt notice, the Company's liability to the Insured Claimant under the policy shall be reduced to the extent of the prejudice.

4. PROOF OF LOSS

In the event the Company is unable to determine the amount of loss or damage, the Company may, at its option, require as a condition of payment that the Insured Claimant furnish a signed proof of loss. The proof of loss must describe the defect, lien, encumbrance, or other matter insured against by this policy that constitutes the basis of loss or damage and shall state, to the extent possible, the basis of calculating the amount of the loss or damage.

5. DEFENSE AND PROSECUTION OF ACTIONS

- (a) Upon written request by the Insured, and subject to the options contained in Section 7 of these Conditions, the Company, at its own cost and without unreasonable delay, shall provide for the defense of an Insured in litigation in which any third party asserts a claim covered by this policy adverse to the Insured. This obligation is limited to only those stated causes of action alleging matters insured against by this policy. The Company shall have the right to select counsel of its choice (subject to the right of the Insured to object for reasonable cause) to represent the Insured as to those stated causes of action. It shall not be liable for and will not pay the fees of any other counsel. The Company will not pay any fees, costs, or expenses incurred by the Insured in the defense of those causes of action that allege matters not insured against by this policy.
- (b) The Company shall have the right, in addition to the options contained in Section 7 of these Conditions, at its own cost, to institute and prosecute any action or proceeding or to do any other act that in its opinion may be necessary or desirable to establish the Title or the lien of the Insured Mortgage, as insured, or to prevent or reduce loss or damage to the Insured. The Company may take any appropriate action under the terms of this policy, whether or not it shall be liable to the Insured. The exercise of these rights shall not be an admission of liability or waiver of any provision of this policy. If the Company exercises its rights under this subsection, it must do so diligently.
- (c) Whenever the Company brings an action or asserts a defense as required or permitted by this policy, the Company may pursue the litigation to a final determination by a court of competent jurisdiction, and it expressly reserves the right, in its sole discretion, to appeal any adverse judgment or order.

6. DUTY OF INSURED CLAIMANT TO COOPERATE

- (a) In all cases where this policy permits or requires the Company to prosecute or provide for the defense of any action or proceeding and any appeals, the Insured shall secure to the Company the right to so prosecute or provide defense in the action or proceeding, including the right to use, at its option, the name of the Insured for this purpose. Whenever requested by the Company, the Insured, at the Company's expense, shall give the Company all reasonable aid (i) in securing evidence, obtaining witnesses, prosecuting or defending the action or proceeding, or effecting settlement, and (ii) in any other lawful act that in the opinion of the Company may be necessary or desirable to establish the Title, the lien of the Insured Mortgage, or any other matter as insured. If the Company is prejudiced by the failure of the Insured to furnish the required cooperation, the Company's obligations to the Insured under the policy shall terminate, including any liability or obligation to defend, prosecute, or continue any litigation, with regard to the matter or matters requiring such cooperation.
- (b) The Company may reasonably require the Insured Claimant to submit to examination under oath by any authorized representative of the Company and to produce for examination, inspection, and copying, at such reasonable times and places as may be designated by the authorized representative of the Company, all records, in whatever medium maintained, including books, ledgers, checks, memoranda, correspondence, reports, e-mails, disks, tapes, and videos whether bearing a date before or after Date of Policy, that reasonably pertain to the loss or damage. Further, if requested by any authorized representative of the Company, the Insured Claimant shall grant its permission, in writing, for any authorized representative of the Company to examine, inspect, and copy all of these records in the custody or control of a third party that reasonably pertain to the loss or damage. All information designated as confidential by the Insured Claimant provided to the Company pursuant to this Section shall not be disclosed to others unless, in the reasonable judgment of the Company, it is necessary in the administration of the claim. Failure of the Insured Claimant to submit for examination under oath, produce any reasonably requested information, or grant permission to secure reasonably necessary

information from third parties as required in this subsection, unless prohibited by law or governmental regulation, shall terminate any liability of the Company under this policy as to that claim.

7. OPTIONS TO PAY OR OTHERWISE SETTLE CLAIMS; TERMINATION OF LIABILITY

In case of a claim under this policy, the Company shall have the following additional options:

- (a) To Pay or Tender Payment of the Amount of Insurance or to Purchase the Indebtedness.
 - (i) To pay or tender payment of the Amount of Insurance under this policy together with any costs, attorneys' fees, and expenses incurred by the Insured Claimant that were authorized by the Company up to the time of payment or tender of payment and that the Company is obligated to pay; or
 - (ii) To purchase the Indebtedness for the amount of the Indebtedness on the date of purchase, together with any costs, attorneys' fees, and expenses incurred by the Insured Claimant that were authorized by the Company up to the time of purchase and that the Company is obligated to pay.

When the Company purchases the Indebtedness, the Insured shall transfer, assign, and convey to the Company the Indebtedness and the Insured Mortgage, together with any collateral security.

Upon the exercise by the Company of either of the options provided for in subsections (a)(i) or (ii), all liability and obligations of the Company to the Insured under this policy, other than to make the payment required in those subsections, shall terminate, including any liability or obligation to defend, prosecute, or continue any litigation.

- (b) To Pay or Otherwise Settle With Parties Other Than the Insured or With the Insured Claimant.
 - (i) to pay or otherwise settle with other parties for or in the name of an Insured Claimant any claim insured against under this policy. In addition, the Company will pay any costs, attorneys' fees, and expenses incurred by the Insured Claimant that were authorized by the Company up to the time of payment and that the Company is obligated to pay; or
 - (ii) to pay or otherwise settle with the Insured Claimant the loss or damage provided for under this policy, together with any costs, attorneys' fees, and expenses incurred by the Insured Claimant that were authorized by the Company up to the time of payment and that the Company is obligated to pay.

Upon the exercise by the Company of either of the options provided for in subsections (b)(i) or (ii), the Company's obligations to the Insured under this policy for the claimed loss or damage, other than the payments required to be made, shall terminate, including any liability or obligation to defend, prosecute, or continue any litigation.

8. DETERMINATION AND EXTENT OF LIABILITY

This policy is a contract of indemnity against actual monetary loss or damage sustained or incurred by the Insured Claimant who has suffered loss or damage by reason of matters insured against by this policy.

- (a) The extent of liability of the Company for loss or damage under this policy shall not exceed the least of
 - (i) the Amount of Insurance,
 - (ii) the Indebtedness,
 - (iii) the difference between the value of the Title as insured and the value of the Title subject to the risk insured against by this policy, or
 - (iv) if a government agency or instrumentality is the Insured Claimant, the amount it paid in the acquisition of the Title or the Insured Mortgage in satisfaction of its insurance contract or guaranty.
- (b) If the Company pursues its rights under Section 5 of these Conditions and is unsuccessful in establishing the Title or the lien of the Insured Mortgage, as insured,
 - (i) the Amount of Insurance shall be increased by 10%, and

- (ii) the Insured Claimant shall have the right to have the loss or damage determined either as of the date the claim was made by the Insured Claimant or as of the date it is settled and paid.
- (c) In the event the Insured has acquired the Title in the manner described in Section 2 of these Conditions or has conveyed the Title, then the extent of liability of the Company shall continue as set forth in Section 8(a) of these Conditions.
- (d) In addition to the extent of liability under (a), (b), and (c), the Company will also pay those costs, attorneys' fees, and expenses incurred in accordance with Sections 5 and 7 of these Conditions.

9. LIMITATION OF LIABILITY

- (a) If the Company establishes the Title, or removes the alleged defect, lien, or encumbrance, or cures the lack of a right of access to or from the Land, or cures the claim of Unmarketable Title, or establishes the lien of the Insured Mortgage, all as insured, in a reasonably diligent manner by any method, including litigation and the completion of any appeals, it shall have fully performed its obligations with respect to that matter and shall not be liable for any loss or damage caused to the Insured.
- (b) In the event of any litigation, including litigation by the Company or with the Company's consent, the Company shall have no liability for loss or damage until there has been a final determination by a court of competent jurisdiction, and disposition of all appeals, adverse to the Title or to the lien of the Insured Mortgage, as insured.
- (c) The Company shall not be liable for loss or damage to the Insured for liability voluntarily assumed by the Insured in settling any claim or suit without the prior written consent of the Company.

10. REDUCTION OF INSURANCE; REDUCTION OR TERMINATION OF LIABILITY

- (a) All payments under this policy, except payments made for costs, attorneys' fees, and expenses, shall reduce the Amount of Insurance by the amount of the payment. However, any payments made prior to the acquisition of Title as provided in Section 2 of these Conditions shall not reduce the Amount of Insurance afforded under this policy except to the extent that the payments reduce the Indebtedness.
- (b) The voluntary satisfaction or release of the Insured Mortgage shall terminate all liability of the Company except as provided in Section 2 of these Conditions.

11. PAYMENT OF LOSS

When liability and the extent of loss or damage have been definitely fixed in accordance with these Conditions, the payment shall be made within 30 days.

12. RIGHTS OF RECOVERY UPON PAYMENT OR SETTLEMENT

(a) The Company's Right to Recover

Whenever the Company shall have settled and paid a claim under this policy, it shall be subrogated and entitled to the rights of the Insured Claimant in the Title or Insured Mortgage and all other rights and remedies in respect to the claim that the Insured Claimant has against any person or property, to the extent of the amount of any loss, costs, attorneys' fees, and expenses paid by the Company. If requested by the Company, the Insured Claimant shall execute documents to evidence the transfer to the Company of these rights and remedies. The Insured Claimant shall permit the Company to sue, compromise, or settle in the name of the Insured Claimant and to use the name of the Insured Claimant in any transaction or litigation involving these rights and remedies.

If a payment on account of a claim does not fully cover the loss of the Insured Claimant, the Company shall defer the exercise of its right to recover until after the Insured Claimant shall have recovered its loss.

- (b) The Insured's Rights and Limitations
 - (i) The owner of the Indebtedness may release or substitute the personal liability of any debtor or guarantor, extend or otherwise modify the terms of payment, release a portion of the Title from the lien of the Insured Mortgage, or release any collateral security for the Indebtedness, if it does not affect the enforceability or priority of the lien of the Insured Mortgage.

- (ii) If the Insured exercises a right provided in (b)(i), but has Knowledge of any claim adverse to the Title or the lien of the Insured Mortgage insured against by this policy, the Company shall be required to pay only that part of any losses insured against by this policy that shall exceed the amount, if any, lost to the Company by reason of the impairment by the Insured Claimant of the Company's right of subrogation.
- (c) The Company's Rights Against Noninsured Obligors

The Company's right of subrogation includes the Insured's rights against non-insured obligors including the rights of the Insured to indemnities, guaranties, other policies of insurance, or bonds, notwithstanding any terms or conditions contained in those instruments that address subrogation rights.

The Company's right of subrogation shall not be avoided by acquisition of the Insured Mortgage by an obligor (except an obligor described in Section 1(e)(i)(F) of these Conditions) who acquires the Insured Mortgage as a result of an indemnity, guarantee, other policy of insurance, or bond, and the obligor will not be an Insured under this policy.

13. [INTENTIONALLY DELETED]

14. LIABILITY LIMITED TO THIS POLICY; POLICY ENTIRE CONTRACT

- (a) This policy together with all endorsements, if any, attached to it by the Company is the entire policy and contract between the Insured and the Company. In interpreting any provision of this policy, this policy shall be construed as a whole.
- (b) Any claim of loss or damage that arises out of the status of the Title or lien of the Insured Mortgage or by any action asserting such claim shall be restricted to this policy.
- (c) Any amendment of or endorsement to this policy must be in writing and authenticated by an authorized person, or expressly incorporated by Schedule A of this policy.
- (d) Each endorsement to this policy issued at any time is made a part of this policy and is subject to all of its terms and provisions. Except as the endorsement expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsement, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance.

15. SEVERABILITY

In the event any provision of this policy, in whole or in part, is held invalid or unenforceable under applicable law, the policy shall be deemed not to include that provision or such part held to be invalid, but all other provisions shall remain in full force and effect.

16. CHOICE OF LAW; FORUM

(a) Choice of Law: The Insured acknowledges the Company has underwritten the risks covered by this policy and determined the premium charged therefor in reliance upon the law affecting interests in real property and applicable to the interpretation, rights, remedies, or enforcement of policies of title insurance of the jurisdiction where the Land is located.

Therefore, the court or an arbitrator shall apply the law of the jurisdiction where the Land is located to determine the validity of claims against the Title or the lien of the Insured Mortgage that are adverse to the Insured and to interpret and enforce the terms of this policy. In neither case shall the court or arbitrator apply its conflicts of law principles to determine the applicable law.

(b) Choice of Forum: Any litigation or other proceeding brought by the Insured against the Company must be filed only in a state or federal court within the United States of America or its territories having appropriate jurisdiction.

17. NOTICES, WHERE SENT

Any notice of claim and any other notice or statement in writing required to be given to the Company under this policy must be given to the Company at [fill in].

NOTE: Bracketed [] material optional

SHORT FORM RESIDENTIAL LOAN POLICY — ONE-TO-FOUR FAMILY

Issued by

[BLANK TITLE INSURANCE COMPANY]

SCHEDULE A

Insurance Company:]
[Premium:]
[File Number :]
[Loan Number:]
[MERS No.:]
: [at a.m./p.m.].
:
:
:
:
Land identified in this Schedule A and which is encumbered by the Insured Mortgage of Policy, vested in the borrower(s) shown in the Insured Mortgage and named olicy is described as set forth in the Insured Mortgage [and on Exhibit "A" attached]
page[s][, including its reverse side,] unless an addendum is attached and indicated
☐ No addendum attached
one or more endorsements, endorsements may be incorporated by reference:]
sements indicated below, if any, are incorporated in this policy:
any selection of approved company endorsements, such as the following:]
VT FORM 9.3-06 (Restrictions, Encroachments, Minerals; OTIRO End. 209.3-06)
VT FORM 6-06 (Variable Rate; OTIRO End. 206-06)
TT FORM 6.2-06 (Variable Rate – Negative Amortization; OTIRO End. 206.2-06)
T FORM 7-06 (Manufactured Housing; OTIRO End. 207-06)

American Land Title Association Short Form Residential Loan Policy (6-17-06) For Use with Oregon Form OTIRO Endorsements Oregon Title Insurance Rating Organization (OTIRO) OTIRO No. PL-06 (Cond. 13 Deleted; Rev 2/15/18)

ALTA ENDORSEMENT 8.1-06 (Environmental) following state statute(s): [NONE].	Protection Lien; OTIRO End. 208.1-06) referring to the		
☐ ALTA ENDORSEMENT 4.1-06 (Condominium,	OTIRO End. 204.1-06)		
ALTA ENDORSEMENT 5.1-06 (Planned Unit Development, OTIRO End. 205.1-06)			
[Witness clause optional] [Authorized signer line optional]	[BLANK TITLE INSURANCE COMPANY] [BY:] [President] [BY:] [Secretary]		

SUBJECT TO THE EXCEPTIONS FROM COVERAGE CONTAINED IN SCHEDULE B BELOW, AND ANY ADDENDUM ATTACHED HERETO, [BLANK TITLE INSURANCE COMPANY, A ________CORPORATION], HEREIN CALLED THE "COMPANY," HEREBY INSURES THE INSURED IN ACCORDANCE WITH AND SUBJECT TO THE TERMS, EXCLUSIONS AND CONDITIONS SET FORTH IN THE AMERICAN LAND TITLE ASSOCIATION LOAN POLICY (6-17-06) – OTIRO Form No PL-05 (Cond. 13 Deleted; Rev. 2-15-18), ALL OF WHICH ARE INCORPORATED HEREIN, EXCEPT THAT THE ARBITRATION PROVISION (CONDITION 13) IS DELETED. ALL REFERENCES TO SCHEDULES A AND B SHALL REFER TO SCHEDULES A AND B OF THIS POLICY.

SCHEDULE B

EXCEPTIONS FROM COVERAGE AND AFFIRMATIVE ASSURANCES

Except to the extent of the affirmative insurance set forth below, this policy does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) which arise by reason of:

- 1. Covenants, conditions and restrictions, if any, appearing in the Public Records; however, this policy insures against loss or damage arising from:
 - (a) the violation of those covenants, conditions, or restrictions on or prior to Date of Policy;
 - (b) a forfeiture or reversion of Title from a future violation of those covenants, conditions, or restrictions, including those relating to environmental protection; and
 - (c) provisions in those covenants, conditions, or restrictions, including those relating to environmental protection, under which the lien of the Insured Mortgage can be extinguished, subordinated, or impaired.

As used in paragraph 1(a), the words "covenants, conditions, or restrictions" do not refer to or include any covenant, condition, or restriction (a) relating to obligations of any type to perform maintenance, repair or remediation on the Land, or (b) pertaining to environmental protection of any kind or nature, including hazardous or toxic matters, conditions, or substances, except to the extent that a notice of a violation or alleged violation affecting the Land has been recorded or filed in the Public Records at Date of Policy and is not referenced in an addendum attached to this policy.

OTIRO Oregon Rating Manual Page S3 - 27

Copyright 2006-2009 American Land Title Association. All rights reserved. The use of this Form is restricted to ALTA licensees and ALTA members in good standing as of the date of use. All other uses are prohibited. Reprinted under license from the American Land Title Association.

Oregon Title Insurance Rating Organization (OTIRO) OTIRO No. PL-06 (Cond. 13 Deleted; Rev 2/15/18)

- 2. Any easements or servitudes appearing in the Public Records; however, this policy insures against loss or damage arising from (a) the encroachment, at Date of Policy, of the improvements on any easement, and (b) any interference with or damage to existing improvements, including lawns, shrubbery, and trees, resulting from the use of the easements for the purposes granted or reserved.
- 3. Any lease, grant, exception, or reservation of minerals or mineral rights appearing in the Public Records; however, this policy insures against loss or damage arising from (a) any effect on or impairment of the use of the Land for residential one-to-four family dwelling purposes by reason of such lease, grant, exception or reservation of minerals or mineral rights, and (b) any damage to existing improvements, including lawns, shrubbery, and trees, resulting from the future exercise of any right to use the surface of the Land for the extraction or development of the minerals or mineral rights so leased, granted, excepted, or reserved. Nothing herein shall insure against loss or damage resulting from subsidence.

NOTICES, WHERE SENT: Any notice of claim or other notice or statement in writing required to be given the Company under this policy must be given to the Company at the following address:

[Insert address]

	ADDENDUM TO SHORT FORM RESIDENTIAL LOAN POLICY	
[File Number:]	Addendum to Policy Number:	
	, , , , , , , , , , , , , , , , , , ,	

SCHEDULE B (Continued)

IN ADDITION TO THE MATTERS SET FORTH ON SCHEDULE B OF THE POLICY TO WHICH THIS ADDENDUM IS ATTACHED, THIS POLICY DOES NOT INSURE AGAINST LOSS OR DAMAGE (AND THE COMPNAY WILL NOT PAY COSTS, ATTORNEYS' FEES OR EXPENSES) THAT ARISE BY REASON OF THE FOLLOWING:

[List of Additional Schedule B Exceptions]

LIMITED COVERAGE LOAN POLICY OF TITLE INSURANCE ISSUED BY BLANK TITLE INSURANCE COMPANY

- 1. SUBJECT TO THE EXCLUSIONS FROM COVERAGE AND THE PROVISIONS OF THE CONDITIONS AND STIPULATIONS HEREOF, Blank Title Insurance Company, a Blank corporation, herein called the Company, has examined the public records in the jurisdiction where the Mortgaged Premises is located and certifies to the Lender named in Exhibit I (attached) and the Lender's successors and assigns, that as of the date shown in Exhibit I:
 - (i) the purported Owner of the Mortgaged Premises is as stated in Exhibit I, according to the last document in the chain of title appearing to convey fee title;
 - (ii) that the legal description and address of the Mortgaged Premises as shown in Exhibit I are correct; and
 - (iii) that there are no monetary liens affecting the Mortgaged Premises other than those shown in Exhibit II (attached).
- The Company certifies to the Lender and its successors and assigns, the correctness of the matters set forth
 herein and the Lender for itself and its successors and assigns agrees that this Limited Coverage Loan Policy
 constitutes the entire contract between the Lender and the Company and shall be the sole basis of any claim
 against the Company.
- 3. If a claim is made under this Policy, the Company will be relieved of all its liability hereunder by either: (1) taking such action as will protect Lender against loss arising from any incorrectness in the Company's certification hereunder, or (2) purchasing from the Lender or its successors or assigns the debt secured by Lender's Mortgage (being the mortgage or deed of trust referred to in the application for this Policy), for an amount equal to the balance of the debt at time of purchase, whereunder the Lender shall transfer and assign said debt and the mortgage and any collateral securing the same to the Company.
- 4. The Company makes no representation regarding the legal effect or priority of any monetary lien shown in Exhibit II or in any endorsement which may be attached to this Policy. The Company makes no representation regarding the condition of title to the Mortgaged Premises, except as to the matters specifically certified herein.

[Witness clause optional]

BLANK TITLE INSURA	NCE COMPANY
[BY:]
[PRESIDENT]	
[BY:]
[SECRETARY]	

SCHEDULE OF EXCLUSIONS FROM COVERAGE

The following matters are expressly excluded from the coverage of this policy:

- Any law, ordinance or governmental regulation (including but not limited to building and zoning
 ordinances) restricting or regulating or prohibiting the occupancy, use or enjoyment of the land, or
 regulating the character, dimensions or location of any improvement now or hereafter erected on the land, or
 prohibiting a separation in ownership or a reduction in the dimensions or area of the land, or the effect of
 any violation of any such law, ordinance or governmental regulation.
- 2. Rights of eminent domain or governmental rights of policy power unless notice of the exercise of such rights appears in the public records at date of policy.
- 3. Defects, liens, encumbrances, adverse claims or other matters (a) created, suffered, assumed or agreed to by the insured claimant; (b) not known to the Company and not shown by the public records but known to the insured claimant at date of policy and not disclosed in writing by the insured claimant to the Company prior to the date such insured claimant became an insured hereunder; (c) resulting in no loss or damage to the insured claimant; (d) attaching or created subsequent to date of policy, or (e) resulting in loss or damage which would not have been sustained if the insured claimant had been a bona fide purchaser or encumbrancer for value.

CONDITIONS AND STIPULATIONS

1. Definition of Terms.

The following terms when used in this policy mean:

- (a) "Lender': the Lender, its successors and assigns named in Exhibit I.
- (b) "Lender claimant": a Lender, it successors and assigns, claiming loss or damage hereunder.
- (c) "knowledge": actual knowledge, not constructive knowledge or notice which may be imputed to an insured by reason of any public records.
- (d) "mortgaged premises": the mortgaged premises described, specifically or by reference in Exhibit I and improvements affixed thereto which by law constitute real property.
- (e) "mortgage": mortgage, deed of trust, trust deed, or other security instrument.
- (f) "public records": those records which by law impart constructive notice of matters relating to the land.

2. Notice of Claim to be Given by an Insured Claimant.

The Lender shall notify the Company promptly in writing in case knowledge shall come to a Lender hereunder of any claim for which the Company may be liable by virtue of this policy. If such prompt notice shall not be given to the Company, then as to such Lender all liability of the Company shall cease and terminate in regard to the matter or matters for which prompt notice is required; provided, however, that failure to notify shall in no case prejudice the rights of any Lender under this policy unless the Company shall be prejudiced by such failure and then only to the extent of such prejudice.

3. Proof of Loss or Damage — Limitation of Action.

In addition to the notice required under Paragraph 2 of these Conditions and Stipulations, a proof of loss or damage, signed and sworn to by the lender claimant shall be furnished to the Company within 90 days after the lender claimant shall ascertain or determine the facts giving rise to such loss or damage. Such proof of loss or damage shall describe the defect in, or lien or mortgage on the title, or other matter insured against by this policy which constitutes the basis of loss or damage, and, when appropriate, state the basis of calculating the amount of such loss or damage.

Should such proof of loss or damage fail to state facts sufficient to enable the Company to determine its liability hereunder, lender claimant, at the written request of the Company, shall furnish such additional information as may reasonably be necessary to make such determination.

No right of action shall accrue to lender claimant until 30 days after such proof of loss or damage shall have been furnished.

Failure to furnish such proof of loss or damage shall terminate any liability of the Company under this policy as to such loss or damage.

4. Options to Pay or Otherwise Settle Claims.

The Company shall have the option to pay or otherwise settle for or in the name of a lender claimant any claim insured against, or to terminate all liability and obligations of the Company hereunder by paying or tendering payment of the amount of loss or damage or the amount of insurance under this policy.

No amendment of or endorsement to this policy can be made except by a writing endorsed hereon or attached hereto signed by either the President, a Vice President, the Secretary, an Assistant Secretary, or validating officer or authorized signatory of the Company.

No payment shall be made without producing this policy for endorsement of such payment unless the policy be lost or destroyed, in which case proof of such loss or destruction shall be furnished to the satisfaction of the Company.

This policy automatically becomes null and void in the event that the face amount of the mortgage exceeds the sum of \$100,000.00.

5. Determination and Payment of Loss.

- (a) The liability of the Company under this policy shall in no case exceed the least of:
 - (i) the actual loss of the insured claimant; or
 - (ii) the amount of insurance stated in Exhibit I.
- (b) When the amount of loss or damage has been definitely fixed in accordance with the conditions of this policy, the loss or damage shall be payable within 30 days thereafter.

6. Limitation of Liability.

No claim shall arise or be maintainable under this policy (a) if the Company, after having received notice of an alleged defect, lien or mortgage insured against hereunder, by litigation or otherwise, removes such defect, lien or mortgage within a reasonable time after receipt of such notice; (b) in the event of litigation until there has been a final determination by a court of competent jurisdiction, and disposition of all appeals therefrom, adverse to the certifications of this policy; or (c) for liability voluntarily admitted or assumed by a lender without prior written consent of the Company.

7. Reduction of insurance — Termination of Liability.

All payments under this policy shall reduce the amount of the insurance pro tanto.

8. Subrogation upon Payment or Settlement.

Whenever the Company shall have paid or settled a claim under this policy, all right of subrogation shall vest in the Company unaffected by any act of the lender claimant. The Company shall be subrogated to and be entitled to all rights and remedies which such lender claimant would have had against any person or property in respect to such claim had this policy not been issued, and the Company is hereby authorized and empowered to sue, compromise or settle in its name or in the name of the lender to the full extent of the loss

sustained by the Company. If requested by the Company, the lender shall execute any and all documents to evidence the within subrogation. If the payment does not cover the loss of such lender claimant, the Company shall be subrogated to such rights and remedies in the proportion which said payment bears to the amount of said loss. If loss should result from any act of such lender claimant, such act shall not void this policy, but the Company, in that event, shall as to such lender claimant be required to pay only that part of any losses insured against hereunder which shall exceed the amount, if any, lost to the Company by reason of the impairment of the right of subrogation.

9. Liability Limited to this Policy.

This instrument together with all endorsements and other instruments, if any, attached hereto by the Company is the entire policy and contract between the lender and the Company.

Any claim of loss or damage, whether or not based on negligence, or any action asserting such claim, shall be restricted to the provisions and conditions and stipulations of this policy.

10. No Duty of Defense.

The Company shall have no obligation to accept a tender of the legal defense of the lender involving any claim for which the Company may be liable by virtue of this policy.

11. Notices — Where Sent.

All notices required to be given the Company and any statement in writing required to be furnished the Company shall include the number of this policy and shall be addressed to: (FILL IN).

EXHIBIT I

LCLP Policy	No] 		
]			
	e:	[at	a.m./p.m.]	
Lender:				
Owner:				
Mortgage Pre	emises:			
(a)	Street Address:			
(b)	Legal Description:			

EXHIBIT II

Monetary liens affecting the Mortgaged Premises as of Date of Policy:

POLICY OF INSURANCE OF RECORD TITLE ISSUED BY BLANK TITLE INSURANCE COMPANY

SUBJECT TO THE CONDITIONS AND STIPULATIONS HEREOF, Blank Title Insurance Company, a Blank corporation, herein called the Company, insures the insured, as of Date of Policy shown in Schedule A, against loss or damage, not exceeding the amount of insurance stated in Schedule A, sustained or incurred by said insured by reason of any incorrectness of the assurances set forth in Schedule A.

[Witness clause optional]

BLANK TITLE INSURAN	NCE COMPA
[BY:	
[PRESIDENT]	
ГВҮ:	
[SECRETARY]	

CONDITIONS AND STIPULATIONS

1. Definition of Terms.

The following terms when used in this policy mean:

- (a) "insured': the insured named in Schedule A.
- (b) "insured claimant": an insured claiming loss or damage hereunder.
- (c) "loss or damage": the out of pocket loss suffered by the insured in reliance upon the assurances of this policy.
- (d) "knowledge": actual knowledge, not constructive knowledge or notice which may be imputed to an insured by reason of any public records.
- (e) "land": the land described, specifically or by reference in Schedule A, and improvements affixed thereto which by law constitute real property.
- (f) "mortgage": mortgage, deed of trust, trust deed, or other security instrument.

2. Notice of Claim to be Given by an Insured Claimant.

The insured shall notify the Company promptly in writing in case knowledge shall come to an insured hereunder of any claim for which the Company may be liable by virtue of this policy. If such prompt notice shall not be given to the Company, then as to such insured all liability of the Company shall cease and terminate in regard to the matter or matters for which prompt notice is required; provided, however, that failure to notify shall in no case prejudice the rights of any insured under this policy unless the Company shall be prejudiced by such failure and then only to the extent of such prejudice.

3. Proof of Loss or Damage — Limitation of Action.

In addition to the notice required under Paragraph 2 of these Conditions and Stipulations, a proof of loss or damage, signed and sworn to by the insured claimant shall be furnished to the Company within 90 days after the insured claimant shall ascertain or determine the facts giving rise to such loss or damage. Such proof of loss or damage shall describe the matter insured against by this policy which constitutes the basis of loss or damage, and, when appropriate, state the basis of calculating the amount of such loss or damage.

Should such proof of loss or damage fail to state facts sufficient to enable the Company to determine its liability hereunder, insured claimant, at the written request of the Company, shall furnish such additional information as may reasonably be necessary to make such determination.

No right of action shall accrue to insured claimant until 30 days after such proof of loss or damage shall have been furnished.

Failure to furnish such proof of loss or damage shall terminate any liability of the Company under this policy as to such loss or damage.

4. Options to Pay or Otherwise Settle Claims.

The Company shall have the option to pay or otherwise settle for or in the name of an insured claimant any claim insured against, or to terminate all liability and obligations of the Company hereunder by paying or tendering payment of the amount of loss or damage or the amount of insurance under this policy.

5. Determination and Payment of Loss.

(a) The liability of the Company under this policy shall in no case exceed the least of:

- (i) the actual loss of the insured claimant because of reliance on the assurances herein set forth; or
- (ii) the amount of insurance stated in Schedule A.
- (b) When the amount of loss or damage has been definitely fixed in accordance with the conditions of this policy, the loss or damage shall be payable within 30 days thereafter.

6. Limitation of Liability.

No claim shall arise or be maintainable under this policy (a) if the Company, after having received notice of an alleged lien or mortgage insured against hereunder, by litigation or otherwise, removes such lien or mortgage within a reasonable time after receipt of such notice; (b) in the event of litigation until there has been a final determination by a court of competent jurisdiction, and disposition of all appeals therefrom, adverse to the certifications of this policy; or (c) for liability voluntarily admitted or assumed by an insured without prior written consent of the Company.

7. Reduction of insurance — Termination of Liability.

All payments under this policy shall reduce the amount of the insurance pro tanto.

8. Subrogation upon Payment or Settlement.

Whenever the Company shall have paid or settled a claim under this policy, all right of subrogation shall vest in the Company unaffected by any act of the insured claimant. The Company shall be subrogated to and be entitled to all rights and remedies which such insured claimant would have had against any person or property in respect to such claim had this policy not been issued, and the Company is hereby authorized and empowered to sue, compromise or settle in its name or in the name of the insured to the full extent of the loss sustained by the Company. If requested, the insured shall execute any and all documents to evidence the within subrogation. If the payment does not cover the loss of such insured claimant, the Company shall be subrogated to such rights and remedies in the proportion which said payment bears to the amount of said loss. If loss should result from any act of such insured claimant, such act shall not void this policy, but the Company, in that event, shall as to such insured claimant be required to pay only that part of any losses insured against hereunder which shall exceed the amount, if any, lost to the Company by reason of the impairment of the right of subrogation.

9. Liability Limited to this Policy.

This instrument together with all endorsements and other instruments, if any, attached hereto by the Company is the entire policy and contract between the insured and the Company.

Any claim of loss or damage, whether or not based on negligence, or any action asserting such claim, shall be restricted to the provisions and conditions and stipulations of this policy.

No amendment of or endorsement to this policy can be made except by writing endorsed hereon or attached hereto signed by either the President, a Vice President, the Secretary, an Assistant Secretary, or validating officer or authorized signatory of the Company

No payment shall be made without producing this policy for endorsement of such payment unless the policy be lost or destroyed, in which case proof of such loss or destruction shall be furnished to the satisfaction of the Company.

10. No Duty of Defense.

The Company shall have no obligation to accept a tender of the legal defense of the insured involving any claims for which the Company may be liable by virtue of this policy.

11. Notices — Where Sent.

OREGON TITLE INSURANCE RATING ORGANIZATION (OTIRO) POLICY OF INSURANCE OF RECORD TITLE (PIRT) OTIRO No. PLL-02

All notices required to be given the Company and any statement in writing required to be furnished the Company shall be addressed to it at the office which issued this policy or to: (FILL IN).

SCHEDULE A

[Order N	0.	:]		
Date of I	Policy	:	[at	a.m./p.m.]	
County		:			
Borrowe	r	:			
[PIRT] P	olicy No. :				
Amount	of Insurance	: Actual loss not to	exceed \$100,000.	00	
[Premiun	n	:\$]		
Name of	Insured	:			
The assu	rances referred to	o on the [face] [firs	st] page are:		
A.	The latest available	e tax roll in the Tax	x Department of sai	d County discloses the following with respect	
	to said land:				
	Street Address:				
	Tax Parcel No.:				
	Assessed Valuatio	n			
	Land: \$		Improve	ments: \$	
	Total Taxes: \$				
В.	The last document in the chain of title to said land as disclosed by the Official Records of the Recorder				
	of said County purporting to convey the fee title to said land is:				
	[Fee]:				
	Recorded:				
	[Instrument No./Book and Page]:				
	Conveyed to:				
C.	Subject to any conflicts in boundary lines, or discrepancies that would be revealed by a correct survey,				
	the land referred to in this policy is that land located in the County shown above, in the State of Oregon,				
	and is described in the above referenced instrument as follows:				
	[Insert description of land]				
D.	That an examination of the chain of title to said land and the Lien Indices as disclosed by such Official				
	Records reveals no mortgages or liens purporting to affect said land, other than those set out below				
	under Exceptions;	provided, however	, that no liability is	assumed with respect to the identity of any	

OREGON TITLE INSURANCE RATING ORGANIZATION (OTIRO) POLICY OF INSURANCE OF RECORD TITLE (PIRT) OTIRO No. PLL-02

party named or referred to in this Schedule, nor with respect to the validity, legal effect or priority of any matter shown as an Exception.

Exceptions:

[Insert list of Exceptions]

BALLOON LOAN MODIFICATION LIMITED POLICY

Issued by

BLANK TITLE INSURANCE COMPANY

Order Number	Date of Policy	Amount of Insurance	<u>Premium</u>	Policy Number
Loan Number	:			
Insured	:			
Borrower	:			
Original Policy Insu	rer :			
Original Policy Nun	nber :			
Original Policy Date	:			
Property Address	:			
County	:			
State	:			

SUBJECT TO THE EXCEPTIONS FROM COVERAGE CONTAINED IN THE ORIGINAL POLICY, AND TO THE EXCLUSIONS FROM COVERAGE AND CONDITIONS AND STIPULATIONS SET FORTH IN THE AMERICAN LAND TITLE ASSOCIATION LOAN POLICY (10-17-92) ALL OF WHICH ARE INCORPORATED BY REFERENCE INTO THIS POLICY, BLANK TITLE INSURANCE COMPANY (THE "COMPANY"), A BLANK CORPORATION, INSURES AS OF THE DATE OF POLICY SHOWN ABOVE, AGAINST LOSS OR DAMAGE, NOT EXCEEDING THE AMOUNT OF INSURANCE STATED ABOVE, SUSTAINED AND INCURRED BY THE INSURED BY REASON OF:

- 1. The invalidity or unenforceability of the lien of the insured mortgage on the title as a result of the Balloon Loan Modification of even date herewith (the "Balloon Loan Modification") which modifies the insured mortgage;
- 2. The loss of priority of the insured mortgage over any lien or encumbrance (except real estate taxes and assessments) as a result of the Balloon Loan Modification.

The Company will also pay the costs, attorneys' fees and expenses incurred in defense of the lien of the insured mortgage by reason of matters insured against by this Policy, but only to the extent provided in the Conditions and Stipulations.

This Policy does not incorporate the insuring provisions of either the Original Policy or the ALTA Loan Policy (10-17-92). The estate or interest in the land which is encumbered by the insured mortgage, the insured mortgage and the land are as described in Schedule A of the Original Policy.

Witness clause optional]		
	BLANK TITLE INSU	RANCE COMPANY
	[BY:PRESI	DENT
	[BY:]
	SECR	ETARY

SECRETARY

ALTA RESIDENTIAL LIMITED COVERAGE MORTGAGE MODIFICATION POLICY (MMP)

RESIDENTIAL LIMITED COVERAGE MORTGAGE MODIFICATION POLICY Issued By

BLANK TITLE INSURANCE COMPANY

Any notice of claim and any other notice or statement in writing required to be given to the Company under this policy must be given to the Company at the address shown in Section 15 of the Conditions.

COVERED RISKS

Land	ECT TO THE EXCLUSIONS FROM COVERAGE AND THE CONDITIONS, and provided that the is a one-to-four family residence or condominium unit, Blank Title Insurance Company, a corporation (the "Company"), insures, as of Date of Policy, against loss or damage, not ling the Amount of Insurance, sustained or incurred by the Insured by reason of:
1.	The invalidity or unenforceability of the lien of the Insured's Mortgage upon the Title at Date of Policy as a result of the Modification; and
2.	The loss of priority of the lien of the Insured's Mortgage, at Date of Policy, over any defects in or liens or encumbrances on the Title as a result of the Modification.
insured	ompany will also pay the costs, attorneys' fees, and expenses incurred in defense of any matter dagainst by this policy, but only to the extent provided in the Conditions.
BLAN	IK TITLE INSURANCE COMPANY
BY: _	PRESIDENT
D . 7	

OREGON TITLE INSURANCE RATING ORGANIZATION (OTIRO) OTIRO No. PLO-03 (COND. 16 DELETED; REV 2/15/18) (ADOPT 12-01-14; TC 08-01-16)

ALTA RESIDENTIAL LIMITED COVERAGE MORTGAGE MODIFICATION POLICY (MMP)

SCHEDULE

Name a	and Address of Title Insurance	Company:
[File No	o.:]	Policy No.:
Loan N	o.:	
Address	s Reference:	
Amoun	t of Insurance: \$	[Premium: \$
Date of Policy:		[at a.m./p.m.]
1.	Name of Insured:	
2.	Insured's Mortgage:	
3.	Modification:	

EXCLUSIONS FROM COVERAGE

The following matters are expressly excluded from the coverage of this policy and the Company will not pay loss or damage, costs, attorneys' fees, or expenses, which arise by reason of:

- 1. Any invalidity, unenforceability, or lack of priority of the Insured's Mortgage or the Modification. This Exclusion does not modify or limit the coverage provided under the Covered Risks.
- 2. Defects, liens, encumbrances, adverse claims, or other matters:
 - (a) created, suffered, assumed, or agreed to by the Insured Claimant;
 - (b) Known to the Insured Claimant whether or not disclosed in the Public Records;
 - (c) resulting in no loss or damage to the Insured Claimant;
 - (d) not recorded or filed in the Public Records at Date of Policy; or
 - (e) attaching or created subsequent to Date of Policy.
- 3. Any usury, consumer credit protection, or truth-in-lending law.
- 4. The status or ownership of the Title.
- 5. Any claim that arises out of the transaction creating the Modification by reason of the operation of federal bankruptcy, state insolvency, or similar creditors' rights laws that is based on:
 - (a) the Modification being deemed a fraudulent conveyance or fraudulent transfer; or
 - (b) the Modification being deemed a preferential transfer.

CONDITIONS

1. **DEFINITION OF TERMS**

The following terms when used in this policy mean:

- (a) "Amount of Insurance": The Amount of Insurance stated in the Schedule, as decreased by Section 9(a) of these Conditions.
- (b) "Date of Policy": The Date of Policy stated in the Schedule.
- (c) "Indebtedness": The obligation secured by the Insured's Mortgage as modified by the Modification, including one evidenced by electronic means authorized by law.
- (d) "Insured": The Insured named in Item 1 of the Schedule.
 - (i) The term "Insured" also includes:
 - (A) the owner of the Indebtedness and each successor in ownership of the Indebtedness, whether the owner or successor owns the Indebtedness for its own account or as a trustee or other fiduciary, except a successor who is an obligor under the provisions of Section 11(b) of these Conditions;
 - (B) the person or entity who has "control" of the "transferable record," if the Indebtedness is evidenced by a "transferable record," as these terms are defined by applicable electronic transactions law;
 - (C) successors to an Insured by dissolution, merger, consolidation, distribution, or reorganization; and
 - (D) successors to an Insured by its conversion to another kind of entity;
 - (ii) With regard to (A), (B), (C), and (D) reserving, however, all rights and defenses as to any successor that the Company would have had against any predecessor Insured, unless the successor acquired the Indebtedness as a purchaser for value without Knowledge of any matter insured against by this policy.
- (e) "Insured Claimant": An Insured claiming loss or damage.
- (f) "Insured's Mortgage": The mortgage, deed of trust, trust deed, or other security instrument, including one evidenced by electronic means authorized by law described in Item 2 of the Schedule.
- (g) "Knowledge" or "Known": Actual knowledge, not constructive knowledge or notice that may be imputed by reason of the Public Records or any other records that impart constructive notice of matters affecting the Title.
- (h) "Land": The land described in the Insured's Mortgage, and affixed improvements that by law constitute real property.
- (i) "Modification": The Modification described in Item 3 of the Schedule.
- (j) "Public Records": Records established under state statutes at Date of Policy for the purpose of imparting constructive notice of matters relating to real property to purchasers for value and without Knowledge.
- (k) "Title": The estate or interest in the Land purported to be encumbered by the Insured's Mortgage.

2. CONTINUATION OF INSURANCE

The coverage of this policy shall continue in force as of Date of Policy in favor of an Insured after acquisition of the Title by an Insured through foreclosure of the lien of the Insured's Mortgage or deed in lieu of foreclosure.

3. NOTICE OF CLAIM TO BE GIVEN BY INSURED CLAIMANT

The Insured shall notify the Company promptly in writing (i) in case of any litigation as set forth in Section 5 of these Conditions or (ii) in case Knowledge shall come to an Insured of any claim that might cause loss or damage for which the Company may be liable by virtue of this policy. If the Company is prejudiced by the failure of the Insured Claimant to provide prompt notice, the Company's liability to the Insured Claimant under the policy shall be reduced to the extent of the prejudice.

4. PROOF OF LOSS

In the event the Company is unable to determine the amount of loss or damage, the Company may, at its option, require as a condition of payment that the Insured Claimant furnish a signed proof of loss. The proof of loss must describe the defect, lien, encumbrance, or other matter insured against by this policy that constitutes the basis of loss or damage and shall state, to the extent possible, the basis of calculating the amount of the loss or damage.

5. DEFENSE AND PROSECUTION OF ACTIONS

- (a) Upon written request by the Insured, and subject to the options contained in Section 6 of these Conditions, the Company, at its own cost and without unreasonable delay, shall provide for the defense of an Insured in litigation in which any third party asserts a claim covered by this policy adverse to the Insured. This obligation is limited to only those stated causes of action alleging matters insured against by this policy. The Company shall have the right to select counsel of its choice (subject to the right of the Insured to object for reasonable cause) to represent the Insured as to those stated causes of action. It shall not be liable for and will not pay the fees of any other counsel. The Company will not pay any fees, costs, or expenses incurred by the Insured in the defense of those causes of action that allege matters not insured against by this policy.
- (b) The Company shall have the right, in addition to the options contained in Section 6 of these Conditions, at its own cost, to institute and prosecute any action or proceeding or to do any other act that in its opinion may be necessary or desirable to prevent or reduce loss or damage to the Insured. The Company may take any appropriate action under the terms of this policy, whether or not it shall be liable to the Insured. The exercise of these rights shall not be an admission of liability or waiver of any provision of this policy. If the Company exercises its rights under this subsection, it must do so diligently.
- (c) Whenever the Company brings an action or asserts a defense as required or permitted by this policy, the Company may pursue the litigation to a final determination by a court of competent jurisdiction, and it expressly reserves the right, in its sole discretion, to appeal any adverse judgment or order.

6. OPTIONS TO PAY OR OTHERWISE SETTLE CLAIMS; TERMINATION OF LIABILITY

In case of a claim under this policy, the Company shall have the following additional options:

- (a) To Pay or Tender Payment of the Amount of Insurance or to Purchase the Indebtedness.
 - (i) To pay or tender payment of the Amount of Insurance under this policy together with any costs, attorneys' fees, and expenses incurred by the Insured Claimant that were authorized by the Company up to the time of payment or tender of payment and that the Company is obligated to pay; or

(ii) To purchase the Indebtedness for the amount of the Indebtedness on the date of purchase, together with any costs, attorneys' fees, and expenses incurred by the Insured Claimant that were authorized by the Company up to the time of purchase and that the Company is obligated to pay.

When the Company purchases the Indebtedness, the Insured shall transfer, assign, and convey to the Company the Indebtedness and the Insured's Mortgage, together with any collateral security.

Upon the exercise by the Company of either of the options provided for in subsections (a)(i) or (ii), all liability and obligations of the Company to the Insured under this policy, other than to make the payment required in those subsections, shall terminate, including any liability or obligation to defend, prosecute, or continue any litigation.

- (b) To Pay or Otherwise Settle With Parties Other Than the Insured or With the Insured Claimant.
 - (i) To pay or otherwise settle with other parties for or in the name of an Insured Claimant any claim insured against under this policy. In addition, the Company will pay any costs, attorneys' fees, and expenses incurred by the Insured Claimant that were authorized by the Company up to the time of payment and that the Company is obligated to pay; or
 - (ii) To pay or otherwise settle with the Insured Claimant the loss or damage provided for under this policy, together with any costs, attorneys' fees, and expenses incurred by the Insured Claimant that were authorized by the Company up to the time of payment and that the Company is obligated to pay.

Upon the exercise by the Company of either of the options provided for in subsections (b)(i) or (ii), the Company's obligations to the Insured under this policy for the claimed loss or damage, other than the payments required to be made, shall terminate, including any liability or obligation to defend, prosecute, or continue any litigation.

7. DETERMINATION AND EXTENT OF LIABILITY

This policy is a contract of indemnity against actual monetary loss or damage sustained or incurred by the Insured Claimant who has suffered loss or damage by reason of matters insured against by this policy.

- (a) The extent of liability of the Company for loss or damage under this policy shall not exceed the least of:
 - (i) the Amount of Insurance,
 - (ii) the Indebtedness, or
 - (iii) the difference between the value of the Title without the matter insured against and the value of the Title subject to the matter insured against by this policy. The value of the Title shall be determined as of the date that a claim is made under this policy.
- (b) In the event the Insured has acquired the Title in the manner described in Section 2 of these Conditions then the extent of liability of the Company shall continue as set forth in Section 7(a) of these Conditions.
- c) In addition to the extent of liability under subsections (a) and (b), the Company will also pay those costs, attorneys' fees, and expenses incurred in accordance with Sections 5 and 6 of these Conditions.

8. LIMITATION OF LIABILITY

- (a) If the Company removes an alleged matter insured against by this policy in a reasonably diligent manner by any method, including litigation and the completion of any appeals, it shall have fully performed its obligations and shall not be liable for any loss or damage with respect to that matter.
- (b) In the event of any litigation, including litigation by the Company or with the Company's consent, the Company shall have no liability for loss or damage until there has been a final determination by a court of competent jurisdiction, and disposition of all appeals, adverse to the Insured with respect to matters insured against by this policy.
- (c) The Company shall not be liable for loss or damage to any insured for liability voluntarily assumed by the Insured in settling any claim or suit without the prior written consent of the Company.

9. REDUCTION OF INSURANCE; TERMINATION OF LIABILITY

- (a) All payments under this policy, except payment made for costs, attorneys' fees, and expenses, shall reduce the Amount of Insurance by the amount of the payment.
- (b) The voluntary satisfaction or release of the Insured's Mortgage shall terminate all liability of the Company except as provided in Section 2 of these Conditions.

10. PAYMENT OF LOSS

When liability and the extent of loss or damage have been definitely fixed in accordance with these Conditions, the payment shall be made within 30 days.

11. RIGHTS OF RECOVERY UPON PAYMENT OR SETTLEMENT

(a) The Company's Right to Recover.

Whenever the Company shall have settled and paid a claim under this policy, it shall be subrogated and entitled to all rights and remedies of the Insured Claimant in respect to the claim that the Insured Claimant has against any person or property to the extent of the amount of any loss, costs, attorneys' fees, and expenses paid by the Company. If requested by the Company, the Insured Claimant shall execute documents to evidence the transfer to the Company of these rights and remedies. The Insured Claimant shall permit the Company to sue, compromise, or settle in the name of the Insured Claimant and to use the name of the Insured Claimant in any transaction or litigation involving these rights and remedies.

If a payment on account of a claim does not fully cover the loss of the Insured Claimant, the Company shall defer the exercise of its right to recover until after the Insured Claimant shall have recovered its loss.

(b) The Company's Rights Against Non-insured Obligors.

The Company's right of subrogation includes the Insured's rights against non-insured obligors including the rights of the Insured to indemnities, guaranties, other policies of insurance, or bonds, notwithstanding any terms or conditions contained in those instruments that address subrogation rights.

The Company's right of subrogation shall not be avoided by acquisition of the Insured's Mortgage by an obligor who acquires the Insured's Mortgage as a result of an indemnity, guarantee, other policy of insurance, or bond, and the obligor will not be an Insured under this policy.

12. LIABILITY LIMITED TO THIS POLICY; POLICY ENTIRE CONTRACT

- (a) This policy together with all endorsements, if any, attached to it by the Company is the entire policy and contract between the Insured and the Company. In interpreting any provision of this policy, this policy shall be construed as a whole.
- (b) This policy is not an abstract of Title or a report of the condition of Title. The Company's liability for any claim of loss or damage, including any claim alleging negligence or negligent misrepresentation that arises out of any matter covered by this policy, shall be restricted to the terms and provisions of this policy.
- (c) The Company shall not be liable under this policy for any indirect, special, or consequential damages.
- (d) Any amendment of or endorsement to this policy must be in writing and authenticated by an authorized person.
- (e) Each endorsement to this policy issued at any time is made a part of this policy and is subject to all of its terms and provisions. Except as the endorsement expressly states, it does not:
 - (i) modify any of the terms and provisions of the policy;
 - (ii) modify any prior endorsement;
 - (iii) extend the Date of Policy; or
 - (iv) increase the Amount of Insurance.

13. SEVERABILITY

In the event any provision of this policy, in whole or in part, is held invalid or unenforceable under applicable law, the policy shall be deemed not to include that provision or such part held to be invalid, and all other provisions shall remain in full force and effect.

14. CHOICE OF LAW; FORUM

(a) Choice of Law.

The Insured acknowledges the Company has underwritten the risks covered by this policy and determined the premium charged therefore in reliance upon the law affecting interests in real property and applicable to the interpretation, rights, remedies, or enforcement of policies of title insurance of the jurisdiction where the Land is located.

Therefore, the court or an arbitrator shall apply the law of the jurisdiction where the Land is located to determine the validity of claims insured against by this policy and to interpret and enforce the terms of this policy. In neither case shall the court or arbitrator apply its conflicts of law principles to determine the applicable law.

(b) Choice of Forum.

Any litigation or other proceeding brought by the Insured against the Company must be filed only in a state or federal court within the United States of America or its territories having appropriate jurisdiction.

15. NOTICES, WHERE SENT

All notices required to be given to the Company and any statement in writing required to be furnished to the Company shall include the number of this policy and shall be addressed to the Company at [fill in], Attention: Claims Department.

OREGON TITLE INSURANCE RATING ORGANIZATION (OTIRO) OTIRO No. PLO-03 (COND. 16 DELETED; REV 2/15/18) (ADOPT 12-01-14; TC 08-01-16)

ALTA RESIDENTIAL LIMITED COVERAGE MORTGAGE MODIFICATION POLICY (MMP)

16. [INTENTIONALLY DELETED]

GUARANTEE FOR JUDICIAL FORECLOSURE, TRUSTEE'S SALE, STATUTORY LAND SALE CONTRACT FORFEITURE, OR LITIGATION

Issued by

BLANK TITLE INSURANCE COMPANY

SUBJECT TO THE EXCLUSIONS FROM COVERAGE, THE LIMITS OF LIABILITY AND OTHER PROVISIONS OF THE CONDITIONS AND STIPULATIONS HERETO ANNEXED AND MADE A PART OF THIS GUARANTEE, BLANK TITLE INSURANCE COMPANY, a Blank corporation, herein called the Company, for the fee paid for this Guarantee, the amount and effective date of which are shown herein, hereby guarantees the parties herein called the Assured, against actual loss not exceeding the liability amount stated herein which the Assured shall sustain by reason of any incorrectness in the assurance which the Company hereby gives that, according to the public records, on the effective date stated herein,

- 1. The title to the estate or interest described on Exhibit 1 was vested in the vestee named on Exhibit 1, subject to the matters shown as Exceptions on Exhibit 1, which Exceptions are not necessarily shown in the order of their priority;
- 2. If applicable, the necessary parties to be made defendants in a suit to enforce the encumbrance identified on Exhibit 1 are as shown on Exhibit 2:
- 3. If applicable, the names and addresses, as shown therein, of persons who have recorded requests, under Section 86.806 of the Oregon Revised Statutes, for a copy of notice of default or for a copy of notice of sale are as shown on Exhibit 2, and the names of additional persons who, under Sections 86.705 et seq. of the Oregon Revised Statutes, are entitled to receive notice of sale are as shown on Exhibit 2;
- 4. If applicable, the names of persons entitled to receive notice of defaults, pursuant to Sections 93.905 et seq. of the Oregon Revised Statutes, are as shown on Exhibit 2.

[Witness clause optional]

BLANK TITLE INSURANCE COMPANY	
[BY:	1
[PRESIDENT]	
[BY:	1
[SECRETARY]	_

EXHIBIT 1

[File No	D]
Guarant	tee No
Liability	y \$
[Fee \$_	
Effectiv	ze Date: [at a.m./p.m.]
A.	The Assured is:
B.	The encumbrance to be enforced is:
C.	The estate or interest in the land which is covered by this Guarantee is:
	[a. A fee.]
	[b. A vendee's interest in the contract referenced in Paragraph B above.]
D.	Title to the estate or interest in the land is vested, as of the effective date, in:
E.	The land referred to in this Guarantee is described as follows:
F.	As of the effective date, the land covered by this Guarantee is subject to the following Exceptions:
NOTE: forfeitui	Material in brackets in Paragraph C is suggested format for land sale contract foreclosure or statutory re.

	EXHIBIT 2	
[File No.] [Guarantee No.	

Relative to the encumbrance to be enforced, if any, shown on Exhibit 1:

- 1. Attention is directed to The Servicemembers Civil Relief Act (successor to The Soldiers' and Sailors' Civil Relief Act of 1940), which restricts proceedings against persons in the military service of the United States.
- 2. Attention is called to the Federal Tax Lien Act of 1966 (Public Law 89-719) which, among other things, provides that written notice of a non-judicial sale be given to the Secretary of the Treasury or his or her delegate as a requirement for the discharge of a federal tax lien or the divestment of any title of the United States, and establishes a right in the United States to redeem the property within a period of 120 days from the date of such sale.
- 3. Except as shown on Exhibit 1, no notice of pendency of an action for the foreclosure of the encumbrance to be enforced has been recorded in the county in which the premises are situated.
- 4. This Guarantee provides no assurances with respect to any facts, rights, title, interests or claims which are not shown by the public records, and this Exhibit 2 is not intended to show the names of persons whose rights, title, interests or claims are not shown by the public records, including, without limitation, those who may be known to the Assured or who could be ascertained by an inspection of the land or by making inquiry of persons in possession of the land.
- 5. If applicable, the names and addresses, as shown therein, of persons who have recorded requests for a copy of a notice of sale or notice of default, under ORS 86.806 of the Oregon trust deed statutes, are:
- 6. If applicable, the name of the Grantor in the encumbrance whose lien is to be enforced is:
- 7. If applicable, the name of the successor in interest to the Grantor is:
- 8. If applicable, the names of additional necessary persons not shown above to be made defendants in a suit to enforce the subject encumbrance; or, if applicable, the names of additional persons who are entitled, under the Oregon trust deed statutes, ORS 86.705 et seq., to receive notice of sale; or, if applicable, the names of additional persons who are entitled, under the land sale contract forfeiture statutes, ORS 93.905 et seq., to receive notice of default, are:

CONDITIONS AND STIPULATIONS

1. <u>DEFINITION OF TERMS</u>

The following terms when used in this Guarantee mean:

- (a) "Land": the land described, specifically or by reference, in this Guarantee and improvements affixed thereto which by law constitute real property.
- (b) "Public records": those records established under State statutes at Date of Guarantee for the purposes of imparting constructive notice of matters relating to real property to purchasers for value and without knowledge.
- (c) "Date": the effective date.
- (d) "The Assured": the party or parties named as the Assured in this Guarantee, or in a supplemental writing executed by the Company.
- (e) "Mortgage": mortgage, deed of trust, trust deed, land sale contract, or other security instrument.

2. EXCLUSIONS FROM COVERAGE

The following matters are expressly excluded from the coverage of this Guarantee and the Company will not pay loss or damage, costs, attorneys' fees or expenses which arise by reason of:

- (a) (1) Any law, ordinance or governmental regulation (including but not limited to building and zoning laws, ordinances or regulations) restricting, regulating, prohibiting or relating to (i) the occupancy, use or enjoyment of the land; (ii) the character, dimensions or location of any improvement now or hereafter erected on the land; (iii) a separation in ownership or a change in the dimensions or area of the land or any parcel of which the land is or was a part; or (iv) environmental protection, or the effect of any violation of these laws, ordinances or governmental regulations, except to the extent that a notice of the enforcement thereof or a notice of a defect, lien or encumbrance resulting from a violation or alleged violation affecting the land has been recorded in the public records at Date of Guarantee.
 - (2) Any governmental police power not excluded by (a)(l) above, except to the extent that a notice of the exercise thereof or a notice of a defect, lien or encumbrance resulting from a violation or alleged violation affecting the land has been recorded in the public records at Date of Guarantee.
- (b) Rights of eminent domain unless notice of the exercise thereof has been recorded in the public records at Date of Guarantee.
- (c) Defects, liens, encumbrances, adverse claims against the title as guaranteed, or other matters:
 - (1) created, suffered, assumed or agreed to by one or more of the Assured, whether or not shown by the public records;
 - (2) not known to the Company, not recorded in the public records at Date of Guarantee but known to one or more of the Assured at Date of Guarantee;
 - (3) resulting in no loss or damage to the Assured;
 - (4) not resulting in the invalidity or potential invalidity of any judicial or non-judicial proceeding which is within the scope and purpose of the assurances provided; or
 - (5) attaching or created subsequent to Date of Guarantee.

- (d) The identity of any party named or referred to in Exhibit 2 or the validity, legal effect or priority of any matter shown in Section F of Exhibit 1.
- (e) Taxes or assessments which are not shown as existing liens by the public records.
- (f) Unpatented mining claims; reservations or exceptions in United States Patents or in Acts authorizing the issuance thereof; water rights, claims or title to water.
- (g) Title to any property beyond the lines of the land expressly described in the description set forth in this Guarantee, or title to streets, roads, avenues, lanes, ways or waterways on which such land abuts, or the right to maintain therein vaults, tunnels, ramps or any other structure or improvement; or any rights or easements therein unless such property, rights or easements are expressly and specifically set forth in said description.

3. PROSECUTION OF ACTIONS

- (a) The Company shall have the right at its own cost to institute and prosecute any action or proceeding or do any other act which in its opinion may be necessary or desirable to establish or confirm the matters herein guaranteed; and the Company may take any appropriate action under the terms of this Guarantee whether or not it shall be liable thereunder and shall not thereby concede liability or waive any provision hereof.
- (b) In all cases where the Company does so institute and prosecute any action or proceeding, the Assured shall permit the Company to use, at its option, the name of the Assured for such purpose. Whenever requested by the Company, the Assured shall give the Company all reasonable aid in prosecuting such action or proceeding, and the Company shall reimburse the Assured for any expense so incurred.

4. NOTICE OF LOSS – LIMITATION OF ACTION

A statement in writing of any loss or damage for which it is claimed the Company is liable under this Guarantee shall be furnished to the Company within sixty days after such loss or damage shall have been determined, and no right of action shall accrue to the Assured under this Guarantee until thirty days after such statement shall have been furnished, and no recovery shall be had by the Assured under this Guarantee unless action shall be commenced thereon within two years after expiration of said thirty day period. Failure to furnish such statement of loss or damage or to commence such action within the time hereinbefore specified shall be a conclusive bar against maintenance by the Assured of any action under this Guarantee.

5. OPTION TO PAY, SETTLE OR COMPROMISE CLAIMS

The Company shall have the option to pay or settle or compromise for or in the name of the Assured any claim which could result in loss to the Assured within the coverage of this Guarantee, or to pay the full amount of this Guarantee or, if this Guarantee is issued for the benefit of a holder of a mortgage, the Company shall have the option to purchase the indebtedness secured by said mortgage. Such purchase, payment or tender of payment of the full amount of the Guarantee shall terminate all liability of the Company hereunder. In the event after notice of claim has been given to the Company by the Assured the Company offers to purchase said indebtedness, the owner of such indebtedness shall transfer and assign said indebtedness and the mortgage securing the same to the Company upon payment of the purchase price.

6. <u>LIMITATION OF LIABILITY – PAYMENT OF LOSS</u>

- (a) The liability of the Company under this Guarantee shall be limited to the amount of actual loss sustained by the Assured because of reliance upon the assurances herein set forth, but in no event shall such liability exceed the amount of the liability stated within this Guarantee.
- (b) The liability of the Company under this Guarantee shall be secondary to and shall not supersede the liability of any other insurer under any existing policy of title insurance which insures one or more of the Assured, and any loss payable under this Guarantee shall be paid only to the extent it is not payable under such other existing policy. This Guarantee is furnished for the purpose of facilitating the enforcement of the subject encumbrance or for other specific judicial or non-judicial proceeding; this Guarantee shall not be used or relied upon for any other reason.
- (c) The Company will pay all costs imposed upon the Assured in litigation carried on by the Company for the Assured, and all costs and attorneys' fees in litigation carried on by the Assured with the written authorization of the Company.
- (d) No claim for damages shall arise or be maintainable under this Guarantee (1) if the Company after having received notice of an alleged defect, lien or encumbrance not shown as an Exception or excluded herein removes such defect, lien or encumbrance within a reasonable time after receipt of such notice, or (2) for liability voluntarily assumed by the Assured in settling any claim or suit without written consent of the Company.
- (e) All payments under this Guarantee, except for attorney's fees as provided for in paragraph 6(c) hereof, shall reduce the amount of the liability hereunder pro tanto, and no payment shall be made without producing this Guarantee for endorsement of such payment unless the Guarantee be lost or destroyed, in which case proof of such loss or destruction shall be furnished to the satisfaction of the Company.
- (f) When liability has been definitely fixed in accordance with the conditions of this Guarantee, the loss or damage shall be payable within thirty days thereafter.

7. SUBROGATION UPON PAYMENT OR SETTLEMENT

Whenever the Company shall have settled a claim under this Guarantee, all right of subrogation shall vest in the Company unaffected by any act of the Assured, and it shall be subrogated to and be entitled to all rights and remedies which the Assured would have had against any person or property in respect to such claim had this Guarantee not been issued. If the payment does not cover the loss of the Assured, the Company shall be subrogated to such rights and remedies in the proportion which said payment bears to the amount of said loss. The Assured, if requested by the Company, shall transfer to the Company all rights and remedies against any person or property necessary in order to perfect such right of subrogation, and shall permit the Company to use the name of the Assured in any transaction or litigation involving such rights or remedies.

8. GUARANTEE ENTIRE CONTRACT

Any action or actions or rights of action that the Assured may have or may bring against the Company arising out of the subject matter hereof must be based on the provisions of this Guarantee.

No provision or condition of this Guarantee can be waived or changed except by a writing endorsed or attached hereto signed by the President, a Vice President, the Secretary, an Assistant Secretary or other validating officer of the Company.

9. NOTICES, WHERE SENT

All notices required to be given the Company and any statement in writing required to be furnished the Company shall include the number of this policy and shall be addressed to the Company at (FILL IN).

10. <u>FEE</u>

The fee specified within this Guarantee is the total fee for title search and examination and for this Guarantee. The Company may declare this Guarantee null and void for failure to pay the fee.

CONTRACT FORECLOSURE GUARANTEE

Issued by

BLANK TITLE INSURANCE COMPANY

SUBJECT TO THE EXCLUSIONS FROM COVERAGE, THE LIMITS OF LIABILITY AND OTHER PROVISIONS OF THE CONDITIONS AND STIPULATIONS HERETO ANNEXED AND MADE A PART OF THIS GUARANTEE, BLANK TITLE INSURANCE COMPANY, a Blank corporation, herein called the Company, for the fee paid for this Guarantee, the amount and effective date of which are shown herein, hereby guarantees the parties herein called the Assured, against actual loss not exceeding the liability amount stated herein which the Assured shall sustain by reason of any incorrectness in the assurance which the Company hereby gives that, according to the public records, on the effective date stated herein,

- 1. The title to the herein described estate or interest was vested in the vestee named, subject to the matters shown as Exceptions herein, which Exceptions are not necessarily shown in the order of their priority.
- 2. The necessary parties defendants in an action to foreclose the contract (including, without limitation, the forfeiture remedy provided for under ORS 93.905 et seq.) are as herein stated.

[Witness clause optional]

BLANK TIT	LE INSURANCE COMPANY	
[BY:		1
	[PRESIDENT]	
[ВҮ:		1
	[SECRETARY]	

Guarantee No)		
A. Assured: B. The contract to be foreclosed or forfeited is: C. The estate or interest in the land hereinafter described or referred to covered by this Guarantee is: a. A fee. b. A vendee's interest in the contract referenced in Paragraph B above. D. Title to said estate or interest at the date hereof is vested in: a. As to the fee: b. As to the vendee's interest: E. The land referred to in this Guarantee is situated in the County of, State of Oregon, and is described as follows: F. As of the effective date, the premises are subject to the following Exceptions:	Guarant	ee No	_	
A. Assured: B. The contract to be foreclosed or forfeited is: C. The estate or interest in the land hereinafter described or referred to covered by this Guarantee is: a. A fee. b. A vendee's interest in the contract referenced in Paragraph B above. D. Title to said estate or interest at the date hereof is vested in: a. As to the fee: b. As to the vendee's interest: E. The land referred to in this Guarantee is situated in the County of, State of Oregon, and is described as follows: F. As of the effective date, the premises are subject to the following Exceptions:	Liability	/ \$		
 A. Assured: B. The contract to be foreclosed or forfeited is: C. The estate or interest in the land hereinafter described or referred to covered by this Guarantee is: a. A fee. b. A vendee's interest in the contract referenced in Paragraph B above. D. Title to said estate or interest at the date hereof is vested in: a. As to the fee: b. As to the vendee's interest: E. The land referred to in this Guarantee is situated in the County of, State of Oregon, and is described as follows: F. As of the effective date, the premises are subject to the following Exceptions: 	[Fee \$_	a Data.	Fo.4	o ma /m ma]
 B. The contract to be foreclosed or forfeited is: C. The estate or interest in the land hereinafter described or referred to covered by this Guarantee is: a. A fee. b. A vendee's interest in the contract referenced in Paragraph B above. D. Title to said estate or interest at the date hereof is vested in: a. As to the fee: b. As to the vendee's interest: E. The land referred to in this Guarantee is situated in the County of, State of Oregon, and is described as follows: F. As of the effective date, the premises are subject to the following Exceptions: 	Effectiv	e Date:	[at	a.m./p.m.j
 C. The estate or interest in the land hereinafter described or referred to covered by this Guarantee is: a. A fee. b. A vendee's interest in the contract referenced in Paragraph B above. D. Title to said estate or interest at the date hereof is vested in: a. As to the fee: b. As to the vendee's interest: E. The land referred to in this Guarantee is situated in the County of	A.	Assured:		
 a. A fee. b. A vendee's interest in the contract referenced in Paragraph B above. D. Title to said estate or interest at the date hereof is vested in: a. As to the fee: b. As to the vendee's interest: E. The land referred to in this Guarantee is situated in the County of	В.	The contract to be foreclo	sed or forfeited is:	
 b. A vendee's interest in the contract referenced in Paragraph B above. D. Title to said estate or interest at the date hereof is vested in: a. As to the fee: b. As to the vendee's interest: E. The land referred to in this Guarantee is situated in the County of, State of Oregon, and is described as follows: F. As of the effective date, the premises are subject to the following Exceptions: 	C.	The estate or interest in th	e land hereinafter de	escribed or referred to covered by this Guarantee is:
 D. Title to said estate or interest at the date hereof is vested in: a. As to the fee: b. As to the vendee's interest: E. The land referred to in this Guarantee is situated in the County of		a. A fee.		
 a. As to the fee: b. As to the vendee's interest: E. The land referred to in this Guarantee is situated in the County of		b. A vendee's inter	est in the contract re	eferenced in Paragraph B above.
 b. As to the vendee's interest: E. The land referred to in this Guarantee is situated in the County of	D.	Title to said estate or inter	est at the date hereo	of is vested in:
 E. The land referred to in this Guarantee is situated in the County of		a. As to the fee:		
described as follows: F. As of the effective date, the premises are subject to the following Exceptions:		b. As to the vendee	e's interest:	
F. As of the effective date, the premises are subject to the following Exceptions:	E.	The land referred to in thi	s Guarantee is situat	ted in the County of, State of Oregon, and is
		described as follows:		
G. The necessary parties to be made defendants in a suit to foreclose the contract above referenced, or t	F.	As of the effective date, the	ne premises are subj	ect to the following Exceptions:
	G.	The necessary parties to b	e made defendants i	in a suit to foreclose the contract above referenced, or to
be served with notice of default under ORS 93.905 et seq., are:		be served with notice of d	efault under ORS 93	3.905 et seq., are:

NOTE: In the event of a non-judicial forfeiture, attention is called to the Federal Tax Lien Act of 1966 (Public Law 89-719) which, among other things, provides that written notice of a non-judicial sale be given to the Secretary of the Treasury or his or her delegate as a requirement for the discharge of a federal tax lien or the divestment of any title of the United States, and establishes a right in the United States to redeem the property within a period of 120 days from the date of such sale.

NOTE: The persons or entities named as necessary parties defendant may not include others whose priority cannot be determined by an examination of the record. Please refer to Exhibit "G" for additional parties whose joinder in the proposed action may be necessary or proper.

CONDITIONS AND STIPULATIONS

1. <u>DEFINITION OF TERMS</u>

The following terms when used in this Guarantee mean:

- (a) "Land": the land described, specifically or by reference, in this Guarantee and improvements affixed thereto which by law constitute real property.
- (b) "Public records": those records which impart constructive notice of matters relating to said land.
- (c) "Date": the effective date.
- (d) "The Assured": the party or parties named as the Assured in this Guarantee, or in a supplemental writing executed by the Company.
- (e) "Contract": contract for transfer of an interest in real property; however, the term "contract" shall not include earnest money or preliminary sales agreements, options, or rights of first refusal.

2. EXCLUSIONS FROM COVERAGE

The Company assumes no liability for loss or damage by reason of the following:

- (a) Taxes or assessments which are not shown as existing liens by the records of any taxing authority that levies taxes or assessments on real property or by the public records.
- (b) Unpatented mining claims; reservations or exceptions in patents or in Acts authorizing the issuance thereof; water rights, claims or title to water.
- (c) Title to any property beyond the lines of the land expressly described in the description set forth in this Guarantee, or title to streets, roads, avenues, lanes, ways or waterways on which such land abuts, or the right to maintain therein vaults, tunnels, ramps or any other structure or improvement; or any rights or easements therein unless such property, rights or easements are expressly and specifically set forth in said description.
- (d) Defects, liens, encumbrances, adverse claims against the title as guaranteed, or other matters (1) created, suffered, assumed or agreed to by one or more of the Assured; or (2) resulting in no loss or damage to the Assured.

3. PROSECUTION OF ACTIONS

- (a) The Company shall have the right at its own cost to institute and prosecute any action or proceeding or do any other act which in its opinion may be necessary or desirable to establish or confirm the matters herein guaranteed; and the Company may take any appropriate action under the terms of this Guarantee whether or not it shall be liable thereunder and shall not thereby concede liability or waive any provision hereof.
- (b) In all cases where the Company does so institute and prosecute any action or proceeding, the Assured shall permit the Company to use, at its option, the name of the Assured for such purpose. Whenever requested by the Company, the Assured shall give the Company all reasonable aid in prosecuting such action or proceeding, and the Company shall reimburse the Assured for any expense so incurred.

4. NOTICE OF LOSS - LIMITATION OF ACTION

A statement in writing of any loss or damage for which it is claimed the Company is liable under this Guarantee shall be furnished to the Company within sixty days after such loss or damage shall have been determined, and no right of action shall accrue to the Assured under this Guarantee until thirty days after such statement shall have been furnished, and no recovery shall be had by the Assured under this Guarantee unless action shall be commenced thereon within two years after expiration of said thirty day period. Failure to furnish such statement of loss or damage or to commence such action within the time hereinbefore specified shall be a conclusive bar against maintenance by the Assured of any action under this Guarantee.

5. OPTION TO PAY, SETTLE OR COMPROMISE CLAIMS

The Company shall have the option to pay or settle or compromise for or in the name of the Assured any claim which could result in loss to the Assured within the coverage of this Guarantee, or to pay the full amount of this Guarantee or, if this Guarantee is issued for the benefit of a holder of a mortgage or contract, the Company shall have the option to purchase the indebtedness secured by said mortgage or contract. Such purchase, payment or tender of payment of the full amount of the Guarantee shall terminate all liability of the Company hereunder. In the event after notice of claim has been given to the Company by the Assured the Company offers to purchase said indebtedness, the owner of such indebtedness shall transfer and assign said indebtedness and the mortgage or contract securing the same to the Company upon payment of the purchase price.

6. LIMITATION OF LIABILITY - PAYMENT OF LOSS

- (a) The liability of the Company under this Guarantee shall be limited to the amount of actual loss sustained by the Assured because of reliance upon the assurances herein set forth, but in no event shall such liability exceed the amount of the liability stated within this Guarantee.
- (b) The Company will pay all costs imposed upon the Assured in litigation carried on by the Company for the Assured, and all costs and attorneys' fees in litigation carried on by the Assured with the written authorization of the Company.
- (c) No claim for damages shall arise or be maintainable under this Guarantee (1) if the Company after having received notice of an alleged defect, lien or encumbrance not shown as an Exception or excluded herein removes such defect, lien or encumbrance within a reasonable time after receipt of such notice, or (2) for liability voluntarily assumed by the Assured in settling any claim or suit without written consent of the Company.
- (d) All payments under this Guarantee, except for attorney's fees as provided for in paragraph 6(b) hereof, shall reduce the amount of the liability hereunder pro tanto, and no payment shall be made without producing this Guarantee for endorsement of such payment unless the Guarantee be lost or destroyed, in which case proof of such loss or destruction shall be furnished to the satisfaction of the Company.
- (e) When liability has been definitely fixed in accordance with the conditions of this Guarantee, the loss or damage shall be payable within thirty days thereafter.

7. SUBROGATION UPON PAYMENT OR SETTLEMENT

Whenever the Company shall have settled a claim under this Guarantee, all right of subrogation shall vest in the Company unaffected by any act of the Assured, and it shall be subrogated to and be entitled to all rights and remedies which the Assured would have had against any person or property in respect to such claim had this Guarantee not been issued. If the payment does not cover the loss of the Assured, the Company shall be subrogated to such rights and remedies in the proportion which said payment bears to the amount of said loss. The Assured, if requested by the Company, shall transfer to the Company all rights and remedies against any person or property necessary in order to perfect such right of subrogation, and shall permit the Company to use the name of the Assured in any transaction or litigation involving such rights or remedies.

8. GUARANTEE ENTIRE CONTRACT

Any action or actions or rights of action that the Assured may have or may bring against the Company arising out of the subject matter hereof must be based on the provisions of this Guarantee.

No provision or condition of this Guarantee can be waived or changed except by a writing endorsed or attached hereto signed by the President, a Vice President, the Secretary, an Assistant Secretary or other validating officer of the Company.

9. NOTICES, WHERE SENT

All notices required to be given the Company and any statement in writing required to be furnished the Company shall include the number of this policy and shall be addressed to the Company at (FILL IN).

10. <u>FEE</u>

The fee specified within this Guarantee is the total fee for title search and examination and for this Guarantee.

JUDICIAL FORECLOSURE GUARANTEE

Issued by

BLANK TITLE INSURANCE COMPANY

SUBJECT TO THE EXCLUSIONS FROM COVERAGE, THE LIMITS OF LIABILITY AND OTHER PROVISIONS OF THE CONDITIONS AND STIPULATIONS HERETO ANNEXED AND MADE A PART OF THIS GUARANTEE, BLANK TITLE INSURANCE COMPANY, a Blank corporation, herein called the Company, for the fee paid for this Guarantee, the amount and effective date of which are shown herein, hereby guarantees the parties herein called the Assured, against actual loss not exceeding the liability amount stated herein which the Assured shall sustain by reason of any incorrectness in the assurance which the Company hereby gives that, according to the public records, on the effective date stated herein,

- 1. The title to the herein described estate or interest was vested in the vestee named, subject to the matters shown as Exceptions herein, which Exceptions are not necessarily shown in the order of their priority.
- 2. The necessary parties defendant in a suit to foreclose the lien are as herein stated.

[Witness clause optional]

BLANK TITLE INSURANCE COMPANY		
[BY:		1
	[PRESIDENT]	
[BY:]
	[SECRETARY]	

[File No.]
Guarante	ee No
Liability	\$
[Fee \$	
Effective	e Date: [at a.m./p.m.]
A.	Assured:
В.	The to be foreclosed is:
C.	The estate or interest in the land hereinafter described or referred to covered by this Guarantee is:
D.	Title to said estate or interest at the date hereof is vested in:
E.	The land referred to in this Guarantee is situated in the County of, State of Oregon, and is described as follows:
	[Description of the land may be set out on a schedule or exhibit.]
F.	As of the effective date, the premises are subject to the following Exceptions:
	[Exceptions may be set out on a schedule or exhibit.]
G.	The necessary parties to be made defendants in a suit to foreclose the lien above referenced are:
	[Necessary parties may be set out on a schedule or exhibit.]

CONDITIONS AND STIPULATIONS

1. DEFINITION OF TERMS

The following terms when used in this Guarantee mean:

- (a) "Land": the land described, specifically or by reference, in this Guarantee and improvements affixed thereto which by law constitute real property.
- (b) "Public records": those records which impart constructive notice of matters relating to said land.
- (c) "Date": the effective date.
- (d) "The Assured": the party or parties named as the Assured in this Guarantee, or in a supplemental writing executed by the Company.
- (e) "Mortgage": mortgage, deed of trust, trust deed, or other security instrument.

2. EXCLUSIONS FROM COVERAGE

The Company assumes no liability for loss or damage by reason of the following:

- (a) Taxes or assessments which are not shown as existing liens by the records of any taxing authority that levies taxes or assessments on real property or by the public records.
- (b) Unpatented mining claims; reservations or exceptions in patents or in Acts authorizing the issuance thereof; water rights, claims or title to water.
- (c) Title to any property beyond the lines of the land expressly described in the description set forth in this Guarantee, or title to streets, roads, avenues, lanes, ways or waterways on which such land abuts, or the right to maintain therein vaults, tunnels, ramps or any other structure or improvement; or any rights or easements therein unless such property, rights or easements are expressly and specifically set forth in said description.
- (d) Defects, liens, encumbrances, adverse claims against the title as guaranteed, or other matters (1) created, suffered, assumed or agreed to by one or more of the Assured; or (2) resulting in no loss or damage to the Assured.

3. PROSECUTION OF ACTIONS

- (a) The Company shall have the right at its own cost to institute and prosecute any action or proceeding or do any other act which in its opinion may be necessary or desirable to establish or confirm the matters herein guaranteed; and the Company may take any appropriate action under the terms of this Guarantee whether or not it shall be liable thereunder and shall not thereby concede liability or waive any provision hereof.
- (b) In all cases where the Company does so institute and prosecute any action or proceeding, the Assured shall permit the Company to use, at its option, the name of the Assured for such purpose. Whenever requested by the Company, the Assured shall give the Company all reasonable aid in prosecuting such action or proceeding, and the Company shall reimburse the Assured for any expense so incurred.

4. NOTICE OF LOSS – LIMITATION OF ACTION

A statement in writing of any loss or damage for which it is claimed the Company is liable under this Guarantee shall be furnished to the Company within sixty days after such loss or damage shall have been determined, and no right of action shall accrue to the Assured under this Guarantee until thirty days after such statement shall have been furnished, and no recovery shall be had by the Assured under this Guarantee unless action shall be commenced thereon within two years after expiration of said thirty day period. Failure to furnish such statement of loss or damage or to commence such action within the time hereinbefore specified shall be a conclusive bar against maintenance by the Assured of any action under this Guarantee.

5. OPTION TO PAY, SETTLE OR COMPROMISE CLAIMS

The Company shall have the option to pay or settle or compromise for or in the name of the Assured any claim which could result in loss to the Assured within the coverage of this Guarantee, or to pay the full amount of this Guarantee or, if this Guarantee is issued for the benefit of a holder of a mortgage, the Company shall have the option to purchase the indebtedness secured by said mortgage. Such purchase, payment or tender of payment of the full amount of the Guarantee shall terminate all liability of the Company hereunder. In the event after notice of claim has been given to the Company by the Assured the Company offers to purchase said indebtedness, the owner of such indebtedness shall transfer and assign said indebtedness and the mortgage securing the same to the Company upon payment of the purchase price.

6. LIMITATION OF LIABILITY – PAYMENT OF LOSS

- (a) The liability of the Company under this Guarantee shall be limited to the amount of actual loss sustained by the Assured because of reliance upon the assurances herein set forth, but in no event shall such liability exceed the amount of the liability stated within this Guarantee.
- (b) The Company will pay all costs imposed upon the Assured in litigation carried on by the Company for the Assured, and all costs and attorneys' fees in litigation carried on by the Assured with the written authorization of the Company.
- (c) No claim for damages shall arise or be maintainable under this Guarantee (1) if the Company after having received notice of an alleged defect, lien or encumbrance not shown as an Exception or excluded herein removes such defect, lien or encumbrance within a reasonable time after receipt of such notice, or (2) for liability voluntarily assumed by the Assured in settling any claim or suit without written consent of the Company.
- (d) All payments under this Guarantee, except for attorney's fees as provided for in paragraph 6(b) hereof, shall reduce the amount of the liability hereunder pro tanto, and no payment shall be made without producing this Guarantee for endorsement of such payment unless the Guarantee be lost or destroyed, in which case proof of such loss or destruction shall be furnished to the satisfaction of the Company.
- (e) When liability has been definitely fixed in accordance with the conditions of this Guarantee, the loss or damage shall be payable within thirty days thereafter.

7. SUBROGATION UPON PAYMENT OR SETTLEMENT

Whenever the Company shall have settled a claim under this Guarantee, all right of subrogation shall vest in the Company unaffected by any act of the Assured, and it shall be subrogated to and be entitled to all rights and remedies which the Assured would have had against any person or property in respect to such claim had this Guarantee not been issued. If the payment does not cover the loss of the Assured, the Company shall be subrogated to such rights and remedies in the proportion which said payment bears to the amount of said loss. The Assured, if requested by the Company, shall transfer to the Company all rights and remedies against any person or property necessary in order to perfect such right of subrogation, and shall permit the Company to use the name of the Assured in any transaction or litigation involving such rights or remedies.

8. GUARANTEE ENTIRE CONTRACT

Any action or actions or rights of action that the Assured may have or may bring against the Company arising out of the subject matter hereof must be based on the provisions of this Guarantee.

No provision or condition of this Guarantee can be waived or changed except by a writing endorsed or attached hereto signed by the President, a Vice President, the Secretary, an Assistant Secretary or other validating officer of the Company.

9. NOTICES, WHERE SENT

All notices required to be given the Company and any statement in writing required to be furnished the Company shall include the number of this policy and shall be addressed to the Company at (FILL IN).

10. <u>FEE</u>

The fee specified within this Guarantee is the total fee for title search and examination and for this Guarantee.

LITIGATION GUARANTEE

Issued by

BLANK TITLE INSURANCE COMPANY

SUBJECT TO THE EXCLUSIONS FROM COVERAGE, THE LIMITS OF LIABILITY AND OTHER PROVISIONS OF THE CONDITIONS AND STIPULATIONS HERETO ANNEXED AND MADE A PART OF THIS GUARANTEE, BLANK TITLE INSURANCE COMPANY, a Blank corporation herein called the Company, for the fee paid for this Guarantee, the amount and effective date of which are shown herein, hereby guarantees the parties herein called the Assured, against actual loss not exceeding the liability amount stated herein which the Assured shall sustain by reason of any incorrectness in the assurance which the Company hereby gives that, according to the public records, on the effective date stated herein,

1. The title to the herein described estate or interest was vested in the vestee named, subject to the matters shown as Exceptions herein, which Exceptions are not necessarily shown in the order of their priority.

[Witness clause optional]		
	BLANK TITLE INSURANCE COM	PANY
	[BY:]
	[PRESIDENT]	
	[BY:]
	[SECRETARY]	

[File No]
Guarante	ee No
	\$
]
	e Date: [at a.m./p.m.]
A.	Assured:
B.	The estate or interest in the land hereinafter described or referred to covered by this Guarantee is:
C.	Title to said estate or interest at the date hereof is vested in:
D.	The land referred to in this Guarantee is situated in the County of, State of Oregon, and is described as follows:
	[Description of the land may be set out on a schedule or exhibit.]
E.	As of the effective date, the premises are subject to the following Exceptions:
	[Exceptions may be set out on a schedule or exhibit.]

CONDITIONS AND STIPULATIONS

1. DEFINITION OF TERMS

The following terms when used in this Guarantee mean:

- (a) "Land": the land described, specifically or by reference, in this Guarantee and improvements affixed thereto which by law constitute real property.
- (b) "Public records": those records which impart constructive notice of matters relating to said land.
- (c) "Date": the effective date.
- (d) "The Assured": the party or parties named as the Assured in this Guarantee, or in a supplemental writing executed by the Company.
- (e) "Mortgage": mortgage, deed of trust, trust deed, or other security instrument.

2. EXCLUSIONS FROM COVERAGE

The Company assumes no liability for loss or damage by reason of the following:

- (a) Taxes or assessments which are not shown as existing liens by the records of any taxing authority that levies taxes or assessments on real property or by the public records.
- (b) Unpatented mining claims; reservations or exceptions in patents or in Acts authorizing the issuance thereof; water rights, claims or title to water.
- (c) Title to any property beyond the lines of the land expressly described in the description set forth in this Guarantee, or title to streets, roads, avenues, lanes, ways or waterways on which such land abuts, or the right to maintain therein vaults, tunnels, ramps or any other structure or improvement; or any rights or easements therein unless such property, rights or easements are expressly and specifically set forth in said description.
- (d) Defects, liens, encumbrances, adverse claims against the title as guaranteed, or other matters (1) created, suffered, assumed or agreed to by one or more of the Assured; or (2) resulting in no loss or damage to the Assured.

3. PROSECUTION OF ACTIONS

- (a) The Company shall have the right at its own cost to institute and prosecute any action or proceeding or do any other act which in its opinion may be necessary or desirable to establish or confirm the matters herein guaranteed; and the Company may take any appropriate action under the terms of this Guarantee whether or not it shall be liable thereunder and shall not thereby concede liability or waive any provision hereof.
- (b) In all cases where the Company does so institute and prosecute any action or proceeding, the Assured shall permit the Company to use, at its option, the name of the Assured for such purpose. Whenever requested by the Company, the Assured shall give the Company all reasonable aid in prosecuting such action or proceeding, and the Company shall reimburse the Assured for any expense so incurred.

4. NOTICE OF LOSS – LIMITATION OF ACTION

A statement in writing of any loss or damage for which it is claimed the Company is liable under this Guarantee shall be furnished to the Company within sixty days after such loss or damage shall have been determined, and no right of action shall accrue to the Assured under this Guarantee until thirty days after such statement shall have been furnished, and no recovery shall be had by the Assured under this Guarantee unless action shall be commenced thereon within two years after expiration of said thirty day period. Failure to furnish such statement of loss or damage or to commence such action within the time hereinbefore specified shall be a conclusive bar against maintenance by the Assured of any action under this Guarantee.

5. OPTION TO PAY, SETTLE OR COMPROMISE CLAIMS

The Company shall have the option to pay or settle or compromise for or in the name of the Assured any claim which could result in loss to the Assured within the coverage of this Guarantee, or to pay the full amount of this Guarantee or, if this Guarantee is issued for the benefit of a holder of a mortgage, the Company shall have the option to purchase the indebtedness secured by said mortgage. Such purchase, payment or tender of payment of the full amount of the Guarantee shall terminate all liability of the Company hereunder. In the event after notice of claim has been given to the Company by the Assured the Company offers to purchase said indebtedness, the owner of such indebtedness shall transfer and assign said indebtedness and the mortgage securing the same to the Company upon payment of the purchase price.

6. LIMITATION OF LIABILITY – PAYMENT OF LOSS

- (a) The liability of the Company under this Guarantee shall be limited to the amount of actual loss sustained by the Assured because of reliance upon the assurances herein set forth, but in no event shall such liability exceed the amount of the liability stated within this Guarantee.
- (b) The Company will pay all costs imposed upon the Assured in litigation carried on by the Company for the Assured, and all costs and attorneys' fees in litigation carried on by the Assured with the written authorization of the Company.
- (c) No claim for damages shall arise or be maintainable under this Guarantee (1) if the Company after having received notice of an alleged defect, lien or encumbrance not shown as an Exception or excluded herein removes such defect, lien or encumbrance within a reasonable time after receipt of such notice, or (2) for liability voluntarily assumed by the Assured in settling any claim or suit without written consent of the Company.
- (d) All payments under this Guarantee, except for attorney's fees as provided for in paragraph 6(b) hereof, shall reduce the amount of the liability hereunder pro tanto, and no payment shall be made without producing this Guarantee for endorsement of such payment unless the Guarantee be lost or destroyed, in which case proof of such loss or destruction shall be furnished to the satisfaction of the Company.
- (e) When liability has been definitely fixed in accordance with the conditions of this Guarantee, the loss or damage shall be payable within thirty days thereafter.

7. SUBROGATION UPON PAYMENT OR SETTLEMENT

Whenever the Company shall have settled a claim under this Guarantee, all right of subrogation shall vest in the Company unaffected by any act of the Assured, and it shall be subrogated to and be entitled to all rights and remedies which the Assured would have had against any person or property in respect to such claim had this Guarantee not been issued. If the payment does not cover the loss of the Assured, the Company shall be subrogated to such rights and remedies in the proportion which said payment bears to the amount of said loss. The Assured, if requested by the Company, shall transfer to the Company all rights and remedies against any person or property necessary in order to perfect such right of subrogation, and shall permit the Company to use the name of the Assured in any transaction or litigation involving such rights or remedies.

8. GUARANTEE ENTIRE CONTRACT

Any action or actions or rights of action that the Assured may have or may bring against the Company arising out of the subject matter hereof must be based on the provisions of this Guarantee.

No provision or condition of this Guarantee can be waived or changed except by a writing endorsed or attached hereto signed by the President, a Vice President, the Secretary, an Assistant Secretary or other validating officer of the Company.

9. NOTICES, WHERE SENT

All notices required to be given the Company and any statement in writing required to be furnished the Company shall include the number of this policy and shall be addressed to the Company at (FILL IN).

10. <u>FEE</u>

The fee specified within this Guarantee is the total fee for title search and examination and for this Guarantee.

TRUSTEE'S SALE GUARANTEE

Issued by

BLANK TITLE INSURANCE COMPANY

SUBJECT TO THE EXCLUSIONS FROM COVERAGE, THE LIMITS OF LIABILITY AND OTHER PROVISIONS OF THE CONDITIONS AND STIPULATIONS HERETO ANNEXED AND MADE A PART OF THIS GUARANTEE, BLANK TITLE INSURANCE COMPANY, a Blank corporation, herein called the Company, for the fee paid for this Guarantee, the amount and effective date of which are shown herein, hereby guarantees the parties herein called the Assured, against actual loss not exceeding the liability amount stated herein which the Assured shall sustain by reason of any incorrectness in the assurance which the Company hereby gives that, according to the public records, on the effective date stated herein,

- 1. The title to the herein described estate or interest was vested in the vestee named, subject to the matters shown as Exceptions herein, which Exceptions are not necessarily shown in the order of their priority.
- 2. The names and addresses of persons who have recorded requests, as provided by section 86.806 of the Oregon Revised Statutes, for a copy of notice of default or for a copy of notice of sale are as shown herein;
- 3. The names of additional persons who, as provided by Section 86.705 et seq. of the Oregon Revised Statutes, are entitled to receive a copy of notice of sale are as shown herein.

[Witness clause optional]

BLANK TT	ILE INSURANCE COMPANY	
[BY:		
	[PRESIDENT]	
[BY:]
	[SECRETARY]	

DI ANIZ EVET E INGLEDANCE COMEDANIZ

EXHIBIT I

[File No]
Guarante	ee No
Liability	<u> </u>
[Fee \$	
Effective	e Date: [at a.m./p.m.]
A.	Assured:
В.	The trust deed to be foreclosed is:
C.	The estate or interest in the land hereinafter described or referred to covered by this Guarantee is:
D.	Title to said estate or interest at the date hereof is vested in:
E.	The land referred to in this Guarantee is situated in the County of, State of Oregon, and is described as follows:
	Description of the land may be set out on a schedule or axhibit 1
	[Description of the land may be set out on a schedule or exhibit.]
F.	As of the effective date, the premises are subject to the following Exceptions:
	[Exceptions may be set out on a schedule or exhibit.]

EXHIBIT II INFORMATION FOR TRUSTEE

Relative to the trust deed to be foreclosed shown in this Guarantee:

- 1. Attention is directed to The Servicemembers Civil Relief Act (successor to The Soldiers' and Sailors' Civil Relief Act of 1940), which restricts proceedings against persons in the military service of the United States.
- 2. Attention is called to the Federal Tax Lien Act of 1966 (Public Law 89-719) which, among other things, provides that written notice of a non-judicial sale be given to the Secretary of the Treasury or his or her delegate as a requirement for the discharge of a federal tax lien or the divestment of any title of the United States, and establishes a right in the United States to redeem the property within a period of 120 days from the date of such sale.
- 3. No suit or action is pending in the subject county for the foreclosure of said trust deed.
- 4. The names and addresses of persons who have recorded requests, as provided by ORS 86.806, for a copy of notice of sale are:
- 5. The name of the grantor in said trust deed is:
- 6. The name of the successor in interest to the grantor is:
- 7. Parties in possession or claiming the right to possession are entitled to notice of sale as provided by ORS 86.705 et seq.
- 8. The names of additional persons who are entitled to receive a copy of notice of sale as provided by ORS 86.705 et seq. are:

CONDITIONS AND STIPULATIONS

1. DEFINITION OF TERMS

The following terms when used in this Guarantee mean:

- (a) "Land": the land described, specifically or by reference, in this Guarantee and improvements affixed thereto which by law constitute real property.
- (b) "Public records": those records which impart constructive notice of matters relating to said land.
- (c) "Date": the effective date.
- (d) "The Assured": the party or parties named as the Assured in this Guarantee, or in a supplemental writing executed by the Company.
- (e) "Mortgage": mortgage, deed of trust, trust deed, or other security instrument.

2. EXCLUSIONS FROM COVERAGE

The Company assumes no liability for loss or damage by reason of the following:

- (a) Taxes or assessments which are not shown as existing liens by the records of any taxing authority that levies taxes or assessments on real property or by the public records.
- (b) Unpatented mining claims; reservations or exceptions in patents or in Acts authorizing the issuance thereof; water rights, claims or title to water.
- (c) Title to any property beyond the lines of the land expressly described in the description set forth in this Guarantee, or title to streets, roads, avenues, lanes, ways or waterways on which such land abuts, or the right to maintain therein vaults, tunnels, ramps or any other structure or improvement; or any rights or easements therein unless such property, rights or easements are expressly and specifically set forth in said description.
- (d) Defects, liens, encumbrances, adverse claims against the title as guaranteed, or other matters (1) created, suffered, assumed or agreed to by one or more of the Assured; or (2) resulting in no loss or damage to the Assured.

3. PROSECUTION OF ACTIONS

- (a) The Company shall have the right at its own cost to institute and prosecute any action or proceeding or do any other act which in its opinion may be necessary or desirable to establish or confirm the matters herein guaranteed; and the Company may take any appropriate action under the terms of this Guarantee whether or not it shall be liable thereunder and shall not thereby concede liability or waive any provision hereof.
- (b) In all cases where the Company does so institute and prosecute any action or proceeding, the Assured shall permit the Company to use, at its option, the name of the Assured for such purpose. Whenever requested by the Company, the Assured shall give the Company all reasonable aid in prosecuting such action or proceeding, and the Company shall reimburse the Assured for any expense so incurred.

4. NOTICE OF LOSS – LIMITATION OF ACTION

A statement in writing of any loss or damage for which it is claimed the Company is liable under this Guarantee shall be furnished to the Company within sixty days after such loss or damage shall have been determined, and no right of action shall accrue to the Assured under this Guarantee until thirty days after such statement shall have been furnished, and no recovery shall be had by the Assured under this Guarantee unless action shall be commenced thereon within two years after expiration of said thirty day period. Failure to furnish such statement of loss or damage or to commence such action within the time hereinbefore specified shall be a conclusive bar against maintenance by the Assured of any action under this Guarantee.

5. OPTION TO PAY, SETTLE OR COMPROMISE CLAIMS

The Company shall have the option to pay or settle or compromise for or in the name of the Assured any claim which could result in loss to the Assured within the coverage of this Guarantee, or to pay the full amount of this Guarantee or, if this Guarantee is issued for the benefit of a holder of a mortgage, the Company shall have the option to purchase the indebtedness secured by said mortgage. Such purchase, payment or tender of payment of the full amount of the Guarantee shall terminate all liability of the Company hereunder. In the event after notice of claim has been given to the Company by the Assured the Company offers to purchase said indebtedness, the owner of such indebtedness shall transfer and assign said indebtedness and the mortgage securing the same to the Company upon payment of the purchase price.

6. LIMITATION OF LIABILITY – PAYMENT OF LOSS

- (a) The liability of the Company under this Guarantee shall be limited to the amount of actual loss sustained by the Assured because of reliance upon the assurances herein set forth, but in no event shall such liability exceed the amount of the liability stated within this Guarantee.
- (b) The Company will pay all costs imposed upon the Assured in litigation carried on by the Company for the Assured, and all costs and attorneys' fees in litigation carried on by the Assured with the written authorization of the Company.
- (c) No claim for damages shall arise or be maintainable under this Guarantee (1) if the Company after having received notice of an alleged defect, lien or encumbrance not shown as an Exception or excluded herein removes such defect, lien or encumbrance within a reasonable time after receipt of such notice, or (2) for liability voluntarily assumed by the Assured in settling any claim or suit without written consent of the Company.
- (d) All payments under this Guarantee, except for attorney's fees as provided for in paragraph 6(b) hereof, shall reduce the amount of the liability hereunder pro tanto, and no payment shall be made without producing this Guarantee for endorsement of such payment unless the Guarantee be lost or destroyed, in which case proof of such loss or destruction shall be furnished to the satisfaction of the Company.
- (e) When liability has been definitely fixed in accordance with the conditions of this Guarantee, the loss or damage shall be payable within thirty days thereafter.

7. SUBROGATION UPON PAYMENT OR SETTLEMENT

Whenever the Company shall have settled a claim under this Guarantee, all right of subrogation shall vest in the Company unaffected by any act of the Assured, and it shall be subrogated to and be entitled to all rights and remedies which the Assured would have had against any person or property in respect to such claim had this Guarantee not been issued. If the payment does not cover the loss of the Assured, the Company shall be subrogated to such rights and remedies in the proportion which said payment bears to the amount of said loss. The Assured, if requested by the Company, shall transfer to the Company all rights and remedies against any person or property necessary in order to perfect such right of subrogation, and shall permit the Company to use the name of the Assured in any transaction or litigation involving such rights or remedies.

8. GUARANTEE ENTIRE CONTRACT

Any action or actions or rights of action that the Assured may have or may bring against the Company arising out of the subject matter hereof must be based on the provisions of this Guarantee.

No provision or condition of this Guarantee can be waived or changed except by a writing endorsed or attached hereto signed by the President, a Vice President, the Secretary, an Assistant Secretary or other validating officer of the Company.

9. NOTICES, WHERE SENT

All notices required to be given the Company and any statement in writing required to be furnished the Company shall include the number of this policy and shall be addressed to the Company at (FILL IN).

10. <u>FEE</u>

The fee specified within this Guarantee is the total fee for title search and examination and for this Guarantee.

COMMITMENT FOR TITLE INSURANCE ISSUED BY BLANK TITLE INSURANCE COMPANY

NOTICE

IMPORTANT—READ CAREFULLY: THIS COMMITMENT IS AN OFFER TO ISSUE ONE OR MORE TITLE INSURANCE POLICIES. ALL CLAIMS OR REMEDIES SOUGHT AGAINST THE COMPANY INVOLVING THE CONTENT OF THIS COMMITMENT OR THE POLICY MUST BE BASED SOLELY IN CONTRACT.

THIS COMMITMENT IS NOT AN ABSTRACT OF TITLE, REPORT OF THE CONDITION OF TITLE, LEGAL OPINION, OPINION OF TITLE, OR OTHER REPRESENTATION OF THE STATUS OF TITLE. THE PROCEDURES USED BY THE COMPANY TO DETERMINE INSURABILITY OF THE TITLE, INCLUDING ANY SEARCH AND EXAMINATION, ARE PROPRIETARY TO THE COMPANY, WERE PERFORMED SOLELY FOR THE BENEFIT OF THE COMPANY, AND CREATE NO EXTRACONTRACTUAL LIABILITY TO ANY PERSON, INCLUDING A PROPOSED INSURED.

THE COMPANY'S OBLIGATION UNDER THIS COMMITMENT IS TO ISSUE A POLICY TO A PROPOSED INSURED IDENTIFIED IN SCHEDULE A IN ACCORDANCE WITH THE TERMS AND PROVISIONS OF THIS COMMITMENT. THE COMPANY HAS NO LIABILITY OR OBLIGATION INVOLVING THE CONTENT OF THIS COMMITMENT TO ANY OTHER PERSON.

COMMITMENT TO ISSUE POLICY

Subject to the Notice; Schedule B, Part I—Requirements; Schedule B, Part II—Exc the Commitment Conditions, <u>Blank Title Insurance Company</u> , a "Company"), commits to issue the Policy according to the terms and provis		(the
Commitment. This Commitment is effective as of the Commitment Date shown in Seeach Policy described in Schedule A, only when the Company has entered in Scheduspecified dollar amount as the Proposed Policy Amount and the name of the Proposed	chedule <i>A</i> ule A both	A for the
If all of the Schedule B, Part I—Requirements have not been met within (in period) after the Commitment Date, this Commitment terminates and the Company's		

COMMITMENT CONDITIONS

1. **DEFINITIONS**

obligation end.

- (a) "Knowledge" or "Known": Actual or imputed knowledge, but not constructive notice imparted by the Public Records.
- (b) "Land": The land described in Schedule A and affixed improvements that by law constitute real property. The term "Land" does not include any property beyond the lines of the area described in Schedule A, nor any right, title, interest, estate, or easement in abutting streets, roads, avenues, alleys, lanes, ways, or

OTIRO Oregon Rating Manual Page S3 - 79

This page is only a part of a 2016 ALTA® Commitment for Title Insurance [issued by _______]. This Commitment is not valid without the Notice; the Commitment to Issue Policy; the Commitment Conditions; Schedule A; Schedule B, Part I—Requirements; [and] Schedule B, Part II—Exceptions[; and a counter-signature by the Company or its issuing agent that may be in electronic form].

Copyright 2006-2016 American Land Title Association. All rights reserved. The use of this Form (or any derivative thereof) is restricted to ALTA licensees and ALTA members in good standing as of the date of use. All other uses are prohibited. Reprinted under license from the American Land Title Association.

- waterways, but this does not modify or limit the extent that a right of access to and from the Land is to be insured by the Policy.
- (c) "Mortgage": A mortgage, deed of trust, or other security instrument, including one evidenced by electronic means authorized by law.
- (d) "Policy": Each contract of title insurance, in a form adopted by the American Land Title Association, issued or to be issued by the Company pursuant to this Commitment.
- (e) "Proposed Insured": Each person identified in Schedule A as the Proposed Insured of each Policy to be issued pursuant to this Commitment.
- (f) "Proposed Policy Amount": Each dollar amount specified in Schedule A as the Proposed Policy Amount of each Policy to be issued pursuant to this Commitment.
- (g) "Public Records": Records established under state statutes at the Commitment Date for the purpose of imparting constructive notice of matters relating to real property to purchasers for value and without Knowledge.
- (h) "Title": The estate or interest described in Schedule A.
- 2. If all of the Schedule B, Part I—Requirements have not been met within the time period specified in the Commitment to Issue Policy, this Commitment terminates and the Company's liability and obligation end.
- 3. The Company's liability and obligation is limited by and this Commitment is not valid without:
 - (a) the Notice;
 - (b) the Commitment to Issue Policy:
 - (c) the Commitment Conditions;
 - (d) Schedule A;
 - (e) Schedule B, Part I—Requirements; [and]
 - (f) Schedule B, Part II—Exceptions[; and
 - (g) a counter-signature by the Company or its issuing agent that may be in electronic form].

4. COMPANY'S RIGHT TO AMEND

The Company may amend this Commitment at any time. If the Company amends this Commitment to add a defect, lien, encumbrance, adverse claim, or other matter recorded in the Public Records prior to the Commitment Date, any liability of the Company is limited by Commitment Condition 5. The Company shall not be liable for any other amendment to this Commitment.

5. LIMITATIONS OF LIABILITY

- (a) The Company's liability under Commitment Condition 4 is limited to the Proposed Insured's actual expense incurred in the interval between the Company's delivery to the Proposed Insured of the Commitment and the delivery of the amended Commitment, resulting from the Proposed Insured's good faith reliance to:
 - (i) comply with the Schedule B, Part I—Requirements;
 - (ii) eliminate, with the Company's written consent, any Schedule B, Part II— Exceptions; or

OTIRO Oregon Rating Manual Page S3 - 80

This page is only a part of a 2016 ALTA® Commitment for Title Insurance [issued by _______]. This Commitment is not valid without the Notice; the Commitment to Issue Policy; the Commitment Conditions; Schedule A; Schedule B, Part I—Requirements; [and] Schedule B, Part II—Exceptions[; and a counter-signature by the Company or its issuing agent that may be in electronic form].

Copyright 2006-2016 American Land Title Association. All rights reserved. The use of this Form (or any derivative thereof) is restricted to ALTA licensees and ALTA members in good standing as of the date of use. All other uses are prohibited. Reprinted under license from the American Land Title Association.

- (iii) acquire the Title or create the Mortgage covered by this Commitment.
- (b) The Company shall not be liable under Commitment Condition 5(a) if the Proposed Insured requested the amendment or had Knowledge of the matter and did not notify the Company about it in writing.
- (c) The Company will only have liability under Commitment Condition 4 if the Proposed Insured would not have incurred the expense had the Commitment included the added matter when the Commitment was first delivered to the Proposed Insured.
- (d) The Company's liability shall not exceed the lesser of the Proposed Insured's actual expense incurred in good faith and described in Commitment Conditions 5(a)(i) through 5(a)(iii) or the Proposed Policy Amount.
- (e) The Company shall not be liable for the content of the Transaction Identification Data, if any.
- (f) In no event shall the Company be obligated to issue the Policy referred to in this Commitment unless all of the Schedule B, Part I—Requirements have been met to the satisfaction of the Company.
- (g) In any event, the Company's liability is limited by the terms and provisions of the Policy.

6. LIABILITY OF THE COMPANY MUST BE BASED ON THIS COMMITMENT

- (a) Only a Proposed Insured identified in Schedule A, and no other person, may make a claim under this Commitment.
- (b) Any claim must be based in contract and must be restricted solely to the terms and provisions of this Commitment.
- (c) Until the Policy is issued, this Commitment, as last revised, is the exclusive and entire agreement between the parties with respect to the subject matter of this Commitment and supersedes all prior commitment negotiations, representations, and proposals of any kind, whether written or oral, express or implied, relating to the subject matter of this Commitment.
- (d) The deletion or modification of any Schedule B, Part II—Exception does not constitute an agreement or obligation to provide coverage beyond the terms and provisions of this Commitment or the Policy.
- (e) Any amendment or endorsement to this Commitment must be in writing [and authenticated by a person authorized by the Company].
- (f) When the Policy is issued, all liability and obligation under this Commitment will end and the Company's only liability will be under the Policy.

7. IF THIS COMMITMENT HAS BEEN ISSUED BY AN ISSUING AGENT

The issuing agent is the Company's agent only for the limited purpose of issuing title insurance commitments and policies. The issuing agent is not the Company's agent for the purpose of providing closing or settlement services.

8. PRO-FORMA POLICY

The Company may provide, at the request of a Proposed Insured, a pro-forma policy illustrating the coverage that the Company may provide. A pro-forma policy neither reflects the status of Title at the time that the pro-forma policy is delivered to a Proposed Insured, nor is it a commitment to insure.

OTIRO Oregon Rating Manual Page S3 - 81

This page is only a part of a 2016 ALTA® Commitment for Title Insurance [issued by _______]. This Commitment is not valid without the Notice; the Commitment to Issue Policy; the Commitment Conditions; Schedule A; Schedule B, Part I—Requirements; [and] Schedule B, Part II—Exceptions[; and a counter-signature by the Company or its issuing agent that may be in electronic form].

American Land Title Association	Oregon Title Insurance Rating Organization (OTIRO)
ALTA Commitment for Title Insurance (08-01-2016	OTIRO No. C-03 (Rev 2-15-18)

9. [INTENTIONALLY DELETED]

OTIRO Oregon Rating Manual Page S3 - 82

This page is only a part of a 2016 ALTA® Commitment for Title Insurance [issued by ______]. This Commitment is not valid without the Notice; the Commitment to Issue Policy; the Commitment Conditions; Schedule A; Schedule B, Part I—Requirements; [and] Schedule B, Part II—Exceptions[; and a counter-signature by the Company or its issuing agent that may be in electronic form].

American Land Title Association Oregon Title Insurance Rating Organization (OTIRO)
ALTA Commitment for Title Insurance (08-01-2016) OTIRO No. C-03 (Rev 2-15-18)

Issuing Issuing ALTA® I Loan IE Commi Issuing Propert	
	SCHEDULE A
1.	Commitment Date:
2.	Policy to be issued: (a) [2006 ALTA® Owner's Policy][2006 ALTA® Loan Policy][ALTA® Policy] Proposed Insured:
	Proposed Policy Amount: \$
	Proposed Policy Amount: \$] [(c) [2006 ALTA® Owner's Policy][2006 ALTA® Loan Policy][ALTA® Policy] Proposed Insured: Proposed Policy Amount: \$]
3.	The estate or interest in the Land described or referred to in this Commitment is(Identify estate covered, i.e., fee, leasehold, etc.)
4.	Title to the [] estate or interest in the Land is at the Commitment Date vested in:
5.	The Land is described as follows:
BLANK	(TITLE INSURANCE COMPANY
Ву:	Authorized Signatory
	OTIRO Oregon Rating Manual Page S3 - 83
This page	e is only a part of a 2016 ALTA® Commitment for Title Insurance [issued by]. This Commitment is no

valid without the Notice; the Commitment to Issue Policy; the Commitments; [and] Schedule B, Part II—Exceptions[; and a counter-signature by the Company or its issuing agent that may be in electronic form].

Copyright 2006-2016 American Land Title Association. All rights reserved. The use of this Form (or any derivative thereof) is restricted to ALTA licensees and ALTA members in good standing as of the date of use. All other uses are prohibited. Reprinted under license from the American Land Title Association.

SCHEDULE B, PART I Requirements

All of the following Requirements must be met:

- 1. The Proposed Insured must notify the Company in writing of the name of any party not referred to in this Commitment who will obtain an interest in the Land or who will make a loan on the Land. The Company may then make additional Requirements or Exceptions.
- 2. Pay the agreed amount for the estate or interest to be insured.
- 3. Pay the premiums, fees, and charges for the Policy to the Company.
- 4. Documents satisfactory to the Company that convey the Title or create the Mortgage to be insured, or both, must be properly authorized, executed, delivered, and recorded in the Public Records.

 (Documents to be listed here)

(Additional Requirements may be listed here by number)

SCHEDULE B, PART II Exceptions

THIS COMMITMENT DOES NOT REPUBLISH ANY COVENANT, CONDITION, RESTRICTION, OR LIMITATION CONTAINED IN ANY DOCUMENT REFERRED TO IN THIS COMMITMENT TO THE EXTENT THAT THE SPECIFIC COVENANT, CONDITION, RESTRICTION, OR LIMITATION VIOLATES STATE OR FEDERAL LAW BASED ON RACE, COLOR, RELIGION, SEX, SEXUAL ORIENTATION, GENDER IDENTITY, HANDICAP, FAMILIAL STATUS, OR NATIONAL ORIGIN.

The Policy will not insure against loss or damage resulting from the terms and provisions of any lease or easement identified in Schedule A, and will include the following Exceptions unless cleared to the satisfaction of the Company:

[1. Any defect, lien, encumbrance, adverse claim, or other matter that appears for the first time in the Public Records or is created, attaches, or is disclosed between the Commitment Date and the date on which all of the Schedule B, Part I—Requirements are met.]

(Additional Exceptions may be listed here by number)

OTIRO Oregon Rating Manual Page S3 - 84

This page is only a part of a 2016 ALTA® Commitment for Title Insurance [issued by ______]. This Commitment is not valid without the Notice; the Commitment to Issue Policy; the Commitment Conditions; Schedule A; Schedule B, Part I—Requirements; [and] Schedule B, Part II—Exceptions[; and a counter-signature by the Company or its issuing agent that may be in electronic form].

Copyright 2006-2016 American Land Title Association. All rights reserved. The use of this Form (or any derivative thereof) is restricted to ALTA licensees and ALTA members in good standing as of the date of use. All other uses are prohibited. Reprinted under license from the American Land Title Association.

SCHEDULE FOUR: SCHEDULE OF ENDORSEMENTS

OTIRO NO.	DESCRIPTION
41	Policy Correction Endorsement
42	Increase in Amount of Owner's Insurance Endorsement
[42]	[Elimination of Creditors' Rights Exclusion – Owner's
[43]	Endorsement – WITHDRAWN 2/3/2010]
[44]	[Elimination of Creditors' Rights Exclusion – Lender's
[44]	Endorsement – WITHDRAWN 2/3/2010]
45	Pro Tanto Endorsement
46	Seller's Joint Protection Owner's Policy Endorsement
51, 51.1, 51.2	Additional Advance Endorsements
[52]	[Restrictions, Encroachments and Minerals Endorsements –
[32]	See Sec. 10.209] [OLTA 52 is discontinued]
[53]	[Assignment of Beneficial Interest Endorsements—See Sec. 10.210]
[54]	[Street Assessments Endorsement - See Sec. 10.201]
[55]	[Truth-in-Lending Act Endorsement - See Sec. 10.202]
[56, 56.1]	[Zoning Endorsements – WITHDRAWN 12/06/10; See Sec. 10.203]
57	Partial Release of Mortgage or Deed of Trust Endorsement
[58]	[Reserved]
[59]	[Location of Improvements Endorsement – WITHDRAWN 12/06/10; See Sec. 10.222]
60	Violation of Existing Setback Provisions Endorsement
[61]	[Encroachment of Improvements Endorsement –
[61]	WITHDRAWN 08/23/13; See Sec. 10.228]
62.2, 62.3	Standard Bondholders Endorsements
[63]	[Variable Rate Endorsements - See Sec. 10.206]
64	Foundation Endorsement
[65]	[Non-Imputation Endorsement - See Sec. 10.215]
66	Elimination of Exception Endorsement
67	HUD Endorsement
[68]	[Line of Credit Endorsement – WITHDRAWN 12/06/10; See Sec. 10.214]
69.1, 69.2	Priority of Advance Endorsements
70	Statutory Construction Lien Endorsement
[71]	[Condominium Endorsement – WITHDRAWN 12/06/10; See Sec. 10.204]
[72]	[Manufactured Housing Unit Endorsement - See Sec. 10.207]
[73.2]	[Modification of Mortgage Endorsement – WITHDRAWN 12/06/10; See Sec. 10.211]
[74]	[Survey Endorsement – WITHDRAWN 12/06/10; See Sec. 10.225]
[75]	[Contiguity Endorsement - See Sec. 10.219]
76	Date-Down Endorsement for Guarantee
77, 77.1	LCLP Date Down Endorsement; PIRT Date Down Endorsement
78	Owner's Inflation Endorsement
79.2	Revolving Loan Credit Line Increase Endorsement

OTIRO NO.	DESCRIPTION	
	Access Endorsement – Land Abuts Existing Street; see also End.	
80	217-06 (Access and Entry) and 217.1-06 (Indirect Access and	
	Entry)	
81	Re-Recording Endorsement	
[82]	[PUD Endorsement – WITHDRAWN 12/06/10; See Sec.	
[02]	10.205]	
[83]	[Environmental Lien Endorsement - See Sec. 10.208]	
[84]	[Assignment of Lease Endorsement – WITHDRAWN//14; See Sec. 10.237	
85(O), 85(L)	Modification of Arbitration Endorsement	
86	HUD Assignment of Beneficial Interest Endorsement	
87	Policy Date-Down Endorsement	
88	LCLP or PIRT Credit Line/Variable Rate Endorsement	
89	FNMA Balloon Mortgage Endorsement	
90	Substitute Insured Endorsement	
90.2	Substitute Insured Endorsement for Trustee Sale or Foreclosure	
70.₽	Guarantee	
[91]	[No Encroachment of Easement Endorsement – WITHDRAWN	
[>1]	08/23/13; See Sec. 10.228]	
[91.2]	[Easement Encroachment Endorsement – WITHDRAWN	
	08/23/13; See Sec. 10.228]	
92	Security Assignment of Lessor's Interest Endorsement	
93	Shopping Center Endorsement	
[94, 94.1]	[Tie-In Endorsements – WITHDRAWN 12/06/10; See Sec. 10.212]	
[95]	[DMV Endorsement is discontinued]	
[96]	["Last Dollar" Endorsement - WITHDRAWN 3/19/2012]	
[97]	[Elimination of ALTA Loan Policy Liability Noncumulative	
	Provision Endorsement – WITHDRAWN 12/06/2010]	
98	Successor Insured (Fairway) Endorsement	
[99]	[Leasehold Owner's Endorsement - See Sec. 10.213]	
[100]	[Leasehold Loan Endorsement - See Sec. 10.213]	
101	Pending Improvements Endorsement	
[102]	[Insuring Two Mortgages in One Policy Endorsement – WITHDRAWN 12/06/10]	
102-06	Insuring Two Mortgages in One Policy Endorsement	
[103]	[Wind Energy – Definitions – WITHDRAWN 6/11/2013]	
[104]	[Wind Energy – Fixtures – WITHDRAWN 6/11/2013]	
[105]	[Wind Energy – Minerals – WITHDRAWN 6/11/2013]	
[106]	[Wind Energy – Single Integrated Project Access and Entry – WITHDRAWN 6/11/2013]	
[107]	[Wind Energy – Leasehold and Easement – WITHDRAWN	
[10/]	6/11/2013]	
108	Co-Insurance With Limited Joint and Several Provision	
	Endorsement	
109(O), 109(L)	Nonauthentication Endorsements; also see OTIRO End. 239-06	
[201]	[ALTA Endorsement Form 1 (Street Assessments) – WITHDRAWN 12/06/10; Use 201-06]	
201-06	ALTA Endorsement Form 1-06 (Street Assessment) – Replaces	
	End. 201	

OTIRO NO.	DESCRIPTION
[202]	[ALTA Endorsement Form 2 (Truth in Lending) –
[202]	WITHDRAWN 12/06/10; Use 202-06]
[202-06]	[ALTA Endorsement Form 2-06 (Truth in Lending) – Replaces
[202 00]	End. 202 WITHDRAWN 6/2/2016]
203-06	ALTA Endorsement Form 3-06 (Zoning – Unimproved Land) –
200 00	Replaces End 56
203.1-06	ALTA Endorsement Form 3.1-06 (Zoning – Improved Land) –
	Replaces End 56.1
203.2-06	ALTA Endorsement Form 3.2-06 (Zoning – Land Under
	Development)
204.1-06	ALTA Endorsement Form 4.1-06 (Condominium) – Replaces
	End 71
205.1-06	ALTA Endorsement Form 5.1-06 (Planned Unit Development) –
	Replaces End 82
[206]	[ALTA Endorsement Form 6 (Variable Rate Mortgage) – WITHDRAWN 12/06/10; Use 206-06]
	ALTA Endorsement Form 6-06 (Variable Rate Mortgage) –
206-06	Replaces End 206
	[ALTA Endorsement Form 6.2 (Variable Rate Mortgage –
[206.2]	Negative Amortization) – WITHDRAWN 12/06/10; Use 206.2-
[200.2]	06]
206.2.06	ALTA Endorsement Form 6.2-06 (Variable Rate Mortgage –
206.2-06	Negative Amortization) – Replaces 206.2
[207]	[ALTA Endorsement Form 7 (Manufactured Housing Unit) –
[207]	WITHDRAWN / /2010; Use 207-06]
207-06	ALTA Endorsement Form 7-06 (Manufactured Housing Unit) –
207-00	Replaces End 207
207.1-06	ALTA Endorsement Form 7.1-06 (Manufactured Housing Unit –
	Conversion – Loan) – Alternative for End 207-06
207.2-06	ALTA Endorsement Form 7.2-06 (Manufactured Housing Unit –
	Conversion – Owner's) – Alternative for End 207-06
[208.1]	[ALTA Endorsement Form 8.1 (Environmental Lien) –
	WITHDRAWN 12/06/10; Use 208.1-06]
208.1-06	ALTA Endorsement Form 8.1-06 (Environmental Protection Lien) – Replaces End 208.1
	ALTA Endorsement Form 8.2-06 (Commercial Environmental
208.2-06	Protection Lien)
	[ALTA Endorsement Form 9 (Restrictions-Encroachments-
	Minerals) WITHDRAWN 12/06/10, use 209.3-06; ALTA
	Endorsement Form 9.1-06 (Restrictions, Encroachments,
[209, 209.1-06, 209.2-06]	Minerals – Owner's Policy – Unimproved Land) –
	WITHDRAWN 12/06/10, use 209.4-06; ALTA Endorsement
	Form 9.2-06 (Restrictions, Encroachments, Minerals – Owner's
	Policy – Improved Land) – WITHDRAWN 12/06/10, use
	209.5-06]
[209-06]	[ALTA Endorsement Form 9-06 (Restrictions, Encroachments,
	Minerals – Loan Policy) WITHDRAWN 6/2/2016]
209.1-06	ALTA Endorsement Form 9.1-06 (Covenants, Conditions and
	Restrictions – Unimproved Land – Owner's Policy)
209.2-06	ALTA Endorsement Form 9.2-06 (Covenants, Conditions and
	Restrictions – Improved Land – Owner's Policy)

OTIRO NO.	DESCRIPTION
209.3-06	ALTA Endorsement Form 9.3-06 (Covenants, Conditions and
	Restrictions – Loan Policy)
	[ALTA Endorsement Form 9.4-06 (Restrictions, Encroachments,
[209.4-06]	Minerals – Owner's Policy – Unimproved Land) – Replaces End
	209.1-06 – WITHDRAWN 6/11/2013]
	[ALTA Endorsement Form 9.5-06 (Restrictions, Encroachments,
[209.5-06]	Minerals – Owner's Policy – Improved Land) – Replaces End
	209.2-06 – WITHDRAWN 6/11/2013]
[209.6-06]	[ALTA Endorsement Form 9.6-06 (Private Rights – Loan
[207.0-00]	Policy) WITHDRAWN 6/2/2016]
209.6.1-06	ALTA Endorsement Form 9.6.1-06 (Private Rights – Current
207.0.1 00	Assessments – Loan Policy
209.7-06	ALTA Endorsement Form 9.7-06 (Restrictions, Encroachments,
20717 00	Minerals – Land Under Development – Loan Policy)
209.8-06	ALTA Endorsement Form 9.8-06 (Covenants, Conditions and
	Restrictions – Land Under Development – Owner's Policy)
209.9-06	ALTA Endorsement 9.9-06 (Private Rights – Owner's Policy)
209.10-06	ALTA Endorsement Form 9.10-06 (Restrictions,
	Encroachments, Minerals – Current Violations – Loan Policy)
	[ALTA Endorsement Form 10 (Assignment) – WITHDRAWN
[210, 210.1]	12/06/10; Use 210-06; ALTA Endorsement Form 10.1
	(Assignment and Date Down Endorsement) – WITHDRAWN
	12/06/10; Use 210.1-06]
210-06	ALTA Endorsement Form 10-06 (Assignment) - Replaces End.
	210
210.1-06	ALTA Endorsement Form 10.1-06 (Assignment and Date
	Down) – Replaces End. 210.1
211-06	ALTA Endorsement Form 11-06 (Mortgage Modification) –
	Replaces End. 73.2 ALTA Endorsement Form 11.1-06 (Mortgage Modification with
211.1-06	Subordination)
	ALTA Endorsement Form 11.2-06 (Mortgage Modification with
211.2-06	Additional Amount of Insurance)
	ALTA Endorsement Form 12-06 (Aggregation - Loan) –
212-06	Replaces End. 94 and 94.1 (Tie-In)
	ALTA Endorsement Form 12.1-06 (Aggregation – State Limits
212.1-06	- Loan)
	[ALTA Endorsement Form 13 (Leasehold Owner's) –
[213]	WITHDRAWN 12/06/10]
5010.13	[ALTA Endorsement Form 13.1 (Leasehold Loan) –
[213.1]	WITHDRAWN 12/06/10]
213-06,	ALTA Endorsement Form 13-06 (Leasehold Owner's); ALTA
213.1-06	Endorsement Form 13.1-06 (Leasehold Loan)
214-06	ALTA Endorsement Form 14-06 (Future Advance – Priority) –
	Replaces End. 68
214.3-06	ALTA Endorsement Form 14.3-06 (Future Advance – Reverse
	Mortgage)
[215]	[ALTA Endorsement Form 15 (Nonimputation – Full Equity
	Transfer) – WITHDRAWN 12/06/10]

OTIRO NO.	DESCRIPTION
	ALTA Endorsement Form 15-06 (Nonimputation – Full Equity
215-06,	Transfer); ALTA Endorsement Form 15.1-06 (Nonimputation –
215.1-06, 215.2-06	Additional Insured); ALTA Endorsement Form 15.2-06
#15.1 '00, #15.#-00	(Nonimputation – Partial Equity Transfer)
55.4.53	[ALTA Endorsement Form 16 (Mezzanine Financing) –
[216]	WITHDRAWN 12/06/10]
216-06	ALTA Endorsement Form 16-06 (Mezzanine Financing)
	[ALTA Endorsement Form 17 (Access and Entry) –
[217]	WITHDRAWN 12/06/10]
[217.1]	[ALTA Endorsement Form 17.1 (Indirect Access and Entry) –
[217.1]	WITHDRAWN 12/06/10]
217.06	ALTA Endorsement Form 17-06 (Access and Entry); ALTA
217-06,	Endorsement Form 17.1-06 (Indirect Access and Entry); see also
217.1-06	End. 80 (Access – Land Abuts Existing Street)
217.2-06	ALTA Endorsement Form 17.2-06 (Utility Access)
[210]	[ALTA Endorsement Form 18 (Single Tax Parcel) –
[218]	WITHDRAWN 12/06/10]
[218.1]	[ALTA Endorsement Form 18.1 (Multiple Tax Parcel) –
	WITHDRAWN 12/06/10]
218-06,	ALTA Endorsement Form 18-06 (Single Tax Parcel); ALTA
218.1-06	Endorsement Form 18.1-06 (Multiple Tax Parcel)
[210]	[ALTA Endorsement Form 19 (Contiguity-Multiple Parcels) –
[219]	WITHDRAWN 12/06/10]
[210.1]	[ALTA Endorsement Form 19.1 (Contiguity-Single Parcel) –
[219.1]	WITHDRAWN 12/06/10]
210.06	ALTA Endorsement Form 19-06 (Contiguity-Multiple Parcels);
219-06, 219.1-06,	ALTA Endorsement Form 19.1-06 (Contiguity-Single Parcel);
	ALTA Endorsement Form 19.2-06 (Contiguity – Specified
219.2-06	Parcels)
220-06	ALTA Endorsement Form 20-06 (First Loss – Multiple Parcel
220-00	Transaction)
[221, 221-06]	[ALTA Endorsement Form 21 & 21-06 (Creditors' Rights) –
[221, 221-00]	WITHDRAWN 2/3/2010]
222-06	ALTA Endorsement Form 22-06 (Location) – Replaces End. 59
223-06	ALTA Endorsement Form 23-06 (Co-Insurance – Single Policy)
225-06,	ALTA Endorsement Form 25-06 (Same as Survey); ALTA
225.1-06	Endorsement Form 25.1-06 (Same as Portion of Survey)
	ALTA Endorsement Form 28-06 (Easement – Damage or
	Enforced Removal); ALTA Endorsement Form 28.1
228-06 228 1-06	(Encroachments – Boundaries and Easements); ALTA
228-06, 228.1-06, 228.2-06, 228.3-06 229.2-06, 229.3-06	Endorsement Form 28.2-06 (Encroachments – Boundaries and
	Easements – Described Improvements); ALTA Endorsement
	Form 28.3-06 (Encroachments – Boundaries and Easements –
	Described Improvements and Land Under Construction)
	ALTA Endorsement Form 29.2-06 (Interest Rate Swap – Direct
	Obligation – Defined Amount); ALTA Endorsement Form 29.3-
	06 (Interest Rate Swap – Additional Interest – Defined Amount)
231-06	ALTA Endorsement Form 31-06 (Severable Improvements)

OTIRO NO.	DESCRIPTION		
232-06, 232.1-06, 232.2-06	ALTA Endorsement Form 32-06 (Construction Loan – Loss of Priority); ALTA Endorsement Form 32.1-06 (Construction Loan – Loss of Priority – Direct Payment); ALTA Endorsement Form 32.2-06 (Construction Loan – Loss of Priority – Insured's Direct Payment)		
233-06	ALTA Endorsement Form 33-06 (Disbursement)		
234-06	ALTA Endorsement Form 34-06 (Identified Risk Coverage)		
235-06, 235.1-06, 235.2-06, 235.3-06	ALTA Endorsement Form 35-06 (Minerals and Other Subsurface Substances – Buildings); ALTA Endorsement Form 35.1-06 (Minerals and Other Subsurface Substances – Improvements); ALTA Endorsement Form 35.2-06 (Minerals and Other Subsurface Substances – Described Improvements); ALTA Endorsement Form 35.3-06 (Minerals and Other Subsurface Substances – Land Under Development)		
236-06, 236.1-06, 236.2-06, 236.3-06. 236.4-06, 236.5-06, 236.6-06, 236.7-06, 236.8-06	ALTA Endorsement Form 36-06 (Energy Project – Leasehold / Easement – Owner's); ALTA Endorsement 36.1-06 (Energy Project – Leasehold / Easement – Loan); ALTA Endorsement 36.2-06 (Energy Project – Leasehold – Owner's); ALTA Endorsement 36.3-06 (Energy Project – Leasehold – Loan); ALTA Endorsement 36.4-06 (Energy Project – Covenants, Conditions and Restrictions – Land Under Development – Owner's); ALTA Endorsement 36.5-06 (Energy Project – Covenants, Conditions and Restrictions – Land Under Development – Owner's); ALTA Endorsement 36.6-06 (Energy Project – Encroachments); ALTA Endorsement Form 36.7 (Energy Project – Fee Estate – Owner's Policy); ALTA Endorsement Form (Energy Project – Fee Estate – Loan Policy)		
237-06	ALTA Endorsement Form 37-06 (Assignment of Rents or Leases)		
239-06	ALTA Endorsement Form 39-06 (Policy Authentication); also see OTIRO End. 109(O) and 109(L)		
240-06, 240.1-06	ALTA Endorsement Form 40-06 (Tax Credit – Owner's Policy); ALTA Endorsement Form 40.1-06 (Tax Credit – Defined Amount – Owner's Policy)		
241-06, 241.1-06, 241.2-06, 241.3-06	ALTA Endorsement Form 41-06 (Water – Buildings); ALTA Endorsement Form 41.1-06 (Water – Improvements); ALTA Endorsement Form 41.2-06 (Water – Described Improvements); ALTA Endorsement Form 41.3-06 (Water – Land Under Development)		
242-06	ALTA Endorsement Form 42-06 (Commercial Lender Group Endorsement)		
243-06	ALTA Endorsement Form 43-06 (Anti-Taint)		
244-06	ALTA Endorsement Form 44-06 (Insured Mortgage Recording – Loan)		
245-06	ALTA Endorsement Form 45-06 (Pari Passu Mortgage – Loan Policy)		

ENDORSEMENT ATTACHED TO POLICY NO. [FILL IN] ISSUED BY BLANK TITLE INSURANCE COMPANY

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company hereby modifies the policy by correcting [Insert Paragraph No. or Exception No.] of Schedule [FILL IN] to read as follows:

[FILL IN]

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE C	OMPANY]
	[BY:]
	[Authorized Signer]	

ENDORSEMENT ATTACHED TO POLICY NO. [FILL IN] ISSUED BY BLANK TITLE INSURANCE COMPANY

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company hereby modifies the policy by increasing the Amount of Insurance shown in Schedule A to the following:

\$[FILL IN].

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY
	[BY:]
	[Authorized Signer]

[Premium	: [FILL IN]]
The Compa	ny hereby incorporates into the Conditions and Stipulations of the policy the following:

This policy is issued simultaneously with a Policy No. to . Any payment by the Company under said policy shall reduce pro tanto the liability of the Company under this policy.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMPAN	NY]
	[BY:]
	[Authorized Signer]	

Date

: [FILL IN]]

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company hereby incorporates into the Conditions and Stipulations of the policy the following:

This policy is issued simultaneously with an owner's policy to the purchaser of the subject property. Any payment by the Company under said purchaser's policy shall reduce pro tanto the liability of the Company under this policy.

This policy does not limit the prosecution of any claim inuring to, owned by or assigned to the title insurer against the Insured herein, based upon any matter created, suffered, assumed or agreed to by the Insured, whether the insurer acquired such claim under principles of subrogation or by assignment or transfer of a judgment, negotiable instrument, or other interest.

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COM	PANY]
	[BY:]
	[Authorized Signer]	

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company assures

- (1) That there has been no change of record in the vesting of Title to said Land subsequent to the date of said policy.
- (2) That there are no liens or encumbrances of record against said Land other than those shown in said policy; provided, however, that this assurance does not cover taxes or assessments, no examination having been made thereof subsequent to the date of said policy;
- (3) That no satisfaction, full or partial, of the Mortgage referred to in paragraph [FILL IN] of Schedule A, and no modification or assignment of said Mortgage subsequent to the date of said policy appears of record.

Upon the representation and assurance by the Assured that said Assured has made an additional advance to the mortgagors in the sum of \$[FILL IN], evidenced by a promissory note for that amount or by other sufficient written evidence of Indebtedness, and secured by said Mortgage, the liability of the Company under said policy is hereby increased by said sum; and the Company hereby insures against any loss of principal, interest, or other sums secured by said Mortgage, which said Assured shall sustain in the event that the assurance of the Company herein shall prove to be incorrect.

The total liability of the Company under said policy and any endorsements therein shall not exceed, in the aggregate, the face amount of said policy, plus the amount of said additional advance, and costs which the Company is obligated under the stipulations thereof to pay. In no case shall such total liability, exclusive of costs, exceed the original amount of the Mortgage plus the amount of advances provided for therein.

[BLANK TITLE INSURANCE COMPANY]
[BY:] [Authorized Signer]

[Date : [FILL IN]] [Premium : [FILL IN]]

Upon the representation and assurance of the Insured, [FILL IN] that said Insured has made an additional advance to [FILL IN] in the sum of \$[FILL IN], evidenced by a promissory note for that amount, executed by said party, or parties, dated [FILL IN], and secured by the Mortgage referred to in Schedule A, the Company hereby insures the Insured against loss which said Insured shall sustain by reason of

- (1) Title to said estate or interest being vested at the date of this endorsement, in other than the maker or makers of the promissory note evidencing said additional advance, except as affected by the following matters: **[FILL IN]**
- (2) Priority over said Mortgage, insofar as the same secures said additional advance, of any lien or encumbrance existing at the date of this endorsement which is not shown or referred to in Schedule B as prior to said Mortgage nor excluded from coverage in the Conditions and Stipulations or Schedule of Exclusions from Coverage, except as affected by the following matters: [FILL IN]
- (3) Any reconveyance, full or partial, or modification or subordination of said Mortgage shown by the Public Records at the date of this endorsement, except for the following instruments: **[FILL IN]**

The total liability of the Company under said policy and any endorsements therein shall not exceed, in the aggregate, the face amount of said policy, plus the amount of said additional advance, and costs which the Company is obligated under the Conditions and Stipulations thereof to pay.

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMPANY]
	[BY:]
	[Authorized Signer]	

[Date	: [FILL IN]]
[Premium	: [FILL IN]]

The Company assures

(1) That there has been no change of record in the vesting of Title to said Land subsequent to the date of said policy, except as affected by the following matters:

[FILL IN]

(2) That there are no liens or encumbrances of record against said Land other than those shown in said policy; provided, however, that this assurance does not cover taxes or assessments, no examination having been made thereof subsequent to the date of said policy, except as affected by the following matters:

[FILL IN]

(3) That no satisfaction, full or partial, of the Mortgage referred to in paragraph [FILL IN] of Schedule A, and no modification or assignment of said Mortgage subsequent to the date of said policy appears of record, except for the following instruments:

[FILL IN]

Upon the representation and assurance by the Assured that said Assured has made an additional advance to the mortgagors in the sum of \$[FILL IN], evidenced by a promissory note for that amount or by other sufficient written evidence of Indebtedness, and secured by said Mortgage, the liability of the Company under said policy is hereby increased by said sum; and the Company hereby insures against any loss of principal, interest, or other sums secured by said Mortgage, which said Assured shall sustain in the event that the assurance of the Company herein shall prove to be incorrect.

The total liability of the Company under said policy and any endorsements therein shall not exceed, in the aggregate, the face amount of said policy, plus the amount of said additional advance, and costs which the Company is obligated under the stipulations thereof to pay. In no case shall such total liability, exclusive of costs, exceed the original amount of the Mortgage plus the amount of advances provided for therein.

[Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY
	[BY:] [Authorized Signer]

[OLTA Endorsement No. 52 (Restrictions – Encroachments – Minerals Endorsement for ALTA Loan Policy) is omitted intentionally; see OTIRO End. 209 for OLTA 52.2]

[Date : [FILL IN]] [Premium : [FILL IN]]

[Order Reference: [FILL IN]]

The Company hereby insures the owner of the Indebtedness secured by the Mortgage or deed of trust referred to in paragraph [4] of Schedule [A] against any loss of principal, interest or other sums so secured which said Insured shall sustain

by reason of any impairment of the lien thereon on the remainder of the Land described in paragraph [5] of Schedule [A] occasioned by the execution of a partial release dated [FILL IN] and recorded [FILL IN DATE] in [FILL IN RECORDING REFERENCE], Records of [FILL IN] County.

The total liability of the Company under said policy and any endorsements therein shall not exceed, in the aggregate, the face amount of said policy and costs which the Company is obligated under the stipulations thereof to pay.

[BLANK TITLE INSURANCE COMPANY	Y]
[BY:	_1
[Authorized Signer]	_

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company hereby insures the Insured owner of the Indebtedness referred to in said policy against loss which said Insured shall sustain by reason of:

Any final decree or judgment enforcing the covenants, conditions, and restrictions referred to in Schedule B based upon a violation thereof by the location of buildings, structures, or improvements on said Land prior to the date of said policy.

The total liability of the Company under said policy and any endorsements therein shall not exceed, in the aggregate, the face amount of said policy and costs which the Company is obligated under the conditions and stipulations thereof to pay.

[Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY
	[BY:] [Authorized Signer]

[Date : [FILL IN]] [Premium : [FILL IN]]

Paragraph 1 of the Conditions and Stipulations of said policy is hereby amended by deleting therefrom subparagraph (a) and substituting in lieu thereof the following:

(a) "insured": the insured named in Schedule A together with (i) each owner or legal holder of any of the bonds secured by the Insured Mortgage, (ii) each successor of the named insured, as trustee under said Mortgage, and each successor in ownership of any of said bonds (reserving, however, all rights and defenses as to any successor of the named insured, as trustee, and as to any such successor in ownership of any of said bonds; also reserving all rights and defenses as to any such successor who acquires the bonds or the interest of said trustee by operation of law as distinguished from purchase including, but not limited to, heirs, distributees, devisees, survivors, personal representatives, next of kin or corporate or fiduciary successors that the Company would have had against the successor's transferor), and further includes (iii) any governmental agency or instrumentality which is an insurer or guarantor under an insurance contract or guaranty insuring or guaranteeing the Indebtedness evidenced by said bonds, or any part thereof, whether named as an insured herein or not, and (iv) the parties designated in Paragraph 2(a) of these Conditions and Stipulations.

Paragraph 1 of the Conditions and Stipulations of said policy is further amended by adding subparagraph (h), or (i) as appropriate, thereto to read as follows:

(h [or i]) "bond" or "bonds": the evidence of the Indebtedness, whether one or more, secured by said Mortgage.

Paragraph 6 of the Conditions and Stipulations of said policy is hereby amended by deleting the printed text thereof and substituting in lieu thereof the following:

The Company shall have the option to pay or otherwise settle for or in the name of the Insured any claim insured against or to terminate all liability and obligations of the Company hereunder by paying or tendering payment of the Amount Of Insurance under this policy together with any costs, attorney's fees and expenses incurred up to the time of such payment or tender of payment by the Insured and authorized by the Company. In case loss or damage is claimed under this policy by an insured owner or legal holder of any of the bonds secured by the Insured Mortgage, the Company shall have the further option to purchase such bond or bonds for the amount owing thereon together with all costs, attorney's fees and expenses which the Company is obligated hereunder to pay. If the Company offers to purchase such bond or bonds as herein provided, such Insured shall transfer, assign and deliver said bond or bonds and the Mortgage, and any collateral securing the same to the Company upon payment as herein provided.

Any such loss under this policy shall be payable to the Insured as their respective interest may appear. If the payment is made to any owner or legal holder of any said bonds, such payment shall be made ratably with other bondholders. Payment by the Company to any owner or legal holder of any said bonds shall reduce pro tanto the liability of the Company under this policy.

If this endorsement is attached to an ALTA 1970 Loan Policy (Revised 10-17-84), then the foregoing reference to Paragraph 6 shall be deemed to refer to Paragraph 5. If this endorsement is attached to an ALTA 2006 Loan Policy (Revised 6-17-06), then (A) the foregoing reference to Paragraph 6 shall be deemed to refer to Paragraph 7; (B) the foregoing definition of "insured" shall be deemed to replace subparagraph (e) of Paragraph 1 of the Conditions; and (C) the foregoing definition of 'bond' or 'bonds' shall be added to the definitions of Paragraph 1 of the Conditions.

[BLANK TITLE INSURANCE CO	OMPANY]
[BY:]
	[BLANK TITLE INSURANCE CO

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company assures the owners of the Indenture referred to in Paragraph [4] of Schedule A of this policy, as their interests may appear, that

The (sub)lease referred to in Paragraph [FILL IN] of Schedule [FILL IN] of this policy is valid at the date of this policy as to the Land described therein, and at the commencement of its term will be binding as to said Land, subject to the effect of:

- (a) Any facts, rights, interest or claims which are not shown by the Public Records but which could be ascertained by making inquiry of the lessors, or their successors in interest, in the lease referred to in Schedule [FILL IN]; (or the sublessors, or their successors in interest, in the sublease above-referred to;)
- (b) Any failure to comply with the covenants, conditions and provisions of said lease (or of said sublease);
- (c) Any acts of a party or parties to said (sub)lease, or of its or their successors in interest, or any action in eminent domain, by which any rights or interests or obligations thereunder are released or impaired; and
- (d) Any termination of said (sub)lease under any of the provisions thereof.

The Company hereby insures said assureds against loss of principal, interest or other sums secured by the Indenture referred to in Paragraph [4] of Schedule A of this policy which said assureds shall sustain in the event the assurances in this endorsement prove to be incorrect.

The total liability of the Company under said policy and any endorsements therein shall not exceed, in the aggregate, the face amount of said policy and costs which the Company is obligated under the Conditions and Stipulations thereof to pay.

[BLANK TITLE INSURANCE COMPAN	NY]
[BY:]
	•

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company assures the owner of the Indebtedness secured by the Mortgage referred to in paragraph [4] of Schedule A that, as to the [following described portion of the] Land described in Schedule A:

[Insert description, if applicable]

- (1) The foundations of the structure under construction on said Land at this date are within the boundary lines of said Land;
- (2) The location of said foundations at this date does not violate the covenants, conditions or restrictions referred to in Schedule B; and
- (3) The said foundations at this date do not encroach onto any easements referred to in Schedule B.

The Company hereby insures said Assured against loss which said Assured shall sustain in the event that the assurance herein shall prove to be incorrect.

The total liability of the Company under said policy and any endorsements therein shall not exceed, in the aggregate, the face amount of said policy and costs which the Company is obligated under the conditions and stipulations thereof to pay.

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSUR	ANCE COMPANY]
	[BY:]
	[Authorized Sign	nerl

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company hereby assures that the requirements for the elimination of exception(s) numbered [FILL IN] have been satisfied and exception(s) numbered [FILL IN] of Schedule B is (are) eliminated from said policy.

[Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:]

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company assures the owner of the Indebtedness secured by the Mortgage referred to in Schedule A and/or the Secretary of Housing and Urban Development, of Washington, D.C., and his or her successors in office, as their interests may appear, that the conveyance of said Land from [FILL IN] to [FILL IN] by deed recorded [FILL IN] will not impair:

- (1) the lien or charge of said Mortgage on said Land;
- (2) the priority of said Mortgage.

The Company further assures, in the event [FILL IN] has, as of the date hereof, been released from liability on the Indebtedness secured by said Mortgage and the obligations thereunder, that such release will not impair the lien or charge of said Mortgage on said Land.

The Company hereby insures said assured against loss which said assured shall sustain in the event the assurances shall prove to be incorrect.

The total liability of the Company under said policy and any endorsements therein shall not exceed, in the aggregate, the face amount of said policy and costs which the Company is obligated under the conditions and stipulations thereof to pay.

[Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY
	[BY:] [Authorized Signer]

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company hereby assures the Insured:

- 1. That, except as otherwise expressly provided herein, there are no liens, encumbrances or other matters shown by the Public Records, affecting said estate or interest, other than those shown in said policy, except: [FILL IN]
- 2. That there are no subsisting tax or assessment liens which are prior to the Mortgage referred to in Schedule A, except: [FILL IN]
- 3. That, as shown by the Public Records, the Title to said estate or interest is vested in the vestee shown in Schedule A.
- 4. That the advance hereinafter referred to is secured by the Mortgage referred to in Schedule A; that as shown by the Public Records, said Mortgage as to such advance is prior to any liens, encumbrances and other matters affecting said estate or interest other than those shown in Schedule B as prior to said Mortgage and in paragraph 2 herein, except: [FILL IN]

Upon assurance by the Insured that said Insured has made an advance to [FILL IN] for the sum of \$[FILL IN], which is a portion of the Indebtedness evidenced by the note or notes secured by said Mortgage, the Company hereby insures against loss which the Insured shall sustain in the event that the assurances of the Company herein shall prove to be incorrect or by reason of the establishment of priority over the lien of said Mortgage upon said estate of any statutory lien for labor or material arising out of the work of improvement under said construction or completed at the date hereof.

The total liability of the Company under said policy and any endorsements therein shall not exceed, in the aggregate, the face amount of said policy and costs which the Company is obligated under the Conditions and Stipulations thereof to pay.

[Order Reference: [FILL IN]]	[BLANK TITLE INSUR	ANCE COMPANY
	[BY:	1
	[Authorized Sign	er]

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company hereby assures the Insured:

- 1. That, except as otherwise expressly provided herein, there are no liens, encumbrances or other matters shown by the Public Records, affecting said estate or interest, other than those shown in said policy, except: [FILL IN]
- 2. That there are no subsisting tax or assessment liens which are prior to the Mortgage referred to in Schedule A, except: [FILL IN]
- 3. That, as shown by the Public Records, the Title to said estate or interest is vested in the vestee shown in Schedule A.
- 4. That the advance hereinafter referred to is secured by the Mortgage referred to in Schedule A; that as shown by the Public Records, said Mortgage as to such advance is prior to any liens, encumbrances and other matters affecting said estate or interest other than those shown in Schedule B as prior to said Mortgage and in paragraph 2 herein, except: [FILL IN]

Upon assurance by the Insured that said Insured has made an advance to [FILL IN] for the sum of \$[FILL IN], which is a portion of the Indebtedness evidenced by the note or notes secured by said Mortgage, the Company hereby insures against loss which the Insured shall sustain in the event that the assurances of the Company herein shall prove to be incorrect.

The total liability of the Company under said policy and any endorsements therein shall not exceed, in the aggregate, the face amount of said policy and costs which the Company is obligated under the Conditions and Stipulations thereof to pay.

[Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:]
	[Authorized Signer]

[Effective Date: [FILL IN]]
[Date Prepared: [FILL IN]]
[Premium: [FILL IN]]

The Company hereby assures the Insured:

That, except as otherwise expressly provided herein, there are no statutory construction liens shown by the Public Records affecting said estate or interest other than those shown in said policy, except:

[FILL IN]

The Company hereby insures against loss which the Insured shall sustain in the event that the assurances of the Company herein shall prove to be incorrect.

The total liability of the Company under said policy and any endorsements therein shall not exceed, in the aggregate, the face amount of said policy and costs which the Company is obligated under the Conditions and Stipulations thereof to pay.

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMPANY	<u>']</u>
	[BY:]]

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company hereby assures the Assured that, subsequent to the date of the Guarantee issued under the above number, no matters are shown by the Public Records which would affect the assurances in said Guarantee other than the following:

[FILL IN]

The total liability of the Company under said Guarantee and under this endorsement thereto shall not exceed, in the aggregate, the amount stated in said Guarantee.

Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMPAN	NY]
	[BY:]
	[Authorized Signer]	

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company hereby certifies that since the Date of the Policy no documents (i) effecting a change in ownership of the Mortgaged Premises, or (ii) creating monetary liens against the Mortgaged Premises, have been entered in the Public Records, except:

- 1. A deed of trust or mortgage (being the "Lender's Mortgage" referred to in paragraph [FILL IN] of the face page of said policy), recorded [FILL IN].
- [2. [FILL IN] List additional exceptions if necessary.]

The "Lender" under the Policy is hereby amended to be the beneficiary or mortgagee under the above Lender's Mortgage.

The Company hereby insures said Lender against loss which said Lender shall sustain in the event that the assurance herein shall prove to be incorrect.

The total liability of the Company under said policy and any endorsements therein shall not exceed, in the aggregate, the face amount of said policy and costs which the Company is obligated under the Conditions and Stipulations thereof to pay.

The face amount of the policy is herewith amended to \$[FILL IN].

[Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY
	[BY:]
	[Authorized Signer]

Date : [FILL IN] [Premium : [FILL IN]]

The Company hereby insures the Insured that, as disclosed by the Official Records of the Recorder of said County as of the date shown above,

1. No document in the chain of title to said Land has been recorded subsequent to the Date of Policy purporting to convey the fee title to said Land, except:

[FILL IN]

2. An examination of the chain of title to said Land as disclosed by such Official Records reveals no mortgages or liens recorded in the name of the party(ies) named in paragraph B of Schedule A, other than those set out in Schedule A, except:

[FILL IN]

The Company hereby insures said Insured against loss which said Insured shall sustain in the event that the assurance herein shall prove incorrect.

The total liability of the Company under said policy and any endorsements therein shall not exceed, in the aggregate, the face amount of said policy which the Company is obligated under the Conditions and Stipulations thereof to pay.

[The face amount of the policy is herewith amended to \$[FILL IN].]

Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COM	IPANY]
	[BY:]
	[Authorized Signer]	

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company does hereby increase the face amount of said policy by 10% of the Amount of Insurance shown in Schedule A on each of the first five anniversaries of Date of Policy;

PROVIDED, HOWEVER, that this endorsement shall be effective only if one of the following conditions exists as Date of Policy:

- a. The Land described in this policy is a parcel on which there is only a one-to-four family residential structure, including all improvements on the Land related to residential use, in which the Insured Owner resides or intends to reside; or
- b. The Land consists of a residential condominium unit, together with the common elements appurtenant thereto and related to residential use thereof, in which the Insured Owner resides or intends to reside.

[BLANK TITLE INSURANCE COMPAN	Y]
[BY:	_]

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company assures [FILL IN] that by an agreement executed by [FILL IN] dated [FILL IN], recorded [FILL IN], the Mortgage referred to in Schedule A or the obligation secured thereby has been modified to provide for, without limitation, a \$[FILL IN] increase in the amount of the Indebtedness secured by such Mortgage, resulting in a total amount of Indebtedness of \$[FILL IN], and that said Mortgage is prior to any liens or encumbrances affecting said estate or interest, other than those shown in Schedule B as prior to said Mortgage, except:

[FILL IN]

The Company hereby insures said assured against loss which said assured shall sustain in the event that the assurance herein shall prove to be incorrect.

The Company further assures the Insured that on and after the date of this endorsement, references to the Mortgage insured by this policy in endorsements providing future insurance coverages attached to said policy shall be deemed to refer to the Mortgage as modified by said agreement.

The total liability of the company under said policy and any endorsements therein shall not exceed in the aggregate, the face amount of said policy, plus the amount of the above increase of the Indebtedness secured by such Mortgage, and costs which the Company is obligated under the conditions and stipulations thereof to pay.

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMPA	NY]
	[BY:]
	[Authorized Signer]	

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company hereby assures the Insured

That said Land abuts upon a physically open street known as [INSERT NAME OF STREET] and the Company hereby insures said Assured against loss which said Assured shall sustain in the event said assurances herein shall prove to be incorrect.

The total liability of the Company under said policy and any endorsements therein shall not exceed, in the aggregate, the face amount of said policy and costs which the Company is obligated under the conditions and stipulations thereof to pay.

[Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:] [Authorized Signer]

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company assures: [FILL IN]

That the mortgage/trust deed referred to in Schedule A has been re-recorded on the [FILL IN] day of [MONTH], [YEAR] in or as [RECORDING REFERENCE], records of [FILL IN] County, Oregon.

This endorsement is not to be construed as insuring the Title to said estate or interest or the priority of the lien set forth in Schedule A as of any later date than the date of said policy, except as herein expressly provided as to the subject matter thereof.

The total liability of the Company under said policy and any endorsements therein shall not exceed, in the aggregate, the face amount of said policy and costs which the Company is obligated under the conditions and stipulations thereof to pay.

[Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:] [Authorized Signer]

[Date : [FILL IN]] [Premium : [FILL IN]]

The arbitration provisions contained in Paragraph 13 in the Conditions and Stipulations of the policy are hereby modified as follows:

Said Paragraph 13 ("Arbitration") is eliminated.

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COM	PANY]
	[BY:]
	[Authorized Signer]	

[Date : [FILL IN]] [Premium : [FILL IN]]

The arbitration provisions contained in Paragraph 14 in the Conditions and Stipulations of the policy are hereby modified as follows:

Said Paragraph 14 ("Arbitration") is eliminated.

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMPANY	<u>[</u>]
	[BY:]
	[Authorized Signer]	

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company assures The Secretary of Housing and Urban Development of Washington, D.C. and his or her successors and assigns, herein Assured:

- (a) That by a valid assignment or assignments the beneficial interest under the Mortgage or trust deed referred to in paragraph [4] of Schedule A has been transferred to said Assured by instrument dated [DATE], recorded [RECORDING DATE], in or as [RECORDING REFERENCE];
- (b) Except as shown in paragraph E below, there are no matters affecting the validity or priority of the lien of said Mortgage as originally insured in the policy;
- (c) That Schedule B, Part II, is hereby amended as follows (if there are no matters, indicate none): [FILL IN];
- (d) That there are no recorded United States tax liens or recorded notices of bankruptcy proceedings in [FILL IN] County affecting the Title to said estate or interest, other than those in said policy, except: [FILL IN];
- (e) That there are no subsisting tax assessment liens or other recorded liens or encumbrances which are prior to said Mortgage, except: [FILL IN];
- (f) The effective date of the policy is hereby amended to be: [FILL IN].

The Company hereby insures said Assured against any loss of principal, interest or other sums secured by said Mortgage or trust deed, which said Assured shall sustain in the event that the assurances herein shall prove to be incorrect.

The total liability of the Company under said policy and any endorsements therein shall not exceed, in the aggregate, the face amount of said policy and costs which the Company is obligated under the Conditions and Stipulations thereof to pay.

[Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:] [Authorized Signer]

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company hereby assures the Insured that, subsequent to the date of the policy issued under the above number and thereafter up to [insert time] on [insert date], there are no matters shown by the Public Records, which would affect the Land described in Schedule A, other than municipal liens if any and the following:

[FILL IN]

The total liability of the Company under said policy and under this endorsement thereto shall not exceed, in the aggregate, the amount stated in said policy.

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMPA	ANY]
	[BY:]
	[Authorized Signer]	

[Date : [FILL IN]] [Premium : [FILL IN]]

Provided That:

- a. There is only a one-to-four family residential structure or residential condominium unit with common elements appurtenant thereto, including improvements related to residential use on the Land;
- b. The Deed of Trust (being the "Lender's Mortgage" referred to in paragraph 3 of the face page of said policy) recorded as shown on the date-down endorsement (OTIRO Endorsement 77) attached to said policy, between the lender and the owner named in Exhibit I, creates a lien on the Land; and
- c. The owner named in Exhibit I is the owner of the Land at the date an advance of money is made pursuant to the note or agreement secured by the Mortgage.

The Company insures the lender against loss or damage sustained by reason of any incorrectness in the following assurances:

- A. That future advances shall have the same priority over liens, encumbrances and other matters disclosed by the Public Records as do advances secured by the Mortgage at the date of its recording, except for the following matters:
 - (1) Real estate taxes or assessments.
 - (2) Federal tax liens.
 - (3) Liens, encumbrances, or other matters, the existence of which are actually known to the lender prior to the date of an advance, if the advance is made subsequent to the occurrence of an event of default under the terms of the Mortgage and prior to a cure of such default.
 - (4) Environmental protection liens.
- B. The provisions of the Mortgage which provide for changes in the rate of interest will not render the lien of the Mortgage invalid or unenforceable.
- C. Changes in the rate of interest calculated in accordance with the formula provided in the Mortgage at date of recording will not cause a loss of priority in the lien of the Mortgage.

The Company further assures the lender that advances secured by the Mortgage shall be included within the coverage of the policy, not to exceed the Amount Of Insurance thereof.

This endorsement does not insure:

- (a) That the owner owns the Land, nor that the Mortgage creates a lien on the Land, nor the validity, enforceability, or priority of any such lien, except to the extent expressly stated; nor
- (b) Against loss or damage based upon
 - (i) usury,
 - (ii) any consumer credit protection or truth in lending law, or
 - (iii) bankruptcy or insolvency proceedings of the borrower.

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMPANY]
	[BY:]
	[Authorized Signer]	

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company insures the Insured Mortgagee against loss or damage by reason of:

- (1) The invalidity or unenforceability of the lien of the Insured Mortgage resulting from the provisions therein which provide for a Conditional Right to Refinance and a change in the rate of interest as set forth in the Mortgage Rider.
- (2) Loss of priority of the lien of the Insured Mortgage as security for the unpaid principal balance of the loan, together with interest thereon, which loss of priority is caused by the exercise of the Conditional Right to Refinance and the extension of the loan term to the New Maturity Date set forth on the Rider and a change in the rate of interest, provided that all the conditions set forth in paragraphs 2 and 5 of the Balloon Mortgage Rider have been met, and there are no other liens, defects, encumbrances, or other adverse matters affecting Title arising subsequent to Date of Policy.

This endorsement does not insure against loss or damage based upon (a) usury or (b) any consumer credit protection or truth in lending law or (c) bankruptcy.

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE CO	OMPANY]
	[BY:]
	[Authorized Signer]	_

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company hereby amends the Policy by changing the insured previously named in the Policy to:

[FILL IN]

This endorsement is effective only if

- (1) the above named Insured, on or before the date of this endorsement, acquired an insurable interest in the Land for no present monetary consideration, and
- (2) one or more of the following describes the relationship between the above named Insured and the previous Insured:
 - (a) the above named Insured is the immediate successor in interest upon dissolution of the previous Insured; or
 - (b) the above named Insured is a partnership, limited partnership, limited liability partnership, limited liability company or corporation of which the previous Insured is the sole or all of the partners, members or shareholders; or
 - (c) the above named Insured is the sole or all of the partners, members or shareholders of the previous insured partnership, limited partnership, limited liability partnership, limited liability company or corporation, as the case may be; or
 - (d) the above named Insured is a wholly owned subsidiary of the previous Insured; or
 - (e) the previous insured is a wholly owned subsidiary of the above named insured; or
 - (f) the above named Insured is the trustee of an intervivos trust created by the previous Insured; or
 - (g) the above named Insured includes one or more of the previously Insured and (a), (b), (c), (d), (e), or (f) describes the relationship between all others of the above named Insured and the previously Insured.

This endorsement does not extend the coverage of said Policy to any later date than the date of said Policy, nor does it impose any liability on the Company for loss or damage resulting from

- (i) the failure of the above named insured to acquire an insurable estate or interest in said land, or
- (ii) any defect, lien or encumbrance attaching by reason of the acquisition of an estate or interest in the land by such above named insured.

The total liability of the Company under said Policy and any endorsements therein shall not exceed, in the aggregate, the face amount of said Policy and costs which the Company is obligated under the conditions and stipulations to pay.

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMPAN	[Y]
	[BY:	_]
	[Authorized Signer]	

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company hereby amends the Guarantee by changing the Assured previously named in the Guarantee to the following substitute Assured:

[FILL IN]

This endorsement does not insure against loss or damage, and the Company will not pay costs, attorneys' fees, or expenses, by reason of any claim arising or resulting from

- (i) the failure of the above substitute Assured to acquire an insurable estate or interest in said land;
- (ii) any defect, lien or encumbrance attaching by reason of the acquisition of an estate or interest in the land by the above substitute Assured; or
- (iii) the transaction by which the substitute Assured acquired an estate or interest in the land being deemed, by reason of the operation of federal bankruptcy, state insolvency or similar creditors' rights laws,
 - 1. a fraudulent conveyance or fraudulent transfer or
 - 2. a preferential transfer.

This endorsement is not effective if, at Date of Endorsement, (a) the note or notes secured by the lien of the trust deed identified in the Guarantee as the trust deed to be foreclosed are not properly endorsed and delivered to the substitute Assured beneficiary of the trust deed, or (b) said substitute Assured beneficiary, when the note or notes are transferable records, does not have "control" of the single authoritative copy of each "transferable record" as these terms are defined by applicable electronic transactions laws.

Witness clause optional]		
Order Reference: [FILL IN]]		
	[BLANK TITLE INSURAN	CE COMPANY]
	[BY:]
	[Authorized Signato	ry]

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company hereby insures the Insured against loss which said Insured shall sustain by reason of:

- (a) any defect in the execution of the document entitled [FILL IN], referred to in Paragraph [FILL IN] of Part II of Schedule B; and
- (b) the existence, as shown by the Public Records, of any prior security assignment of the lessor's interest in the lease or leases specified in such document, including any assignments of rents thereunder, other than as set forth in Schedule B.

The total liability of the Company under said policy and any endorsements therein shall not exceed, in the aggregate, the face amount of said policy and costs which the Company is obligated under the conditions and stipulations thereof to pay.

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMPAN	Y]
	[BY:	_]
	[Authorized Signer]	

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company hereby insures the Insured against loss or damage which the Insured shall sustain by reason of the following:

- 1. the invalidity of any easements which are both (a) appurtenant to and run with the Land and (b) set forth in the Declaration of Covenants, Conditions and Restrictions and Grants of Easements, as amended, shown or referred to at No. [FILL IN] of Schedule B of the Policy (hereinafter called "the Declaration");
- 2. any defect in the execution of the Declaration but only insofar as such defect affects the encumbrance of the Declaration on the real property specified therein;
- 3. the appearance of record prior to the date hereof of any document amending, altering or terminating the Declaration, except as set forth on Schedule B of the Policy;
- 4. priority, at the date of the Policy, of any encumbrance over the Declaration, except as set forth in Schedule B of the Policy;
- 5. the interference with the rights of the Insured to use the insured premises and appurtenant easements by any third party beneficiary of the Declaration or by any party claiming by, through or under any holder of a leasehold interest in the real estate covered by the Declaration, except as to the rights of others to use the common areas described in the Declaration in common with the Insured and except as to any interference based upon provisions of or rights established by or recognized in the Declaration or any amendments to it and except as to any interference based upon rights arising after the date of the Policy.

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMPA	NY]
	[BY:]
	[Authorized Signer]	

[Date : [FILL IN]] [Premium : [FILL IN]]

The company hereby agrees with the insured partnership that this Policy and the coverage provided to the insured partnership hereunder shall not be deemed to have lapsed, or to have been forfeited, or to have terminated because of the occurrence, subsequent to the Date of Policy, of either of the following events (provided that, subject to the next paragraph, the insured partnership has not been dissolved or discontinued by reason of the following events pursuant to applicable state law):

- 1. the admission or withdrawal of any individual or Entity as a partner in the insured partnership, or
- 2. a change in any partner's interest in capital or profits of, or as limited or general partner in, the insured partnership.

The Company hereby further agrees that the definition of Insured contained in paragraph 1(a) of the Conditions and Stipulations of the Policy shall include the following successors in interest to the named insured of the estate or interest described in Schedule A (reserving, however, all rights and defenses as to any successor that the Company would have had against the named insured):

- a. any grantee of the named Insured which is an owner of a partnership interest (a "Grantee Partner") in the named insured partnership which receives Title to the Land described in Schedule A of the Policy as a result of the dissolution of the named insured partnership; or
- b. any corporate successor to a Grantee Partner who becomes a successor by operation of law (as opposed to purchase) by reason of dissolution, merger, consolidation or corporate reorganization; or
- c. any corporate grantee of a Grantee Partner, or of a corporate successor covered under (b) above which receives Title to the Land described in Schedule A of the Policy, provided the corporate grantee is either a wholly owned subsidiary of the corporate successor or of its parent corporation.

This endorsement is not to be construed as extending the coverage of the policy to any later date than the Date of Policy shown in Schedule A, nor does it impose any liability on the Company for loss or damage resulting from (i) failure of a successor referred to above to acquire an insurable estate or interest in the Land, or (ii) any defect, lien or encumbrance attaching by reason of the acquisition of an estate or interest in the Land by the successor.

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMPAN	Y]
	[BY:	_]
	[Authorized Signer]	

[Date : [FILL IN]] [Premium : [FILL IN]]

Notwithstanding the Amount of Insurance set forth on Schedule A of the policy, the liability under the policy at date hereof is limited to the value of the Land. Liability hereunder shall increase to the Amount of Insurance set forth in Schedule A as contemplated improvements are made.

The amount of insurance available for payment of any loss insured against by this policy shall include the above stated sum, plus the amount expended by or on behalf of the Insured for additional improvements located upon the Land at the time the loss occurs, not to exceed the Amount of Insurance set forth in Schedule A. Any such expenditures made for such additional improvements subsequent to the Date Of Policy shall be deemed made as of the Date Of Policy.

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMPAN	Y]
	[BY:	_]
	[Authorized Signer]	

[Date : [FILL IN]] [Premium : [FILL IN]]

Paragraph 10 of the insuring provisions of said policy which reads:

"10. The lack of priority of the lien of the Insured Mortgage upon the Title over any other lien or encumbrance."

is hereby deleted, and there is substituted in lieu thereof the following:

- "10. (1) The lack of priority of the lien of the Insured Mortgage referred to in subparagraph (a) of paragraph 4 of Schedule A upon the Title over any other lien or encumbrance; or
 - (2) The lack of priority of the lien of the Insured Mortgage referred to in subparagraph (b) of paragraph 4 of Schedule A upon the Title over any other lien or encumbrance except the Insured Mortgage referred to in subparagraph (a) of paragraph 4 of Schedule A."

Except where used in this endorsement, the term "Insured Mortgage" wherever used in said policy shall be construed as referring to both of the mortgages described in Schedule A.

The Company insures the owner of the Indebtedness secured by the Insured Mortgage that, except as stated in Schedule B – Part I, there are no matters affecting the priority of the Insured Mortgage shown in subparagraph (b) of paragraph 4 of Schedule A which have intervened between the time of the recording of the Mortgage shown in subparagraph (a) of paragraph 4 of Schedule A and the Mortgage shown in subparagraph (b) of paragraph 4 of Schedule A.

There is hereby added to the Conditions as part of Section 11 the following:

"Loss under this policy shall be payable first to the insured owner of the Indebtedness secured by the Mortgage referred to in subparagraph (a) of paragraph 4 of Schedule A, and if such ownership vests in more than one, payment shall be made ratably as their respective interests may appear, and thereafter, any loss shall be payable to the owner of the Indebtedness secured by the Mortgage referred to in subparagraph (b) of paragraph 4 of Schedule A and, if more than one, then to such insured ratably as their respective interests may appear."

Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COM	PANY]
	[BY:]
	[Authorized Signer]	

Date	: [FILL IN]]	
[Premium	: [FILL IN]]	
Attached to	and made a part of Issuing Co-Insurer's Policy No.	_ ("Co-Insurance
Policy"). E	Each title insurance company executing this Co-Insurance Endorsement, other tha	n the Issuing Co-
Insurer, sha	ll be referred to as a "Co-Insurer." Issuing Co-Insurer and each Co-Insurer are co	llectively referred

CEST T TAXE I

to as "Co-Insuring Companies."

rD (

1. By issuing this endorsement to the Co-Insurance Policy, each of the Co-Insuring Companies adopts the Co-Insurance Policy's Covered Risks, Exclusions, Conditions, Schedules and endorsements, subject to the limitations of this endorsement.

Co-Insuring Companies	Name and Address	Policy Number [File Number]	Amount of Insurance	Percentage of Liability
Issuing Co-Insurer			\$	
Co-Insurer			\$	
Co-Insurer			\$	
Co-Insurer			\$	
Aggregate Amount of Insurance			\$	

- 2. Each of the Co-Insuring Companies shall be liable to the Insured only for its Percentage of Liability of: (a) the total of the loss or damage under the Co-Insurance Policy, but in no event greater than its respective Amount of Insurance set forth in this endorsement; and (b) costs, attorneys' fees and expenses provided for in the Conditions.
- 3. Notwithstanding Paragraph #2 of this endorsement, each of the Co-Insuring Companies shall be jointly and severally liable with the other Co-Insuring Companies for the first \$[Insert Amount] of any loss or damage compensable under its Co-Insurance Policy, including costs, attorneys' fees and expenses provided for in the Conditions.
- 4. Any notice of claim and any other notice or statement in writing required to be given under the Co-Insurance Policy must be given to each of the Co-Insuring Companies at its address set forth above.
- 5. Any endorsement to the Co-Insurance Policy issued after the date of this Co-Insurance Endorsement must be signed by each of the Co-Insuring Companies by its authorized officer or agent.
- 6. This Co-Insurance Endorsement is effective as of the Date of Policy of the Co-Insurance Policy. This Co-Insurance Endorsement may be executed in counterparts.

endorsements.	
DATED:	
Issuing Co-Insurer:	
Blank Title Insurance Company	
By:	
Co-Insurer:	
Blank Title Insurance Company	
By:	
Co-Insurer:	
Blank Title Insurance Company	
By:	
Co-Insurer:	
Blank Title Insurance Company	
By:	
[Additional Co-Insurer signatures may be a	idded if needed.]
[Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:] [Authorized Signatory].
[Witness clause optional]	

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company agrees that it will not assert the provisions of Condition 15(c) to deny liability for loss or damage otherwise insured against under the terms of the policy solely by reason of

- (1) any amendment or endorsement to this policy being issued electronically or
- (2) any amendment or endorsement to this policy not being authenticated by an authorized person.

[Witness clause optional]		
[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMP.	ANY]
	[BY:[Authorized Signatory]]

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company agrees that it will not assert the provisions of Condition 14(c) to deny liability for loss or damage otherwise insured against under the terms of the policy solely by reason of

- (1) any amendment or endorsement to this policy being issued electronically or
- (2) any amendment or endorsement to this policy not being authenticated by an authorized person.

[Witness clause optional]		
[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURA	NCE COMPANY]
	[BY:]
	[Authorized Signat	oryl

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company insures against loss or damage sustained by the Insured by reason of the lack of priority of the lien of the Insured Mortgage over the lien of any assessments for street improvements under construction or completed at Date of Policy.

Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE CO	MPANY]
	[BY:]
	[Authorized Signatory]	

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company insures against loss or damage sustained by the Insured by reason of:

any final judgment of a court of competent jurisdiction that either the lien of the Insured Mortgage has been terminated or the Title of an Insured, who has acquired all or any part of the Land by foreclosure, trustee's sale, conveyance in lieu of foreclosure, or other legal manner, that discharges the lien of the Insured Mortgage, has been defeated by a valid exercise of the right of rescission conferred by the Federal Truth-in-Lending Act and that the right or rights of rescission existed because neither the credit transaction evidenced by the Insured Mortgage nor the right of rescission was exempted or excepted by the provisions of Regulation Z (12 CFR 226).

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMP.	ANY]
	[BY:	1
	[Authorized Signatory]	_

[Date	: [FILL IN]]
Premium	: [FILL IN]]

1.	The	e Company insures against loss or damage sustained by the Insured in the event that, at Date of Policy,
	a.	According to applicable zoning ordinances and amendments, the Land is not classified Zone;
	b.	The following use or uses are not allowed under that classification:
2.	The	ere shall be no liability under this endorsement based on
	a.	Lack of compliance with any conditions, restrictions, or requirements contained in the zoning ordinances and amendments, including but not limited to the failure to secure necessary consents or authorizations as a prerequisite to the use or uses. This paragraph 2.a. does not modify or limit the coverage provided in Covered Risk 5.
	b.	The invalidity of the zoning ordinances and amendments until after a final decree of a court of competent jurisdiction adjudicating the invalidity, the effect of which is to prohibit the use or uses.
	c.	The refusal of any person to purchase, lease or lend money on the Title covered by this policy.
ter inc inc	ms a rease onsis	dorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the nd provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is stent with an express provision of this endorsement, this endorsement controls. Otherwise, this ment is subject to all of the terms and provisions of the policy and of any prior endorsements.
[Oı	rder]	Reference: [FILL IN]]

[BLANK TITLE INSURANCE COMPANY]

[BY: _____[Authorized Signatory]

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The Company insures against loss or damage sustained by the Insured in the event that, at Date of Policy,
 - a. according to applicable zoning ordinances and amendments, the Land is not classified Zone
 - b. the following use or uses are not allowed under that classification:
 - c. There shall be no liability under paragraph 1.b. if the use or uses are not allowed as the result of any lack of compliance with any conditions, restrictions, or requirements contained in the zoning ordinances and amendments, including but not limited to the failure to secure necessary consents or authorizations as a prerequisite to the use or uses. This paragraph 1.c. does not modify or limit the coverage provided in Covered Risk 5.
- 2. The Company further insures against loss or damage sustained by the Insured by reason of a final decree of a court of competent jurisdiction either prohibiting the use of the Land, with any existing structure, as specified in paragraph 1.b. or requiring the removal or alteration of the structure, because, at Date of Policy, the zoning ordinances and amendments have been violated with respect to any of the following matters:
 - a. Area, width, or depth of the Land as a building site for the structure
 - b. Floor space area of the structure
 - c. Setback of the structure from the property lines of the Land
 - d. Height of the structure, or
 - e. Number of parking spaces.
- 3. There shall be no liability under this endorsement based on:
 - a. the invalidity of the zoning ordinances and amendments until after a final decree of a court of competent jurisdiction adjudicating the invalidity, the effect of which is to prohibit the use or uses;
 - b. the refusal of any person to purchase, lease or lend money on the Title covered by this policy.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:

OTIRO Endorsement No. 203.1-06 (10-22-09) Zoning – Improved Land ALTA Endorsement Form 3.1-06 (10-22-09)

Page S4 - 57

[Date : [FILL IN]] [Premium : [FILL IN]]

2.

	_		_
1	E	of this	endorsement:
	FOI DITTOOSES	OI IMS	endorsement

	road, walkway, driveway, curb, subsurface utility or
	built or constructed according to the Plans that is or will
b. "Plans" means those site and elevation plans revised, designated as [name of property of the content	made by [name of architect or engineer] dated, last roject] consisting ofsheets.
The Company insures against loss or damage sus	tained by the Insured in the event that, at Date of Policy
a. according to applicable zoning ordinances as	nd amendments, the Land is not classified Zone
b. the following use or uses are not allowed un-	der that alassification

- c. There shall be no liability under paragraph 2.b. if the use or uses are not allowed as the result of any lack of compliance with any condition, restriction, or requirement contained in the zoning ordinances and amendments, including but not limited to the failure to secure necessary consents or authorizations as a prerequisite to the use or uses. This paragraph 2.c. does not modify or limit the coverage provided in Covered Risk 5.
- 3. The Company further insures against loss or damage sustained by the Insured by reason of a final decree of a court of competent jurisdiction either prohibiting the use of the Land, with any existing Improvement, as specified in paragraph 2.b. or requiring the removal or alteration of the Improvement, because, at Date of Policy, the zoning ordinances and amendments have been violated with respect to any of the following matters:
 - a. Area, width, or depth of the Land as a building site for the Improvement
 - b. Floor space area of the Improvement
 - c. Setback of the Improvement from the property lines of the Land
 - d. Height of the Improvement, or
 - e. Number of parking spaces.
- 4. There shall be no liability under this endorsement based on:
 - a. the invalidity of the zoning ordinances and amendments until after a final decree of a court of competent jurisdiction adjudicating the invalidity, the effect of which is to prohibit the use or uses;
 - b. the refusal of any person to purchase, lease or lend money on the Title covered by this policy.

OTIRO Endorsement No. 203.2-06 (04-02-12)

ALTA Endorsement Form 3.2-06 (04-02-12)

Zoning – Land under Development

[Order Reference: [FILL IN]]		
[Witness clause optional]		
	[BLANK TITLE INSURANCE COMPANY	Y]
	[BY:[Authorized Signatory]	_]

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company insures against loss or damage sustained by the Insured by reason of:

- 1. The failure of the unit identified in Schedule A and its common elements to be part of a condominium within the meaning of the condominium statutes of the jurisdiction in which the unit and its common elements are located.
- 2. The failure of the documents required by the condominium statutes to comply with the requirements of the statutes to the extent that such failure affects the Title to the unit and its common elements.
- 3. Present violations of any restrictive covenants that restrict the use of the unit and its common elements and that are contained in the condominium documents or the forfeiture or reversion of Title by reason of any provision contained in the restrictive covenants. As used in this paragraph 3, the words "restrictive covenants" do not refer to or include any covenant, condition, or restriction (a) relating to obligations of any type to perform maintenance, repair, or remediation on the Land, or (b) pertaining to environmental protection of any kind or nature, including hazardous or toxic matters, conditions, or substances, except to the extent that a notice of a violation or alleged violation affecting the Land has been recorded in the Public Records at Date of Policy and is not excepted in Schedule B.
- 4. Any charges or assessments provided for in the condominium statutes and condominium documents due and unpaid at Date of Policy.
- 5. The failure of the unit and its common elements to be entitled by law to be assessed for real property taxes as a separate parcel.
- 6. Any obligation to remove any improvements that exist at Date of Policy because of any present encroachments or because of any future unintentional encroachment of the common elements upon any unit or of any unit upon the common elements or another unit.
- 7. The failure of the Title by reason of a right of first refusal to purchase the unit and its common elements which was exercised or could have been exercised at Date of Policy.

Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:] [Authorized Signatory]

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company insures against loss or damage sustained by the Insured by reason of:

- 1. Present violations of any restrictive covenants referred to in Schedule B that restrict the use of the Land or the forfeiture or reversion of Title by reason of any provision contained in the restrictive covenants. As used in this paragraph 1, the words "restrictive covenants" do not refer to or include any covenant, condition, or restriction (a) relating to obligations of any type to perform maintenance, repair, or remediation on the Land, or (b) pertaining to environmental protection of any kind or nature, including hazardous or toxic matters, conditions, or substances, except to the extent that a notice of a violation or alleged violation affecting the Land has been recorded in the Public Records at Date of Policy and is not excepted in Schedule B.
- 2. Any charges or assessments in favor of any association of homeowners, that are provided for in any document referred to in Schedule B, due and unpaid at Date of Policy.
- 3. The enforced removal of any existing structure on the Land (other than a boundary wall or fence) because it encroaches onto adjoining land or onto any easements.
- 4. The failure of the Title by reason of a right of first refusal to purchase the Land that was exercised or could have been exercised at Date of Policy.

Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMPANY	Y]
	[BY:	_]
	[Authorized Signatory]	

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company insures against loss or damage sustained by the Insured by reason of:

- 1. The invalidity or unenforceability of the lien of the Insured Mortgage resulting from its provisions that provide for changes in the rate of interest.
- 2. Loss of priority of the lien of the Insured Mortgage as security for the unpaid principal balance of the loan, together with interest as changed in accordance with the provisions of the Insured Mortgage, which loss of priority is caused by the changes in the rate of interest.

"Changes in the rate of interest", as used in this endorsement, shall mean only those changes in the rate of interest calculated pursuant to the formula provided in the loan documents secured by the Insured Mortgage at Date of Policy.

This endorsement does not insure against loss or damage based upon:

- 1. usury, or
- 2. any consumer credit protection or truth in lending law.

[Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY
	[BY:] [Authorized Signatory]

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company insures against loss or damage sustained by the Insured by reason of:

- 1. The invalidity or unenforceability of the lien of the Insured Mortgage resulting from its provisions that provide for (a) interest on interest, (b) changes in the rate of interest, or (c) the addition of unpaid interest to the principal balance of the loan.
- 2. Loss of priority of the lien of the Insured Mortgage as security for the principal balance of the loan, including any unpaid interest which was added to principal in accordance with the provisions of the Insured Mortgage, interest on interest, or interest as changed in accordance with the provisions of the Insured Mortgage, which loss of priority is caused by (a) changes in the rate of interest, (b) interest on interest, or (c) increases in the unpaid principal balance of the loan resulting from the addition of unpaid interest.

"Changes in the rate of interest", as used in this endorsement shall mean only those changes in the rate of interest calculated pursuant to the formula provided in the loan documents secured by the Insured Mortgage at Date of Policy.

This endorsement does not insure against loss or damage based upon:

- 1. usury, or
- 2. any consumer credit protection or truth in lending law.

Order Reference: [FILL IN]		
	[BLANK TITLE INSURANCE CO	MPANY]
	[BY:]
	[Authorized Signatory]	

[Date : [FILL IN]] [Premium : [FILL IN]]

The term "Land" includes the manufactured housing unit located on the land described in Schedule A at Date of Policy.

[Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:] [Authorized Signatory]

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The term "Land" includes the manufactured housing unit located on the land described in Schedule A at Date of Policy.
- 2. Unless excepted in Schedule B, the Company insures against loss or damage sustained by the Insured if, at Date of Policy:
 - a. A manufactured housing unit is not located on the land described in Schedule A.
 - b. The manufactured housing unit located on the land is not real property under the law of the state where the Land described in Schedule A is located.
 - c. The owner of the land is not the owner of the manufactured housing unit.
 - d. Any lien is attached to the manufactured housing unit as personal property, including
 - i. a federal, state, or other governmental tax lien,
 - ii. UCC security interest,
 - iii. a motor vehicular lien, or
 - iv. other personal property lien.
 - e. The lien of the Insured Mortgage is not enforceable against the Land.
 - f. The lien of the Insured Mortgage is not enforceable in a single foreclosure procedure.

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMPANY	[]
	[BY:[Authorized Signatory]	.]

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The term "Land" includes the manufactured housing unit located on the land described in Schedule A at Date of Policy.
- 2. Unless excepted in Schedule B, the Company insures against loss or damage, sustained by the Insured if, at Date of Policy:
 - a. A manufactured housing unit is not located on the land described in Schedule A.
 - b. The manufactured housing unit located on the land is not real property under the law of the state where the Land described in Schedule A is located.
 - c. The Insured is not the owner of the manufactured housing unit.
 - d. Any lien is attached to the manufactured housing unit as personal property, including
 - i. a federal, state, or other governmental tax lien,
 - ii. UCC security interest,
 - iii. A motor vehicular lien, or
 - iv. Other personal property lien.

[Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY
	[BY:

[Date : [FILL IN]] [Premium : [FILL IN]]

The insurance afforded by this endorsement is only effective if the Land is used or is to be used primarily for residential purposes.

The Company insures against loss or damage sustained by the Insured by reason of lack of priority of the lien of the Insured Mortgage over

- (a) any environmental protection lien that, at Date of Policy, is recorded in those records established under state statutes at Date of Policy for the purpose of imparting constructive notice of matters relating to real property to purchasers for value and without Knowledge, or is filed in the records of the clerk of the United States district court for the district in which the Land is located, except as set forth in Schedule B; or
- (b) any environmental protection lien provided by any state statute in effect at Date of Policy, except environmental protection liens provided by the following state statutes:

Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMPANY	Y]
	[BY:	_]
	[Authorized Signatory]	

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company insures against loss or damage sustained by the Insured by reason of an environmental protection lien that, at Date of Policy, is recorded in the Public Records or filed in the records of the clerk of the United States district court for the district in which the Land is located, unless the environmental protection lien is set forth as an exception in Schedule B.

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMPAN	Y]
	[BY:	_]
	[Authorized Signatory]	

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusions in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For the purposes of this endorsement only, "Covenant" means a covenant, condition, limitation or restriction in a document or instrument in effect at Date of Policy.
- 3. The Company insures against loss or damage sustained by the Insured by reason of:
 - a. A violation on the Land at Date of Policy of an enforceable Covenant, unless an exception in Schedule B of the policy identifies the violation; or
 - b. A notice of a violation, recorded in the Public Records at Date of Policy, of an enforceable Covenant relating to environmental protection describing any part of the Land and referring to that Covenant, but only to the extent of the violation of the Covenant referred to in that notice, unless an exception in Schedule B of the policy identifies the notice of the violation.
- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - a. any Covenant contained in an instrument creating a lease;
 - b. any Covenant relating to obligations of any type to perform maintenance, repair, or remediation on the Land; or
 - c. except as provided in Section 3.b, any Covenant relating to environmental protection of any kind or nature, including hazardous or toxic matters, conditions, or substances.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Order Reference: [FILL IN]]	
[Witness clause optional]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:] [Authorized Signatory]
	[Authorized Signatory]

OTIRO Endorsement No. 209.1-06 (04-02-12)

ALTA Endorsement Form 9.1-06 (04-02-12)

Covenants, Conditions and Restrictions - Unimproved Land - Owner's Policy Endorsement

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusions in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For the purposes of this endorsement only,
 - a. "Covenant" means a covenant, condition, limitation or restriction in a document or instrument in effect at Date of Policy.
 - b. "Improvement" means a building, structure located on the surface of the Land, road, walkway, driveway, or curb, affixed to the Land at Date of Policy and that by law constitutes real property, but excluding any crops, landscaping, lawn, shrubbery, or trees.
- 3. The Company insures against loss or damage sustained by the Insured by reason of:
 - a. A violation on the Land at Date of Policy of an enforceable Covenant, unless an exception in Schedule B of the policy identifies the violation;
 - b. Enforced removal of an Improvement as a result of a violation, at Date of Policy, of a building setback line shown on a plat of subdivision recorded or filed in the Public Records, unless an exception in Schedule B of the policy identifies the violation; or
 - c. A notice of a violation, recorded in the Public Records at Date of Policy, of an enforceable Covenant relating to environmental protection describing any part of the Land and referring to that Covenant, but only to the extent of the violation of the Covenant referred to in that notice, unless an exception in Schedule B of the policy identifies the notice of the violation.
- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - a. any Covenant contained in an instrument creating a lease;
 - b. any Covenant relating to obligations of any type to perform maintenance, repair, or remediation on the Land; or
 - c. except as provided in Section 3.c., any Covenant relating to environmental protection of any kind or nature, including hazardous or toxic matters, conditions, or substances.

Order Reference: [FILL IN]]		
Witness clause optional]		
	[BLANK TITLE INSURA	NCE COMPANY]
	[BY:]
	[Authorized Signat	ory]

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusions in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For the purposes of this endorsement only:
 - a. "Covenant" means a covenant, condition, limitation or restriction in a document or instrument in effect at Date of Policy.
 - b. "Improvement" means an improvement, including any lawn, shrubbery, or trees, affixed to the Land at Date of Policy that by law constitutes real property.
- 3. The Company insures against loss or damage sustained by the Insured by reason of:
 - a. A violation of a Covenant that:
 - i. divests, subordinates, or extinguishes the lien of the Insured Mortgage,
 - ii. results in the invalidity, unenforceability or lack of priority of the lien of the Insured Mortgage, or
 - iii. causes a loss of the Insured's Title acquired in satisfaction or partial satisfaction of the Indebtedness:
 - b. A violation on the Land at Date of Policy of an enforceable Covenant, unless an exception in Schedule B of the policy identifies the violation;
 - c. Enforced removal of an Improvement as a result of a violation, at Date of Policy, of a building setback line shown on a plat of subdivision recorded or filed in the Public Records, unless an exception in Schedule B of the policy identifies the violation; or
 - d. A notice of a violation, recorded in the Public Records at Date of Policy, of an enforceable Covenant relating to environmental protection describing any part of the Land and referring to that Covenant, but only to the extent of the violation of the Covenant referred to in that notice, unless an exception in Schedule B of the policy identifies the notice of the violation.
- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - a. any Covenant contained in an instrument creating a lease;
 - b. any Covenant relating to obligations of any type to perform maintenance, repair, or remediation on the Land; or
 - c. except as provided in Section 3.d, any Covenant pertaining to environmental protection of any kind or nature, including hazardous or toxic matters, conditions, or substances.

Order Reference: [FILL IN]]		
[Witness clause optional]		
	[BLANK TITLE INSURANC	E COMPANY]
	[BY:]
	[Authorized Signatory	·]

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusions in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only:
 - (a) "Covenant" means a covenant, condition, limitation, or restriction in a document or instrument recorded in the Public Records at Date of Policy.
 - (b) "Private Right" means:
 - (i) a private charge or assessment due and payable at Date of Policy;
 - (ii) an option to purchase;
 - (iii) a right of first refusal; or
 - (iv) a right of prior approval of a future purchaser or occupant.
- 3. The Company insures against loss or damage sustained by the Insured under the policy if enforcement of a Private Right in a Covenant affecting the Title at Date of Policy:
 - (a) Results in the invalidity, unenforceability, or lack of priority of the lien of the Insured Mortgage; or
 - (b) Causes a loss of the Insured's Title acquired in satisfaction or partial satisfaction of the Indebtedness.
- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - (a) Any Covenant contained in an instrument creating a lease;
 - (b) Any Covenant relating to obligations of any type to perform maintenance, repair, or remediation on the Land; [or]
 - (c) Any Covenant relating to environmental protection of any kind or nature, including hazardous or toxic matters, conditions, or substances[; or
 - (d) Any Private Right in an instrument identified in Exception(s) in Schedule B].

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Witness c	lause op	tional J
------------	----------	----------

[BLANK TITLE INSURANCE COMPAI	NY]
[BY:[Authorized Signatory]]

OTIRO Endorsement No. 209.6.1-06

ALTA Endorsement Form 9.6.1-06 (04-02-15)

Private Rights – Current Assessments – Loan Policy Endorsement

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusions in Section 5 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only:
 - a. "Covenant" means a covenant, condition, limitation or restriction in a document or instrument in effect at Date of Policy.
 - b. "Future Improvement" means a building, structure, road, walkway, driveway, curb, lawn, shrubbery or trees to be constructed on or affixed to the Land in the locations according to the Plans and that by law will constitute real property.
 - c. "Improvement" means an improvement, including any lawn, shrubbery, or trees, affixed to either the Land or adjoining land at Date of Policy that by law constitutes real property.
 - d. "Plans" means the survey, site and elevation plans or other depictions or drawings prepared by (insert name of architect or engineer) dated _____, last revised ______, designated as (insert name of project or project number) consisting of _____ sheets.
- 3. The Company insures against loss or damage sustained by the Insured by reason of:
 - a. A violation of a Covenant that:
 - i. divests, subordinates, or extinguishes the lien of the Insured Mortgage,
 - ii. results in the invalidity, unenforceability or lack of priority of the lien of the Insured Mortgage, or
 - iii. causes a loss of the Insured's Title acquired in satisfaction or partial satisfaction of the Indebtedness;
 - b. A violation of an enforceable Covenant by an Improvement on the Land at Date of Policy or by a Future Improvement, unless an exception in Schedule B of the policy identifies the violation;
 - c. Enforced removal of an Improvement located on the Land or of a Future Improvement as a result of a violation of a building setback line shown on a plat of subdivision recorded or filed in the Public Records at Date of Policy, unless an exception in Schedule B of the policy identifies the violation; or
 - d. A notice of a violation, recorded in the Public Records at Date of Policy, of an enforceable Covenant relating to environmental protection describing any part of the Land and referring to that Covenant, but only to the extent of the violation of the Covenant referred to in that notice, unless an exception in Schedule B of the policy identifies the notice of the violation.

- 4. The Company insures against loss or damage sustained by reason of:
 - a. An encroachment of:
 - i. an Improvement located on the Land at Date of Policy or a Future Improvement, onto adjoining land or onto that portion of the Land subject to an easement; or
 - ii. an Improvement located on adjoining land onto the Land at Date of Policy,

unless an exception in Schedule B of the policy identifies the encroachment otherwise insured against in Sections 4.a.i. or 4.a.ii.;

- b. Damage to an Improvement located on the Land at Date of Policy or a Future Improvement:
 - i. that encroaches onto that portion of the Land subject to an easement excepted in Schedule B, which damage results from the exercise of the right to maintain the easement for the purpose for which it was granted or reserved; or
 - ii. resulting from the future exercise of a right to use the surface of the Land for the extraction or development of minerals or any other subsurface substances excepted from the description of the Land or excepted in Schedule B.
- 5. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - a. any Covenant contained in an instrument creating a lease;
 - b. any Covenant relating to obligations of any type to perform maintenance, repair, or remediation on the Land;
 - c. except as provided in Section 3.d, any Covenant relating to environmental protection of any kind or nature, including hazardous or toxic matters, conditions, or substances;
 - d. contamination, explosion, fire, vibration, fracturing, earthquake or subsidence; or
 - e. negligence by a person or an Entity exercising a right to extract or develop minerals or other subsurface substances.

[Order Reference: [FILL IN]]	
[Witness clause optional]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:]

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusions in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only:
 - a. "Covenant" means a covenant, condition, limitation or restriction in a document or instrument in effect at Date of Policy.
 - b. "Future Improvement" means a building, structure, road, walkway, driveway, curb to be constructed on or affixed to the Land in the locations according to the Plans and that by law will constitute real property, but excluding any crops, landscaping, lawn, shrubbery, or trees.
 - c. "Improvement" means a building, structure located on the surface of the Land, road, walkway, driveway, or curb, affixed to the Land at Date of Policy and that by law constitutes real property, but excluding any crops, landscaping, lawn, shrubbery, or trees.
 - d. "Plans" means the survey, site and elevation plans or other depictions or drawings prepared by (<u>insert name of architect or engineer</u>) dated _____, last revised _____, designated as (<u>insert name of project or project number</u>) consisting of ____ sheets.
- 3. The Company insures against loss or damage sustained by the Insured by reason of:
 - a. A violation of an enforceable Covenant by an Improvement on the Land at Date of Policy or by a Future Improvement, unless an exception in Schedule B of the policy identifies the violation;
 - b. Enforced removal of an Improvement located on the Land or of a Future Improvement as a result of a violation of a building setback line shown on a plat of subdivision recorded or filed in the Public Records at Date of Policy, unless an exception in Schedule B of the policy identifies the violation; or
 - c. A notice of a violation, recorded in the Public Records at Date of Policy, of an enforceable Covenant relating to environmental protection describing any part of the Land and referring to that Covenant, but only to the extent of the violation of the Covenant referred to in that notice, unless an exception in Schedule B of the policy identifies the notice of the violation.
- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - a. any Covenant contained in an instrument creating a lease;
 - b. any Covenant relating to obligations of any type to perform maintenance, repair, or remediation on the Land; or
 - c. except as provided in Section 3.c, any Covenant relating to environmental protection of any kind or nature, including hazardous or toxic matters, conditions, or substances.

Order Reference: [FILL IN]]		
Witness clause optional]		
	[BLANK TITLE INSURANCE COMPANY	[]
	[BY:	.]
	[Authorized Signatory]	_

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusions in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For the purposes of this endorsement only:
 - a. "Covenant" means a covenant, condition, limitation or restriction in a document or instrument recorded in the Public Records at Date of Policy.
 - b. "Private Right" means (i) an option to purchase; (ii) a right of first refusal; or (iii) a right of prior approval of a future purchaser or occupant.
- 3. The Company insures against loss or damage sustained by the Insured under this Owner's Policy if enforcement of a Private Right in a Covenant affecting the Title at Date of Policy based on a transfer of Title on or before Date of Policy causes a loss of the Insured's Title.
- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - a. any Covenant contained in an instrument creating a lease;
 - b. any Covenant relating to obligations of any type to perform maintenance, repair, or remediation on the Land:
 - c. any Covenant relating to environmental protection of any kind or nature, including hazardous or toxic matters, conditions, or substances; or
 - d. any Private Right in an instrument identified in Exception(s) in Schedule B.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

Order Reference: [FILL IN]]		
Witness clause optional]		
	[BLANK TITLE INSURANG	CE COMPANY]
	[BY:]
	[Authorized Signator	ry]

OTIRO Endorsement No. 209.9-06 (04-02-13) Private Rights – Owner's Policy Endorsement ALTA Endorsement Form 9.9-06 (04-02-13)

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusions in Section 5 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For the purposes of this endorsement only:
 - a. "Covenant" means a covenant, condition, limitation or restriction in a document or instrument in effect at Date of Policy.
 - b. "Improvement" means an improvement, including any lawn, shrubbery, or trees, affixed to either the Land or adjoining land at Date of Policy that by law constitutes real property.
- 3. The Company insures against loss or damage sustained by the Insured by reason of:
 - a. A violation at Date of Policy of a Covenant that:
 - i. divests, subordinates, or extinguishes the lien of the Insured Mortgage,
 - iii. results in the invalidity, unenforceability or lack of priority of the lien of the Insured Mortgage, or
 - iii. causes a loss of the Insured's Title acquired in satisfaction or partial satisfaction of the Indebtedness:
 - b. A violation on the Land at Date of Policy of an enforceable Covenant, unless an exception in Schedule B of the policy identifies the violation;
 - c. Enforced removal of an Improvement located on the Land as a result of a violation, at Date of Policy, of a building setback line shown on a plat of subdivision recorded or filed in the Public Records, unless an exception in Schedule B of the policy identifies the violation; or
 - d. A notice of a violation, recorded in the Public Records at Date of Policy, of an enforceable Covenant relating to environmental protection describing any part of the Land and referring to that Covenant, but only to the extent of the violation of the Covenant referred to in that notice, unless an exception in Schedule B of the policy identifies the notice of the violation.
- 4. The Company insures against loss or damage sustained by reason of:
 - a. An encroachment of:
 - i. an Improvement located on the Land, at Date of Policy, onto adjoining land or onto that portion of the Land subject to an easement; or
 - ii. an Improvement located on adjoining land onto the Land at Date of Policy unless an exception in Schedule B of the policy identifies the encroachment otherwise insured against in Sections 4.a.i. or 4.a.ii.;
 - b. A final court order or judgment requiring the removal from any land adjoining the Land of an encroachment identified in Schedule B: or

OTIRO Endorsement No. 209.10-06

ALTA Endorsement Form 9.10-06 (04-02-13)

Restrictions, Encroachments, Minerals - Current Violations - Loan Policy Endorsement

- c. Damage to an Improvement located on the Land, at Date of Policy:
 - i. that is located on or encroaches onto that portion of the Land subject to an easement excepted in Schedule B, which damage results from the exercise of the right to maintain the easement for the purpose for which it was granted or reserved; or
 - ii. resulting from the future exercise of a right to use the surface of the Land for the extraction or development of minerals or any other subsurface substances excepted from the description of the Land or excepted in Schedule B.
- 5. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - a. any Covenant contained in an instrument creating a lease;
 - b. any Covenant relating to obligations of any type to perform maintenance, repair, or remediation on the Land;
 - c. except as provided in Section 3.d, any Covenant relating to environmental protection of any kind or nature, including hazardous or toxic matters, conditions, or substances;
 - d. contamination, explosion, fire, fracturing, vibration, earthquake or subsidence; or
 - e. negligence by a person or an Entity exercising a right to extract or develop minerals or other subsurface substances.

[BLANK IIILE INSURANCE COMPA	AN Y
[By:	_]
[Authorized Signatory]	

-		e : [FILL IN]] mium : [FILL IN]]	
1.		The name of the Insured at Date of Endorsement and referred to in this endorsement as the amended to read:	"Assignee" is
2.	Th	The Company insures against loss or damage sustained by the Assignee by reason of:	
	a.	a. The failure of the following assignment to vest title to the Insured Mortgage in;	the Assignee:
	b.		
or	expe	endorsement does not insure against loss or damage, and the Company will not pay costs, a spenses, by reason of any claim that arises out of the transaction creating the assignment by ation of federal bankruptcy, state insolvency, or similar creditors' rights laws that is based on	reason of the
1.	the	the assignment being deemed a fraudulent conveyance or fraudulent transfer; or	
2.	the	the assignment being deemed a preferential transfer.	
lie no	n of tes a	endorsement shall be effective provided that, at Date of Endorsement, (1) the note or notes of the Insured Mortgage have been properly endorsed and delivered to the Assignee, or (2) are transferable records, the Assignee has "control" of the single authoritative copy of each downward as these terms are defined by applicable electronic transactions laws.	if the note or
ter inc	ms a reas consi	endorsement is issued as part of the policy. Except as it expressly states, it does not (i) most and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of ease the Amount of Insurance. To the extent a provision of the policy or a previous ensistent with an express provision of this endorsement, this endorsement controls. Observement is subject to all of the terms and provisions of the policy and of any prior endorsement	Policy, or (iv) ndorsement is otherwise, this
Da	te of	of Endorsement:	
[C	rder	der Reference: [FILL IN]]	
		[BLANK TITLE INSURANCE COMPANY]	
		[BY:]	
		[Authorized Signatory]	

OTIRO Endorsement No. 210-06 (02-03-10) Assignment Endorsement

ALTA Endorsement 10-06 (02-03-10)

[Date : [FILL IN]] [Premium : [FILL IN]]

[Pr	emiı	ım : [FILL IN]]
1		e name of the Insured at Date of Endorsement and referred to in this endorsement as the "Assignee" is ended to read:
2.	The	e Company insures against loss or damage sustained by the Assignee by reason of:
	a.	The failure of the following assignment to vest title to the Insured Mortgage in the Assignee:;
	b.	Any liens for taxes or assessments that are due and payable on Date of Endorsement, except:;
	c.	Lack of priority of the lien of the Insured Mortgage over defects, liens, or encumbrances other than those shown in the policy or a prior endorsement, except:;
	d.	Notices of federal tax liens or notices of pending bankruptcy proceedings affecting the Title and recorded subsequent to Date of Policy in the Public Records and on or prior to Date of Endorsement, except:;
	e.	Any modification, partial or full reconveyance, release or discharge of the lien of the Insured Mortgage recorded on or prior to Date of Endorsement in the Public Records other than those shown in the policy or a prior endorsement, except:
or	expe	dorsement does not insure against loss or damage, and the Company will not pay costs, attorneys' fees, nses, by reason of any claim that arises out of the transaction creating the assignment by reason of the on of federal bankruptcy, state insolvency, or similar creditors' rights laws that is based on:
1.		the assignment being deemed a fraudulent conveyance or fraudulent transfer; or
2.		the assignment being deemed a preferential transfer.
lie	n of	dorsement shall be effective provided that, at Date of Endorsement, (1) the note or notes secured by the the Insured Mortgage have been properly endorsed and delivered to the Assignee, or, (2) if the note or re transferable records, the Assignee has "control" of the single authoritative copy of each "transferable

record" as these terms are defined by applicable electronic transaction laws.

endorsement is subject to all of the terms an	nd provisions of the policy and of any prior endorsements.
Date of Endorsement:	
[Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:]

[Authorized Signatory]

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this

[Date : [FILL IN]] [Premium : [FILL IN]]
The Company insures against loss or damage sustained by the Insured by reason of:
1. The invalidity or unenforceability of the lien of the Insured Mortgage upon the Title at Date Endorsement as a result of the agreement dated, records, records,
2. The lack of priority of the lien of the Insured Mortgage, at Date of Endorsement, over defects in liens or encumbrances on the Title, except for those shown in the policy or any prior endorsement are except: [Specify exceptions, if any]
This endorsement does not insure against loss or damage, and the Company will not pay costs, attorneys' fee or expenses, by reason of any claim that arises out of the transaction creating the Modification by reason of the operation of federal bankruptcy, state insolvency, or similar creditors' rights laws that is based on:
1. the Modification being deemed a fraudulent conveyance or fraudulent transfer; or
2. the Modification being deemed a preferential transfer except where the preferential transfer result from the failure
a. to timely record the instrument of transfer; or
b. of such recordation to impart notice to a purchaser for value or to a judgment or lien creditor.
This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (i increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, the endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.
Date of Endorsement:
[Order Reference: [FILL IN]]

OTIRO Endorsement No. 211-06 (06-17-6) Mortgage Modification ALTA Endorsement 11-06 (06-17-06)

[BLANK TITLE INSURANCE COMPANY]

[BY: _____[Authorized Signatory]

BEANK TITLE INSURANCE COMPANY		
[Date : [FILL IN]] [Premium : [FILL IN]]		
The Company insures against loss or damage sustained by the Insured by reason of:		
1. The invalidity or unenforceability of the lien of the Insured Mortgage upon the Title at Date of Endorsement as a result of the agreement dated, recorde, recorde, ["Modification"); and		
2. The lack of priority of the lien of the Insured Mortgage, at Date of Endorsement, over defects in or liens or encumbrances on the Title, except for those shown in the policy or any prior endorsement and except: [Specify exceptions, if any]		
3. The following matters not being subordinate to the lien of the Insured Mortgage: [Specify subordinate matters, if any]		
This endorsement does not insure against loss or damage, and the Company will not pay costs, attorneys' fees or expenses, by reason of any claim that arises out of the transaction creating the Modification by reason of the operation of federal bankruptcy, state insolvency, or similar creditors' rights laws that is based on:		
1. the Modification being deemed a fraudulent conveyance or fraudulent transfer; or		
2. the Modification being deemed a preferential transfer except where the preferential transfer results from the failure		
a. to timely record the instrument of transfer; or		
b. of such recordation to impart notice to a purchaser for value or to a judgment or lien creditor.		
This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.		
Date of Endorsement:		
[Order Reference: [FILL IN]]		

OTIRO Endorsement No. 211.1-06 (10-22-09)

ALTA Endorsement 11.1-06 (10-22-09)

[BLANK TITLE INSURANCE COMPANY]

[BY: _____[Authorized Signatory]

Mortgage Modification with Subordination Endorsement

[Date	: [FILL IN]]
[Premit	um :[FILL IN]]
1.	For pu	rposes of this endorsement only:
	a.	"Modification" means the agreement between and dated [and recorded as document number]
	b.	"Date of Endorsement" means
2.	The A	mount of Insurance is increased to \$

- 3. Subject to the exclusions in Section[s] 4 [and 5] of this endorsement, the Exclusions from Coverage, the Exceptions contained in Schedule B, and the Conditions contained in the policy, and any exclusion or exception in any prior endorsement, the Company insures as of Date of Endorsement against loss or damage sustained by the Insured by reason of any of the following:
 - a. The invalidity or unenforceability of the lien of the Insured Mortgage upon the Title as a result of the Modification;
 - b. The lack of priority of the lien of the Insured Mortgage over defects in or liens or encumbrances on the Title, except: [Specify additional exceptions, if any];
 - c. The failure of the following matters to be subordinate to the lien of the Insured Mortgage: [Specify matters to be insured as subordinate, if any].
- 4. This endorsement does not insure against loss or damage, and the Company will not pay costs, attorneys' fees, or expenses, by reason of any claim that arises out of the transaction creating the Modification by reason of the operation of federal bankruptcy, state insolvency, or similar creditors' rights laws that is based on:
 - a. the Modification being deemed a fraudulent conveyance or fraudulent transfer; or
 - b. the Modification being deemed a preferential transfer except where the preferential transfer results from the failure
 - i. to timely record the instrument of transfer; or
 - ii. of such recordation to impart notice to a purchaser for value or to a judgment or lien creditor.
- [5. This endorsement does not insure against loss or damage, and the Company will not pay costs, attorneys' fees, or expenses, by reason of the invalidity, unenforceability or lack of priority of the lien of the Insured Mortgage because all applicable mortgage recording or similar intangible taxes were not paid at time of recording of the Modification].

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is

OTIRO Endorsement No. 211.2-06 (12-02-13)

ALTA Endorsement 11.2-06 (12-02-13)

Mortgage Modification with Additional Amount of Insurance Endorsement

inconsistent with an express provision of this endorsement is subject to all of the terms and provi	endorsement, this endorsement controls. Otherwise, this sions of the policy and of any prior endorsements.
Date of Endorsement:	
[Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:] [Authorized Signatory]

[Date : [FILL IN]] [Premium : [FILL IN]]

1. The following policies are issued in conjunction with one another:

POLICY NUMBER:	<u>STATE</u> :	AMOUNT OF INSURANCE:
		\$
		\$
		\$

- 2. The amount of insurance available to cover the Company's liability for loss or damage under this policy at the time of payment of loss shall be the Aggregate Amount of Insurance defined in Section 3 of this endorsement.
- 3. Subject to the limits in Section 4 of this endorsement, the Aggregate Amount of Insurance under these policies is \$______.
- 4. Section 7(a)(i) of the Conditions of this policy is amended to read:

7. OPTIONS TO PAY OR OTHERWISE SETTLE CLAIMS; TERMINATION OF LIABILITY

In case of a claim under this policy, the Company shall have the following additional options:

- (a) to pay or tender payment of the lesser of the value of the Title as insured or the Aggregate Amount of Insurance applicable under this policy at the date the claim was made by the Insured Claimant, or to purchase the Indebtedness.
 - (i) to pay or tender payment of the lesser of the value of the Title as insured at the date the claim was made by the Insured Claimant, or the Aggregate Amount of Insurance applicable under this policy together with any cost, attorneys' fees, and costs and expenses incurred by the Insured Claimant that were authorized by the Company up to the time of payment or tender of payment and that the Company is obligated to pay; or
- 5. Section 8(a) and 8(b) of the Conditions of this policy are amended to read:

8. DETERMINATION AND EXTENT OF LIABILITY

This policy is a contract of indemnity against actual monetary loss or damage sustained or incurred by the Insured Claimant who has suffered loss or damage by reason of matters insured against by this policy.

- (a) The extent of liability of the Company for loss or damage under this policy shall not exceed the least of
 - (i) the Aggregate Amount of Insurance,
 - (ii) the Indebtedness,

OTIRO Endorsement No. 212-06 (04-02-13)

ALTA Endorsement 12-06 (04-02-13)

Aggregation Endorsement

- (iii) the difference between the value of the Title as insured and the value of the Title subject to the risk insured against by this policy, or
- (iv) if a government agency or instrumentality is the Insured Claimant, the amount it paid in the acquisition of the Title or the Insured Mortgage in satisfaction of its insurance contract or guaranty.
- (b) If the Company pursues its rights under Section 5 of these Conditions and is unsuccessful in establishing the Title or the lien of the Insured Mortgage, as insured, the Insured Claimant shall have the right to have the loss or damage determined either as of the date the claim was made by the Insured Claimant or as the date it is settled and paid.
- 6. Section 10 of the Conditions of this policy is amended to read:

10. REDUCTION OF INSURANCE; REDUCTION OR TERMINATION OF LIABILITY

- (a) All payments under this policy, except payments made for costs, attorneys' fees, and expenses, shall reduce the Aggregate Amount of Insurance by the amount of the payment.
- (b) However, any payments made prior to the acquisition of Title as provided in Section 2 of these Conditions shall not reduce the Aggregate Amount of Insurance afforded under this endorsement except to the extent that the payments reduce the Indebtedness.
- (c) The voluntary satisfaction or release of the Insured Mortgage shall terminate all liability of the Company under this policy, except as provided in Section 2 of these Conditions, but it will not reduce the Aggregate Amount of Insurance for the other policies identified in Section 1 of this endorsement.

[Order Reference: [FILL IN]]	
[Witness clause optional]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:]

[Date : [FILL IN]] [Premium : [FILL IN]]

1.	The fol	lowing policies are issued	l in conjunction with	h one another:
		POLICY NUMBER:	STATE:	AMOUNT OF INSURANCE:
				\$
				\$
				\$
2.	policy a of this		loss shall be the Ag	pany's liability for loss or damage under this gregate Amount of Insurance defined in Section 3 by is either:
	a. \$;;	or.	
		If the Land is located in one of the states identified in this subsection, then the Aggregate Amount of Insurance is restricted to the amount shown below:		
		<u>STATE</u>	AGGREGAT	TE AMOUNT OF INSURANCE
			\$	
			\$	

4. Section 7(a)(i) of the Conditions of this policy is amended to read:

7. OPTIONS TO PAY OR OTHERWISE SETTLE CLAIMS; TERMINATION OF LIABILITY

In case of a claim under this policy, the Company shall have the following additional options:

- (a) to pay or tender payment of the lesser of the value of the Title as insured or the Aggregate Amount of Insurance applicable under this policy at the date the claim was made by the Insured Claimant, or to purchase the Indebtedness.
 - (i) To pay or tender payment of the lesser of the value of the Title as insured at the date the claim was made by the Insured Claimant, or the Aggregate Amount of Insurance applicable under this policy, together with any cost, attorneys' fees, and costs and expenses incurred by the Insured Claimant that were authorized by the Company up to the time of payment or tender of payment and that the Company is obligated to pay; or

OTIRO Endorsement No. 212.1-06 (04-02-13) Aggregation – State Limits – Loan Endorsement ALTA Endorsement 12.1-06 (04-02-13)

5. Section 8(a) and 8(b) of the Conditions of this policy are amended to read:

8. DETERMINATION AND EXTENT OF LIABILITY

This policy is a contract of indemnity against actual monetary loss or damage sustained or incurred by the Insured Claimant who has suffered loss or damage by reason of matters insured against by this policy.

- (a) The extent of liability of the Company for loss or damage under this policy shall not exceed the least of
 - (i) the Aggregate Amount of Insurance for the State where the Land is located.
 - (ii) the Indebtedness.
 - (iii) the difference between the value of the Title as insured and the value of the Title subject to the risk insured against by this policy, or
 - (iv) if a government agency or instrumentality is the Insured Claimant, the amount it paid in the acquisition of the Title or the Insured Mortgage in satisfaction of its insurance contract or guaranty.
- (b) If the Company pursues its rights under Section 5 of these Conditions and is unsuccessful in establishing the Title or the lien of the Insured Mortgage, as insured, the Insured Claimant shall have the right to have the loss or damage determined either as of the date the claim was made by the Insured Claimant or as the date it is settled and paid.
- 6. Section 10 of the Conditions of this policy is amended to read:

10. REDUCTION OF INSURANCE; REDUCTION OR TERMINATION OF LIABILITY

- (a) All payments under this policy, except payments made for costs, attorneys' fees, and expenses, shall reduce the applicable Aggregate Amount of Insurance by the amount of the payment.
- (b) If this policy insures the Title to Land located in a state identified in Section 3 b. of this endorsement:
 - (i) all payments under this policy, except payments made for costs, attorneys' fees, and expenses, shall reduce the Aggregate Amount of Insurance by the amount of the payment; but
 - (ii) a payment made for loss or damage on Land insured in one of the policies identified in Section 1 on Land located outside this state shall not reduce the Aggregate Amount of Insurance in Section 3.b. of this endorsement until the Aggregate Amount of Insurance in Section 3.a. is reduced below the Aggregate Amount of Insurance in Section 3.b.
- (c) However, any payments made prior to the acquisition of Title as provided in Section 2 of these Conditions shall not reduce the Aggregate Amount of Insurance afforded under this endorsement except to the extent that the payments reduce the Indebtedness.
- (d) The voluntary satisfaction or release of the Insured Mortgage shall terminate all liability of the Company under this policy, except as provided in Section 2 of these

OTIRO Endorsement No. 212.1-06 (04-02-13)

ALTA Endorsement 12.1-06 (04-02-13)

 $Aggregation-State\ Limits-Loan\ Endorsement$

Conditions, but it will not reduce the Aggregate Amount of Insurance for the other policies identified in Section 1 of this endorsement.

[Order Reference: [FILL IN]]	
[Witness clause optional]	
	[BLANK TITLE INSURANCE COMPANY
	[BY:

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. As used in this endorsement, the following terms shall mean:
 - a. "Evicted" or "Eviction": (a) the lawful deprivation, in whole or in part, of the right of possession insured by this policy, contrary to the terms of the Lease or (b) the lawful prevention of the use of the Land or the Tenant Leasehold Improvements for the purposes permitted by the Lease, in either case as a result of a matter covered by this policy.
 - b. "Lease": the lease described in Schedule A.
 - c. "Leasehold Estate": the right of possession granted in the Lease for the Lease Term.
 - d. "Lease Term": the duration of the Leasehold Estate, as set forth in the Lease, including any renewal or extended term if a valid option to renew or extend is contained in the Lease.
 - e. "Personal Property": property, in which and to the extent the Insured has rights, located on or affixed to the Land on or after Date of Policy that by law does not constitute real property because (i) of its character and manner of attachment to the Land and (ii) the property can be severed from the Land without causing material damage to the property or to the Land.
 - f. "Remaining Lease Term": the portion of the Lease Term remaining after the Insured has been Evicted.
 - g. "Tenant Leasehold Improvements": Those improvements, in which and to the extent the Insured has rights, including landscaping, required or permitted to be built on the Land by the Lease that have been built at the Insured's expense or in which the Insured has an interest greater than the right to possession during the Lease Term.

2. Valuation of Estate or Interest Insured:

If in computing loss or damage it becomes necessary to value the Title, or any portion of it, as the result of an Eviction of the Insured, then, as to that portion of the Land from which the Insured is Evicted, that value shall consist of the value for the Remaining Lease Term of the Leasehold Estate and any Tenant Leasehold Improvements existing on the date of the Eviction. The Insured Claimant shall have the right to have the Leasehold Estate and the Tenant Leasehold Improvements affected by a defect insured against by the policy valued either as a whole or separately. In either event, this determination of value shall take into account rent no longer required to be paid for the Remaining Lease Term.

3. Additional items of loss covered by this endorsement:

If the Insured is Evicted, the following items of loss, if applicable to that portion of the Land from which the Insured is Evicted shall be included, without duplication, in computing loss or damage incurred by the Insured, but not to the extent that the same are included in the valuation of the Title determined pursuant to Section 2 of this endorsement, any other endorsement to the policy, or Section 8(a)(ii) of the Conditions:

- a. The reasonable cost of (i) removing and relocating any Personal Property that the Insured has the right to remove and relocate, situated on the Land at the time of Eviction, (ii) transportation of that Personal Property for the initial one hundred miles incurred in connection with the relocation, (iii) repairing the Personal Property damaged by reason of the removal and relocation, and (iv) restoring the Land to the extent damaged as a result of the removal and relocation of the Personal Property and required of the Insured solely because of the Eviction.
- b. Rent or damages for use and occupancy of the Land prior to the Eviction that the Insured as owner of the Leasehold Estate may be obligated to pay to any person having paramount title to that of the lessor in the Lease.
- c. The amount of rent that, by the terms of the Lease, the Insured must continue to pay to the lessor after Eviction with respect to the portion of the Leasehold Estate and Tenant Leasehold Improvements from which the Insured has been Evicted.
- d. The fair market value, at the time of the Eviction, of the estate or interest of the Insured in any lease or sublease permitted by the Lease and made by the Insured as lessor of all or part of the Leasehold Estate or the Tenant Leasehold Improvements.
- e. Damages caused by the Eviction that the Insured is obligated to pay to lessees or sublessees on account of the breach of any lease or sublease permitted by the Lease and made by the Insured as lessor of all or part of the Leasehold Estate or the Tenant Leasehold Improvements.
- f. The reasonable cost to obtain land use, zoning, building and occupancy permits, architectural and engineering services and environmental testing and reviews for a replacement leasehold reasonably equivalent to the Leasehold Estate.
- g. If Tenant Leasehold Improvements are not substantially completed at the time of Eviction, the actual cost incurred by the Insured, less the salvage value, for the Tenant Leasehold Improvements up to the time of Eviction. Those costs include costs incurred to obtain land use, zoning, building and occupancy permits, architectural and engineering services, construction management services, environmental testing and reviews, and landscaping.
- 4. This endorsement does not insure against loss, damage or costs of remediation (and the Company will not pay costs, attorneys' fees or expenses) resulting from environmental damage or contamination.

[Order Reference: [FILL IN]]		
[Witness clause optional]		
	[BLANK TITLE INSURAN	CE COMPANY]
	[BY:]
	[Authorized Signato	ry]

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. As used in this endorsement, the following terms shall mean:
 - a. "Evicted" or "Eviction": (a) the lawful deprivation, in whole or in part, of the right of possession insured by this policy, contrary to the terms of the Lease or (b) the lawful prevention of the use of the Land or the Tenant Leasehold Improvements for the purposes permitted by the Lease, in either case as a result of a matter covered by this policy.
 - b. "Lease": the lease described in Schedule A.
 - c. "Leasehold Estate": the right of possession granted in the Lease for the Lease Term.
 - d. "Lease Term": the duration of the Leasehold Estate, as set forth in the Lease, including any renewal or extended term if a valid option to renew or extend is contained in the Lease.
 - e. "Personal Property": property, in which and to the extent the Insured has rights, located on or affixed to the Land on or after Date of Policy that by law does not constitute real property because (i) of its character and manner of attachment to the Land and (ii) the property can be severed from the Land without causing material damage to the property or to the Land.
 - f. "Remaining Lease Term": the portion of the Lease Term remaining after the Tenant has been Evicted.
 - g. "Tenant": the tenant under the Lease and, after acquisition of all or any part of the Title in accordance with the provisions of Section 2 of the Conditions of the policy, the Insured Claimant.
 - h. "Tenant Leasehold Improvements": Those improvements, in which and to the extent the Insured has rights, including landscaping, required or permitted to be built on the Land by the Lease that have been built at the Tenant's expense or in which the Tenant has an interest greater than the right to possession during the Lease Term.

2. Valuation of Estate or Interest Insured:

If in computing loss or damage it becomes necessary to value the Title, or any portion of it, as the result of an Eviction of the Tenant, then, as to that portion of the Land from which the Tenant is Evicted, that value shall consist of the value for the Remaining Lease Term of the Leasehold Estate and any Tenant Leasehold Improvements existing on the date of the Eviction. The Insured Claimant shall have the right to have the Leasehold Estate and the Tenant Leasehold Improvements affected by a defect insured against by the policy valued either as a whole or separately. In either event, this determination of value shall take into account rent no longer required to be paid for the Remaining Lease Term.

OTIRO Endorsement No. 213.1-06 (04-02-12)

ALTA Endorsement Form 13.1-06 (04-02-12)

Leasehold – Loan Endorsement

3. Additional items of loss covered by this endorsement:

If the Insured acquires all or any part of the Title in accordance with the provisions of Section 2 of the Conditions of this policy and thereafter is Evicted, the following items of loss, if applicable to that portion of the Land from which the Insured is Evicted shall be included, without duplication, in computing loss or damage incurred by the Insured, but not to the extent that the same are included in the valuation of the Title determined pursuant to Section 2 of this endorsement, any other endorsement to the policy, or Section 8(a)(iii) of the Conditions:

- a. The reasonable cost of (i) removing and relocating any Personal Property that the Insured has the right to remove and relocate, situated on the Land at the time of Eviction, (ii) transportation of that Personal Property for the initial one hundred miles incurred in connection with the relocation, (iii) repairing the Personal Property damaged by reason of the removal and relocation, and (iv) restoring the Land to the extent damaged as a result of the removal and relocation of the Personal Property and required of the Insured solely because of the Eviction.
- b. Rent or damages for use and occupancy of the Land prior to the Eviction that the Insured as owner of the Leasehold Estate may be obligated to pay to any person having paramount title to that of the lessor in the Lease.
- c. The amount of rent that, by the terms of the Lease, the Insured must continue to pay to the lessor after Eviction with respect to the portion of the Leasehold Estate and Tenant Leasehold Improvements from which the Insured has been Evicted.
- d. The fair market value, at the time of the Eviction, of the estate or interest of the Insured in any lease or sublease permitted by the Lease and made by the Tenant as lessor of all or part of the Leasehold Estate or the Tenant Leasehold Improvements.
- e. Damages caused by the Eviction that the Insured is obligated to pay to lessees or sublessees on account of the breach of any lease or sublease permitted by the Lease and made by the Tenant as lessor of all or part of the Leasehold Estate or the Tenant Leasehold Improvements.
- f. The reasonable cost to obtain land use, zoning, building and occupancy permits, architectural and engineering services and environmental testing and reviews for a replacement leasehold reasonably equivalent to the Leasehold Estate.
- g. If Tenant Leasehold Improvements are not substantially completed at the time of Eviction, the actual cost incurred by the Insured, less the salvage value, for the Tenant Leasehold Improvements up to the time of Eviction. Those costs include costs incurred to obtain land use, zoning, building and occupancy permits, architectural and engineering services, construction management services, environmental testing and reviews, and landscaping.
- 4. This endorsement does not insure against loss, damage or costs of remediation (and the Company will not pay costs, attorneys' fees or expenses) resulting from environmental damage or contamination.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a

OTIRO Endorsement No. 213.1-06 (04-02-12)

ALTA Endorsement Form 13.1-06 (04-02-12)

Leasehold – Loan Endorsement

[Witness clause optional]		
Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE CO	MPANY]
	[BY:]
	[Authorized Signatory]	

previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of

any prior endorsements.

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance for Advances added by Sections 2 and 3 of this endorsement is subject to the exclusions in Section 4 of this endorsement and the Exclusions from Coverage in the Policy, except Exclusion 3(d), the provisions of the Conditions, and the exceptions contained in Schedule B.
 - a. "Agreement," as used in this endorsement, shall mean the note or loan agreement, the repayment of Advances under which is secured by the Insured Mortgage.
 - b. "Advance," as used in this endorsement, shall mean only an advance of principal made after the Date of Policy as provided in the Agreement, including expenses of foreclosure, amounts advanced pursuant to the Insured Mortgage to pay taxes and insurance, assure compliance with laws, or to protect the lien of the Insured Mortgage before the time of acquisition of the Title, and reasonable amounts expended to prevent deterioration of improvements, together with interest on those advances.
 - c. "Changes in the rate of interest," as used in this endorsement, shall mean only those changes in the rate of interest calculated pursuant to a formula provided in the Insured Mortgage or the Agreement at Date of Policy.
- 2. The Company insures against loss or damage sustained by the Insured by reason of:
 - a. The invalidity or unenforceability of the lien of the Insured Mortgage as security for each Advance.
 - b. The lack of priority of the lien of the Insured Mortgage as security for each Advance over any lien or encumbrance on the Title.
 - c. The invalidity or unenforceability or lack of priority of the lien of the Insured Mortgage as security for the Indebtedness, Advances and unpaid interest resulting from (i) re-Advances and repayments of Indebtedness, (ii) earlier periods of no indebtedness owing during the term of the Insured Mortgage, or (iii) the Insured Mortgage not complying with the requirements of state law of the state in which the Land is located to secure Advances.
- 3. The Company also insures against loss or damage sustained by the Insured by reason of:
 - a. The invalidity or unenforceability of the lien of the Insured Mortgage resulting from any provisions of the Agreement that provide for (i) interest on interest, (ii) changes in the rate of interest, or (iii) the addition of unpaid interest to the Indebtedness.
 - b. Lack of priority of the lien of the Insured Mortgage as security for the Indebtedness, including any unpaid interest that was added to principal in accordance with any provisions of the Agreement, interest on interest, or interest as changed in accordance with the provisions of the Insured Mortgage, which lack of priority is caused by (i) changes in the rate

OTIRO Endorsement No. 214-06 (02-03-11)

ALTA Endorsement Form 14-06 (02-03-11)

 $Future\ Advance-Priority\ Endorsement$

of interest, (ii) interest on interest, or (iii) increases in the Indebtedness resulting from the addition of unpaid interest.

- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - a. The invalidity, unenforceability or lack of priority of the lien of the Insured Mortgage as security for any Advance made after a Petition for Relief under the Bankruptcy Code (11 U.S.C.) has been filed by or on behalf of the mortgagor;
 - b. The lien of real estate taxes or assessments on the Title imposed by governmental authority arising after Date of Policy;
 - c. The lack of priority of the lien of the Insured Mortgage as security for any Advance to a federal tax lien, which Advance is made after the earlier of (i) actual knowledge of the Insured that a federal tax lien was filed against the mortgagor, or (ii) the expiration, after notice of a federal tax lien filed against the mortgagor, of any grace period for making disbursements with priority over the federal tax lien provided in the Internal Revenue Code (26 U.S.C.);
 - d. Any federal or state environmental protection lien; or
 - e. Usury, or any consumer credit protection or truth-in-lending law. [; or
 - f. Any mechanic's or materialmen's lien.]
- 5. The Indebtedness includes Advances.

[BLANK TITLE INSURANCE CO	OMPANY]
[BY:]
	[BLANK TITLE INSURANCE CO

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance for Advances added by Sections 2 and 3 of this endorsement is subject to the exclusions in Section 4 of this endorsement and the Exclusions in the Policy, except Exclusion 3(d), the provisions of the Conditions and the exceptions contained in Schedule B.
 - a. "Agreement," as used in this endorsement, shall mean the note or loan agreement, repayment of Advances under which is secured by the Insured Mortgage.
 - b. "Advance," as used in this endorsement, shall mean only an advance of principal made after the Date of Policy as provided in the Agreement, including expenses of foreclosure, amounts advanced pursuant to the Insured Mortgage to pay taxes and insurance, assure compliance with laws, or to protect the lien of the Insured Mortgage before the time of acquisition of the Title, and reasonable amounts expended to prevent deterioration of improvements, together with interest on those advances.
 - c. "Changes in the rate of interest," as used in this endorsement, shall mean only those changes in the rate of interest calculated pursuant to a formula provided in the Insured Mortgage or the Agreement at Date of Policy.
- 2. The Company insures against loss or damage sustained by the Insured by reason of:
 - a. The invalidity or unenforceability of the lien of the Insured Mortgage as security for each Advance.
 - b. The lack of priority of the lien of the Insured Mortgage as security for each Advance over any lien or encumbrance on the Title.
 - c. The invalidity or unenforceability or lack of priority of the lien of the Insured Mortgage as security for the Indebtedness, Advances and unpaid interest resulting from (i) re-Advances and repayments of Indebtedness, (ii) earlier periods of no Indebtedness owing during the term of the Insured Mortgage, or (iii) the Insured Mortgage not complying with the requirements of state law of the state in which the Land is located to secure Advances, (iv) failure of the Insured Mortgage to state the term for Advances, or (v) failure of the Insured Mortgage to state the maximum amount secured by the Insured Mortgage.
 - d. The invalidity or unenforceability of the lien of the Insured Mortgage because of the failure of the mortgagors to be at least 62 years of age at Date of Policy.
- 3. The Company also insures against loss or damage sustained by the Insured by reason of:
 - a. The invalidity or unenforceability of the lien of the Insured Mortgage resulting from any provisions of the Agreement that provide for (i) interest on interest, (ii) changes in the rate of interest, or (iii) the addition of unpaid interest to the principal portion of the Indebtedness.
 - b. Lack of priority of the lien of the Insured Mortgage as security for the Indebtedness, including any unpaid interest that was added to principal in accordance with any provisions of the Agreement, interest on interest, or interest as changed in accordance with the provisions of the Insured Mortgage, which lack of priority is caused by (i) changes in the rate of interest, (ii) interest on interest, or (iii) increases in the Indebtedness resulting from the addition of unpaid interest.

OTIRO Endorsement No. 214.3-06 (02-03-11)

ALTA Endorsement Form 14.3-06 (02-03-11)

 $Future\ Advance-Reverse\ Mortgage\ Endorsement$

"Interest," as used in this paragraph 3, shall include lawful interest based on appreciated value.

- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - a. The invalidity, unenforceability or lack of priority of the lien of the Insured Mortgage as security for any Advance made after a Petition for Relief under the Bankruptcy Code (11 U.S.C.) has been filed by or on behalf of the mortgagor;
 - b. The lien of real estate taxes or assessments on the Title imposed by governmental authority arising after Date of Policy;
 - c. The lack of priority of the lien of the Insured Mortgage as security for any Advance to a federal tax lien, which Advance is made after the earlier of (i) actual knowledge of the Insured that a federal tax lien was filed against the mortgagor, or (ii) the expiration, after notice of a federal tax lien filed against the mortgagor, of any grace period for making disbursements with priority over the federal tax lien provided in the Internal Revenue Code (26 U.S.C.);
 - d Any federal or state environmental protection lien; or
 - e. Usury, or any consumer credit protection or truth-in-lending law. [; or
 - f. Any mechanic's or materialmen's lien.]
- 5. The Indebtedness includes Advances.

[Order Reference: [FILL IN]]		
[Witness clause optional]		
	[BLANK TITLE INSURANCE COMPANY]
	[BY:]
	[Authorized Signatory]	

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company agrees that it will not assert the provisions of Exclusions from Coverage 3(a), (b), or (e) to deny liability for loss or damage otherwise insured against under the terms of the policy solely by reason of the action or inaction or Knowledge, as of Date of Policy, of

[identify exiting or contributing partner(s) of the insured partnership entity, member(s) or manager(s) of the insured limited liability company entity, or officer(s) and/or director(s) of the insured corporate entity]

whether or not imputed to the Insured by operation of law, provided

[identify the "incoming" partners, members, or shareholders]

acquired the Insured as a purchaser for value without Knowledge of the asserted defect, lien, encumbrance, adverse claim, or other matter insured against by the policy.

ANK TITLE INSURANCE COMPANY]
:] [Authorized Signatory]

[Entity as the named Insured in the policy and vestee of the insured estate or interest identified in Schedule A]

ENDORSEMENT ATTACHED TO POLICY NO. [FILL IN] ISSUED BY BLANK TITLE INSURANCE COMPANY

[Date : [FILL IN]] [Premium : [FILL IN]]

For purposes of the coverage provided by this endorsement,

[identify the "incoming" partner, member or shareholder]

("Additional Insured") is added as an Insured under the policy. By execution below, the Insured named in Schedule A acknowledges that any payment made under this endorsement shall reduce the Amount of Insurance as provided in Section 10 of the Conditions.

The Company agrees that it will not assert the provisions of Exclusions from Coverage 3(a), (b), or (e) to deny liability for loss or damage otherwise insured against under the terms of the policy solely by reason of the action or inaction or Knowledge, as of Date of Policy, of

[identify, as applicable, the existing and/or exiting partner(s) of the insured partnership entity, member(s) or manager(s) of the insured limited liability company entity, or officer(s) and/or director(s) of the insured corporate entity]

whether or not imputed to the Additional Insured by operation of law, to the extent of the percentage interest in the Insured acquired by Additional Insured as a purchaser for value without Knowledge of the asserted defect, lien, encumbrance, adverse claim, or other matter insured against by the policy.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

AGREED AND CONSENTED TO:		
INSURED		
[Witness clause optional]		
[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMPANY]	
	[BY:] [Authorized Signatory]	
OTIRO Endorsement No. 215.1-06 (06-17-06) Nonimputation – Additional Insured Endorsement	ALTA Endorsement Form 15.1-06 (06-17-0	6)

Page S4 - 106

Copyright 2006-2009 American Land Title Association. All rights reserved. The use of this Form is restricted to ALTA licensees and ALTA members in good standing as of the date of use. All other uses are prohibited. Reprinted under license from the American Land Title Association.

[Incoming partner, member, or shareholder, as the named Insured in its own policy, where the vestee of the insured estate or interest identified in Schedule A is a partnership, limited liability company, or corporation]

ENDORSEMENT ATTACHED TO POLICY NO. [FILL IN] ISSUED BY BLANK TITLE INSURANCE COMPANY

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company agrees that it will not assert the provisions of Exclusions from Coverage 3(a), (b), or (e) to deny liability for loss or damage otherwise insured against under the terms of the policy solely by reason of the action or inaction or Knowledge, as of Date of Policy, of

[identify, as applicable, the existing and/or exiting partner(s) of the vestee partnership entity, member(s) or manager(s) of the vestee limited liability company entity, or officer(s) and/or director(s) of the vestee corporate entity]

whether or not imputed to the entity identified in paragraph 3 of Schedule A or to the Insured by operation of law, but only to the extent that the Insured acquired the Insured's interest in entity as a purchaser for value without Knowledge of the asserted defect, lien, encumbrance, adverse claim, or other matter insured against by the policy.

[Witness clause optional]		
[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMP	ANY]
	[BY:]
	[Authorized Signatory]	

Date : [FILL IN]] [Premium : [FILL IN]]

1.	The Mezzanine Lender is:	and	each
	successor in ownership of its loan ("Mezzanine Loan") reserving, however, all rights a	nd def	enses
	as to any successor that the Company would have had against the Mezzanine Lender	, unles	ss the
	successor acquired the indebtedness as a purchaser for value without Knowledge of	he ass	serted
	defect, lien, encumbrance, adverse claim, or other matter insured against by this	poli	cy as
	affecting Title.		

2. The Insured

- a. assigns to the Mezzanine Lender the right to receive any amounts otherwise payable to the Insured under this policy, not to exceed the outstanding indebtedness under the Mezzanine Lender; and
- b. agrees that no amendment of or endorsement to this policy can be made without the written consent of the Mezzanine Lender.
- 3. The Company does not waive any defenses that it may have against the Insured, except as expressly stated in this endorsement.
- 4. In the event of a loss under the policy, the Company agrees that it will not assert the provisions of Exclusions from Coverage 3(a), (b) or (e) to refuse payment to the Mezzanine Lender solely by reason of the action or inaction or Knowledge, as of Date of Policy, of the Insured, provided
 - a. the Mezzanine Lender had no Knowledge of the defect, lien, encumbrance or other matter creating or causing loss on Date of Policy.
 - b. this limitation on the application of Exclusions from Coverage 3(a), (b) and (e) shall
 - apply whether or not the Mezzanine Lender has acquired an interest (direct or indirect) in the Insured either on or after Date of Policy, and
 - ii. benefit the Mezzanine Lender only without benefiting any other individual or entity that holds an interest (direct or indirect) in the Insured or the Land.
- 5. In the event of a loss under the Policy, the Company also agrees that it will not deny liability to the Mezzanine Lender on the ground that any or all of the ownership interests (direct or indirect) in the Insured have been transferred to or acquired by the Mezzanine Lender, either on or after the Date of Policy.
- 6. The Mezzanine Lender acknowledges
 - a. that the Amount of Insurance under this policy shall be reduced by any amount the Company may pay under any policy insuring a mortgage to which exception is taken in Schedule B or to which the Insured has agreed, assumed, or taken subject, or which is hereafter executed by an Insured and which is a charge or lien on the Title, and the amount so paid shall be deemed a payment under this policy; and
 - b. that the Company shall have the right to insure mortgages or other conveyances of an interest in the Land, without the consent of the Mezzanine Lender.

OTIRO Endorsement No. 216-06 (06-17-06) Mezzanine Financing Endorsement

ALTA Endorsement Form 16-06 (06-17-06)

- 7. If the Insured, the Mezzanine Lender or others have conflicting claims to all or part of the loss payable under the Policy, the Company may interplead the amount of the loss into Court. The Insured and the Mezzanine Lender shall be jointly and severally liable for the Company's reasonable cost for the interpleader and subsequent proceedings, including attorneys' fees. The Company shall be entitled to payment of the sums for which the Insured and Mezzanine Lender are liable under the preceding sentence from the funds deposited into Court, and it may apply to the Court for their payment.
- 8. Whenever the Company has settled a claim and paid the Mezzanine Lender pursuant to this endorsement, the Company shall be subrogated and entitled to all rights and remedies that the Mezzanine Lender may have against any person or property arising from the Mezzanine Loan. However, the Company agrees with the Mezzanine Lender that it shall only exercise these rights, or any right of the Company to indemnification, against the Insured, the Mezzanine Loan borrower, or any guarantors of the Mezzanine Loan after the Mezzanine Lender has recovered its principal, interest, and costs of collection.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

TOTALLE THE COTTOLICTED TO.	
(Insert name of Insured)	(Insert name of Mezzanine Lender)
Ву:	By:
[Witness clause optional]	
[Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:] [Authorized Signatory]

AGREED AND CONSENTED TO:

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company insures against loss or damage sustained by the Insured if, at Date of Policy (i) the Land does not abut and have both actual vehicular and pedestrian access to and from [insert name of street, road, or highway] (the "Street"), (ii) the Street is not physically open and publicly maintained, or (iii) the Insured has no right to use existing curb cuts or entries along that portion of the Street abutting the Land.

[Witness clause optional]		
[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE C	COMPANY]
	[BY:	1
	[Authorized Signatory]	

Date : [FILL IN]]	
Premium : [FILL IN]]	
easement identified [as Parcelhat portion of the Land identified [as Parcelhand pedestrian access to and from [insert name	ustained by the Insured if, at Date of Policy (i) the _] in Schedule A (the "Easement") does not provide] in Schedule A both actual vehicular of street, road, or highway] (the "Street"), (ii) the ained, or (iii) the Insured has no right to use existing et abutting the Easement.
any of the terms and provisions of the policy, (ii) of Policy, or (iv) increase the Amount of Insurprevious endorsement is inconsistent with an exp	Except as it expressly states, it does not (i) modify modify any prior endorsements, (iii) extend the Date rance. To the extent a provision of the policy or a press provision of this endorsement, this endorsement to all of the terms and provisions of the policy and of
[Witness clause optional]	
Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:] [Authorized Signatory]

[Date : [FILL IN]] [Premium : [FILL IN]]		
The Company insures against loss of access to the following utilities		red by reason of the lack of a right AT APPLY]
☐ Water service	Natural gas service	Telephone service
☐ Electrical power service	Sanitary sewer	Storm water drainage
(2) a gap between the bound	the boundaries of the Land and the daries of the rights-of-way or ease or, or its successor, of the rights-of the policy. Except as it express	ements ; or of-way or easements.
any of the terms and provisions of of Policy, or (iv) increase the Amo previous endorsement is inconsisted controls. Otherwise, this endorsemany prior endorsements.	the policy, (ii) modify any prior equation of Insurance. To the extent a cent with an express provision of the	endorsements, (iii) extend the Date provision of the policy or a his endorsement, this endorsement
[Order Reference: [FILL IN]]		
[Witness clause optional]	[BLANK TITL	E INSURANCE COMPANY]
	[BY:	ized Signatory]
	[Author	ized Signatoryl

OTIRO Endorsement No. 217.2-06 (10-16-08) Utility Access Endorsement ALTA Endorsement Form 17.2-06 (10-16-08)

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company insures against loss or damage sustained by the Insured by reason of the Land being taxed as part of a larger parcel of land or failing to constitute a separate tax parcel for real estate taxes.

[Witness clause optional]		
[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE O	COMPANY]
	[BY:]
	[Authorized Signatory]	

[Date : [FILL IN]] [Premium : [FILL IN]]

Th	e Company insures against	oss or damage sustained by the Insured by reason of:	
1.	those portions of the Land	identified below not being assessed for real estate taxe or those tax identification numbers including any additional control of the control	
	Parcel:	Tax Identification Numbers:	
2.	the easements, if any, des	cribed in Schedule A being cut off or disturbed by th gainst the servient estate.	e nonpayment of
any of pre	of the terms and provision Policy, or (iv) increase the vious endorsement is incom	part of the policy. Except as it expressly states, it do s of the policy, (ii) modify any prior endorsements, (iii Amount of Insurance. To the extent a provision o sistent with an express provision of this endorsement, resement is subject to all of the terms and provisions of	extend the Date f the policy or a this endorsement
[W	itness clause optional]		
[Oı	rder Reference: [FILL IN]]		
		[BLANK TITLE INSURANCE C	OMPANY]
		[BY:]
		[Authorized Signatory]	

	: [FILL IN]] ium : [FILL IN]]		
The Co	ompany insures against loss or dama	ge sustained by the Insured by rea	ason of:
1.	E	B] [for more than two parcels, Parcel B] of the Land to be co	continue as follows: "; of ontiguous to [the
2.	the presence of any gaps, strips, described above.	or gores separating any of the	contiguous boundary lines
any of of Poli previou control	indorsement is issued as part of the the terms and provisions of the policity, or (iv) increase the Amount of the endorsement is inconsistent with the ls. Otherwise, this endorsement is suitor endorsements.	cy, (ii) modify any prior endorser f Insurance. To the extent a pro an express provision of this endo	ments, (iii) extend the Date ovision of the policy or a orsement, this endorsement
[Witne	ess clause optional]		
[Order	Reference: [FILL IN]]		
		[BLANK TITLE INSUR	ANCE COMPANY]
		ſBY:	1

[Authorized Signatory]

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company insures against loss or damage sustained by the Insured by reason of:

1.	the failure of the Land to be contigued by its legal description or by referenced of real property legally description. , records of	erence to a reco scribed in the d	orded instrument - eed recorded as In	– e.g. " nstrument	that cer	tain
2.	the presence of any gaps, strips, or above.	gores separatir	g the contiguous be	oundary lir	nes descr	ibed
any of to Police or Police	ndorsement is issued as part of the policity, or (iv) increase the Amount of us endorsement is inconsistent with a ls. Otherwise, this endorsement is suitor endorsements.	y, (ii) modify ar Insurance. To an express provi	ny prior endorsement the extent a provi sion of this endorse	nts, (iii) extension of the ement, this	tend the le policy endorser	Date or a ment
Witnes	ess clause optional]					
Order 1	Reference: [FILL IN]]					
		[BLAN]	K TITLE INSURAN	NCE COM	PANY]	
			[Authorized Signat			

Date : [FILL IN]] [Premium : [FILL IN]] The Company insures against loss or damage sustained by the Insured by reason of there being any gaps, strips, or gores lying within or between [Example: Parcel A, B, C or Tract 1, 2, 3] of the Land[except as depicted on the survey made by dated and designated Job No. _____]. This endorsement is issued as part of the policy and is subject to the policy's (i) Exclusions from Coverage, (ii) Conditions, and (iii) Exceptions from Coverage contained in Schedule B, in addition to (iv) exceptions and exclusions, if any, in this endorsement. Except as expressly stated, this endorsement does not (i) modify the policy or any other endorsement to the policy, (ii) extend the Date of Policy, or (iii) increase the Amount of Insurance. To the extent the policy or any previously issued endorsement to the policy is inconsistent with this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any other endorsements. [Witness clause optional] [Order Reference: [FILL IN]] [BLANK TITLE INSURANCE COMPANY] [BY: _____[Authorized Signatory]

OTIRO Endorsement No. 219.2-06 (04-02-15) Contiguity – Specified Parcels Endorsement ALTA Endorsement Form 19.2-06 (04-02-15)

[Date : [FILL IN]] [Premium : [FILL IN]]

This endorsement is effective only if the Collateral includes at least two parcels of real property.

- 1. For the purposes of this endorsement:
 - a. "Collateral" means all property, including the Land, given as security for the Indebtedness.
 - b. "Material Impairment Amount" means the amount by which any matter covered by the policy for which a claim is made diminishes the value of the Collateral below the Indebtedness.
- 2. In the event of a claim resulting from a matter insured against by the policy, the Company agrees to pay that portion of the Material Impairment Amount that does not exceed the extent of liability imposed by Section 8 of the Conditions without requiring:
 - a. maturity of the Indebtedness by acceleration or otherwise,
 - b. pursuit by the Insured of its remedies against the Collateral, or
 - c. pursuit by the Insured of its remedies under any guaranty, bond or other insurance policy.
- 3. Nothing in this endorsement shall impair the Company's right of subrogation. However, the Company agrees that its right of subrogation shall be subordinate to the rights and remedies of the Insured. The Company's right of subrogation shall include the right to recover the amount paid to the Insured pursuant to Section 2 of this endorsement from any debtor or guarantor of the Indebtedness, after payment or other satisfaction of the remainder of the Indebtedness and other obligations secured by the lien of the Insured Mortgage. The Company shall have the right to recoup from the Insured Claimant any amount received by it in excess of the Indebtedness up to the amount of the payment under Section 2.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

E INSURANCE COMPANY]
rized Signatory]
ri

OTIRO Endorsement No. 220-06 (10-13-11)

ALTA Endorsement Form 20-06 (6-17-06; corrected 10-13-11)

 $First\ Loss-Multiple\ Parcel\ Transactions\ Endorsement$

[Date : [FILL IN]] [Premium : [FILL IN]]

The Company insures against loss or damage sustained by the Insured by reason of the failure of a (description of improvement), known as (street address), to be located on the Land at Date of Policy.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Order Reference: [FILL IN]]		
	[BLANK TITLE INSURANCE COMPANY	<u>Y]</u>
	[BY:[Authorized Signatory]	.]

[Date	: [FILL IN]]
[Premium	: [FILL IN]]

CO-INSURANCE ENDORSEMENT

Attached to and made a part of Issuing Co-Insurer's Policy No. ______ ("Co-Insurance Policy"). Each title insurance company executing this Co-Insurance Endorsement, other than the Issuing Co-Insurer, shall be referred to as a "Co-Insurer." Issuing Co-Insurer and each Co-Insurer are collectively referred to as "Co-Insuring Companies."

1. By issuing this endorsement to the Co-Insurance Policy, each of the Co-Insuring Companies adopts the Co-Insurance Policy's Covered Risks, Exclusions, Conditions, Schedules and endorsements, subject to the limitations of this endorsement.

Co-Insuring Companies	Name and Address	Policy Number [File Number]	Amount of Insurance	Percentage of Liability
Issuing Co-Insurer			\$	
Co-Insurer			\$	
Co-Insurer			\$	
Co-Insurer			\$	
Aggregate Amount of Insurance			\$	

- 2. Each of the Co-Insuring Companies shall be liable to the Insured only for its Percentage of Liability of: (a) the total of the loss or damage under the Co-Insurance Policy, but in no event greater than its respective Amount of Insurance set forth in this endorsement; and (b) costs, attorneys' fees and expenses provided for in the Conditions.
- 3. Any notice of claim and any other notice or statement in writing required to be given under the Co-Insurance Policy must be given to each of the Co-Insuring Companies at its address set forth above.
- 4. Any endorsement to the Co-Insurance Policy issued after the date of this Co-Insurance Endorsement must be signed by each of the Co-Insuring Companies by its authorized officer or agent.
- 5. This Co-Insurance Endorsement is effective as of the Date of Policy of the Co-Insurance Policy. This Co-Insurance Endorsement may be executed in counterparts.

OTIRO Endorsement No. 223-06 (10-16-08) Co-Insurance – Single Policy Endorsement ALTA Endorsement Form 23-06 (10-16-08)

This endorsement is issued as part of the Coinsurance Policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

DATED:	
Issuing Co-Insurer:	
Blank Title Insurance Company	
By:	
Co-Insurer:	
Blank Title Insurance Company	
By:	
Co-Insurer:	
Blank Title Insurance Company	
By:	
Co-Insurer:	
Blank Title Insurance Company	
Ву:	
[Additional Co-Insurer signatures may be a	added if needed l
[Order Reference: [FILL IN]]	nded if needed.
[Order Reference, [FILL IIV]]	[BLANK TITLE INSURANCE COMPANY]
	[BY:] [Authorized Signatory]

OTIRO Endorsement No. 223-06 (10-16-08) Co-Insurance – Single Policy Endorsement ALTA Endorsement Form 23-06 (10-16-08)

Page S4 - 121

[Date : [FILL IN]]	
[Premium : [FILL IN]]	
Land as described in Schedule A to be th	age sustained by the Insured by reason of the failure of the same as that identified as [Example: Parcel A, B, C or dated, and
any of the terms and provisions of the polic of Policy, or (iv) increase the Amount of Ir previous endorsement is inconsistent with	olicy. Except as it expressly states, it does not (i) modify cy, (ii) modify any prior endorsements, (iii) extend the Date insurance. To the extent a provision of the policy or a an express provision of this endorsement, this endorsement abject to all of the terms and provisions of the policy and of
[Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:]
	[Authorized Signatory]

[Premium : [FILL IN]]	
	nage sustained by the Insured if the exercise of the granted o asement(s) referred to in Exception(s) o
(1) damage to an existing building lo	ocated on the Land, or
(2) enforced removal or alteration of	f an existing building located on the Land.
any of the terms and provisions of the poor of Policy, or (iv) increase the Amount of previous endorsement is inconsistent with	policy. Except as it expressly states, it does not (i) modify licy, (ii) modify any prior endorsements, (iii) extend the Date Insurance. To the extent a provision of the policy or a han express provision of this endorsement, this endorsement subject to all of the terms and provisions of the policy and of
[Order Reference: [FILL IN]]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:]
	[Authorized Signatory]

CETT T TAIL 1

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusions in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only, "Improvement" means an existing building, located on either the Land or adjoining land at Date of Policy and that by law constitutes real property.
- 3. The Company insures against loss or damage sustained by the Insured by reason of:
 - a. An encroachment of any Improvement located on the Land onto adjoining land or onto that portion of the Land subject to an easement, unless an exception in Schedule B of the policy identifies the encroachment;
 - b. An encroachment of any Improvement located on adjoining land onto the Land at Date of Policy, unless an exception in Schedule B of the policy identifies the encroachment;
 - c. Enforced removal of any Improvement located on the Land as a result of an encroachment by the Improvement onto any portion of the Land subject to any easement, in the event that the owners of the easement shall, for the purpose of exercising the right of use or maintenance of the easement, compel removal or relocation of the encroaching Improvement; or
 - d. Enforced removal of any Improvement located on the Land that encroaches onto adjoining land.
- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from the encroachments listed as Exceptions of Schedule B.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Order Reference: [FILL IN]]		
[Witness clause optional]		
	[BLANK TITLE INSURANCE COMPANY	<u>Y]</u>
	[BY:	.]

OTIRO Endorsement No. 228.1-06 (04-02-12)

ALTA Endorsement Form 28.1-06 (04-02-12)

Encroachments – Boundaries and Easements Endorsement

Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusions in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only, "Improvement" means each improvement on the Land or adjoining land at Date of Policy, itemized below:

[FILL IN]

- 3. The Company insures against loss or damage sustained by the Insured by reason of:
 - a. An encroachment of any Improvement located on the Land onto adjoining land or onto that portion of the Land subject to an easement, unless an exception in Schedule B of the policy identifies the encroachment:
 - b. An encroachment of any Improvement located on adjoining land onto the Land at Date of Policy, unless an exception in Schedule B of the policy identifies the encroachment;
 - c. Enforced removal of any Improvement located on the Land as a result of an encroachment by the Improvement onto any portion of the Land subject to any easement, in the event that the owners of the easement shall, for the purpose of exercising the right of use or maintenance of the easement, compel removal or relocation of the encroaching Improvement; or
 - d. Enforced removal of any Improvement located on the Land that encroaches onto adjoining land.
- 4. Sections 3.c. and 3.d. of this endorsement do not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from the following Exceptions, if any, listed in Schedule B:

[The Company may list any Exceptions appearing in Schedule B for which it will not provide insurance pursuant to Section 3.c. or Section 3.d. The Company may insert "None" if it does not intend to limit the coverage.]

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Order Reference: [FILL IN]]
[Witness clause optional]

OTIRO Endorsement No. 228.2-06 (04-02-13)

Encroachments – Boundaries and Easements – Described

Improvements Endorsement

ALTA Endorsement Form 28.2-06 (04-02-13)

Page S4 - 126

[BL	ANK TITLE INSURANCE COMPANY	
[BY	<u> </u>	1
-	[Authorized Signatory]	•

OTIRO Endorsement No. 228.2-06 (04-02-13) Encroachments – Boundaries and Easements – Described Improvements Endorsement

ALTA Endorsement Form 28.2-06 (04-02-13)

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusions in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only:
 - (a) "Improvement" means a building, structure, or paved area, including any road, walkway, parking area, driveway, or curb located on the surface of the Land or the surface of adjoining land at Date of Policy that by law constitutes real property.
 - (b) "Future Improvement" means any of the following to be constructed on the Land after Date of Policy in the locations according to the Plans and that by law constitutes real property:
 - (i) a building;
 - (ii) a structure; or
 - (iii) a paved area, including any road, walkway, parking area, driveway, or curb.
 - (c) "Plans" mean the survey, site and elevation plans, or other depictions or drawings prepared by (*insert name of architect or engineer*) dated (*insert date prepared*), last revised (*insert date last revised*), designated as (*insert name of project or project number*) consisting of (*insert number of sheets*) sheets.
- 3. The Company insures against loss or damage sustained by the Insured by reason of:
 - (a) An encroachment of any Improvement or Future Improvement located on the Land onto adjoining land or onto that portion of the Land subject to an easement, unless an Exception in Schedule B of the policy identifies the encroachment;
 - (b) An encroachment of any Improvement located on adjoining land onto the Land at Date of Policy, unless an exception in Schedule B of the policy identifies the encroachment;
 - (c) Enforced removal of any Improvement or Future Improvement located on the Land as a result of an encroachment by the Improvement or Future Improvement onto any portion of the Land subject to any easement, in the event that the owners of the easement shall, for the purpose of exercising the right of use or maintenance of the easement, compel removal or relocation of the encroaching Improvement or Future Improvement; or
 - (d) Enforced removal of any Improvement or Future Improvement located on the Land that encroaches onto adjoining land.
- 4. Sections 3(c) and 3(d) of this endorsement do not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from the following Exceptions, if any, listed in Schedule B: ______

OTIRO Endorsement No. 228.3-06 (04-02-15) Encroachments – Boundaries and Easements – Described ALTA Endorsement Form 28.3-06 (04-02-15)

Improvements and Land Under Development Endorsement

(The Company may list any Exceptions appearing in Schedule B for which it will not provide insurance pursuant to Section 3(c) or Section 3(d). The Company may insert "None" if it does not intend to limit the coverage.)

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Witness clause optional]	
	[BLANK TITLE INSURANCE COMPANY]
	[By:]

[Date : [FILL IN]] [Premium : [FILL IN]]

1.	endo	surance provided by this endorsement is subject to the exclusions in Section 3 of this resement, the Exclusions from Coverage in the Policy, the Exceptions from Coverage ained in Schedule B, and the Conditions. As used in this endorsement:
	a.	"Date of Endorsement" is
	b.	"Swap Obligation" means a monetary obligation under the interest rate exchange agreement dated, between and the Insured existing at Date of Endorsement and secured by the Insured Mortgage. The Swap Obligation is included as a part of the Indebtedness.
	c.	"Additional Amount of Insurance" is \$ that is in addition to the Amount of Insurance stated in Schedule A and is applicable only to loss or damage under this endorsement.
2.	Addi prior	ompany insures against loss or damage sustained by the Insured, not to exceed the ational Amount of Insurance, by reason of the invalidity, unenforceability, or lack of the lien of the Insured Mortgage as security for the repayment of the Swap gation at Date of Endorsement.
3.		ndorsement does not insure against loss or damage, and the Company will not pay costs neys' fees, or expenses that arise by reason of:
	a.	rights or obligations set, created, or confirmed after the Date of Endorsement under a master interest rate exchange agreement existing on or after Date of Endorsement;
	b.	the stay, rejection, or avoidance of the lien of the Insured Mortgage as security for the Swap Obligation, or a court order providing some other remedy, by the operation of federal bankruptcy, state insolvency, or similar creditors' rights laws;
	c.	the calculation of the amount, if any, determined by a court of competent jurisdiction as the amount of the Swap Obligation[; or]
	d.	[the invalidity, unenforceability, or lack of priority of the lien of the Insured Mortgage as security for repayment of the Swap Obligation because all applicable mortgage recording or similar intangible taxes were not paid; or]
	e.	[if Date of Endorsement is after Date of Policy, add any necessary additional exceptions here].

OTIRO Endorsement No. 229.2-06 (08-01-11)

ALTA Endorsement Form 29.2-06 (08-01-11)

Interest Rate Swap Endorsement – Direct Obligation – Defined Amount

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Order Reference: [FILL IN]]	
[Witness clause optional]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:] [Authorized Signatory]

[Date : [FILL IN]] [Premium : [FILL IN]]

1.	endors	surance provided by this endorsement is subject to the exclusions in Section 3 of this ement, the Exclusions from Coverage in the Policy, the Exceptions from Coverage and in Schedule B, and the Conditions. As used in this endorsement:
	a.	"Date of Endorsement" is
	b.	"Swap Obligation" means a monetary obligation under the interest rate exchange agreement dated, between and the Insured existing at Date of Endorsement and secured by the Insured Mortgage.
	c.	"Additional Interest" means the additional interest calculated pursuant to the formula provided in the loan documents secured by the Insured Mortgage at Date of Endorsemen for repayment of the Swap Obligation.
	d.	"Additional Amount of Insurance" is \$ that is in addition to the Amoun of Insurance stated in Schedule A and is applicable only to loss or damage under this endorsement.

- 2. The Company insures against loss or damage sustained by the Insured, not to exceed the Additional Amount of Insurance, by reason of the invalidity, unenforceability, or lack of priority of the lien of the Insured Mortgage as security for the repayment of the Additional Interest at Date of Endorsement.
- 3. This endorsement does not insure against loss or damage, and the Company will not pay costs, attorneys' fees, or expenses that arise by reason of:
 - a. rights or obligations set, created, or confirmed after the Date of Endorsement under a master interest rate exchange agreement existing on or after Date of Endorsement;
 - b. the stay, rejection, or avoidance of the lien of the Insured Mortgage as security for the Swap Obligation, or a court order providing some other remedy, by the operation of federal bankruptcy, state insolvency, or similar creditors' rights laws;
 - c. the calculation of the amount, if any, determined by a court of competent jurisdiction as the amount of the Additional Interest[; or]
 - d. [the invalidity, unenforceability, or lack of priority of the lien of the Insured Mortgage as security for repayment of the Swap Obligation because all applicable mortgage recording or similar intangible taxes were not paid; or]
 - e. [if Date of Endorsement is after Date of Policy, add any necessary datedown exceptions here].

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement

OTIRO Endorsement No. 229.3-06 (08-01-11)

ALTA Endorsement Form 29.3-06 (08-01-11)

Interest Rate Swap Endorsement – Additional Interest – Defined Amount

[Order Reference: [FILL IN]]	
[Witness clause optional]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:] [Authorized Signatory]

controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of

any prior endorsements.

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. As used in this endorsement, "Severable Improvement" means property affixed to the Land on or after Date of Policy that by law does not constitute real property because:
 - a. of its character and manner of attachment to the Land; and
 - b. it can be severed from the Land without causing material damage to it or to the Land.
- 2. In the event of a loss by reason of a defect, lien, encumbrance, or other matter covered by this Policy ("Defect"), the calculation of the loss shall include (but not to the extent that these items of loss are included in the valuation of the Title determined pursuant to Section 8 of the Conditions or any other endorsement to the Policy):
 - a. the diminution in value of the Insured's interest in any Severable Improvement resulting from the Defect, reduced by the salvage value of the Severable Improvement; and
 - b. the reasonable cost actually incurred by the Insured in connection with the removal or relocation of the Severable Improvement resulting from the Defect and the cost of transportation of that Severable Improvement for the initial one hundred miles incurred in connection with the relocation.
- 3. This endorsement relates solely to the calculation of the Insured's loss resulting from a claim based on a defect, lien, encumbrance or other matter otherwise insured against by the Policy. This Policy does not insure against loss or damage (and the Company will not pay any costs, attorneys' fees or expenses) relating to:
 - a. the attachment, perfection or priority of any security interest in the Severable Improvement;
 - b. the vesting or ownership of title to or rights in any Severable Improvement;
 - c. any defect in or lien or encumbrance on the title to any Severable Improvement; or
 - d. the determination of whether any specific property is real or personal in nature.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Order Reference: [FILL IN]]	
[Witness clause optional]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:]
	[Authorized Signatory]

OTIRO Endorsement No. 231-06 (02-03-11) Severable Improvements Endorsement ALTA Endorsement Form 31-06 (02-03-11)

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. Covered Risk 11(a) of this policy is deleted.
- 2. The insurance [for Construction Loan Advances] added by Section 3 of this endorsement is subject to the exclusions in Section 4 of this endorsement and the Exclusions from Coverage in the Policy, the provisions of the Conditions, and the exceptions contained in Schedule B. For the purposes of this endorsement and each subsequent Disbursement Endorsement:
 - a. "Date of Coverage", is [_______] [Date of Policy] unless the Company sets a different Date of Coverage by an ALTA 33-06 Disbursement Endorsement issued at the discretion of the Company.
 - b. "Construction Loan Advance," shall mean an advance that constitutes Indebtedness made on or before Date of Coverage for the purpose of financing in whole or in part the construction of improvements on the Land.
 - c. "Mechanic's Lien," shall mean any statutory lien or claim of lien, affecting the Title, that arises from services provided, labor performed, or materials or equipment furnished.
- 3. The Company insures against loss or damage sustained by the Insured by reason of:
 - a. The invalidity or unenforceability of the lien of the Insured Mortgage as security for each Construction Loan Advance made on or before the Date of Coverage;
 - b. The lack of priority of the lien of the Insured Mortgage as security for each Construction Loan Advance made on or before the Date of Coverage, over any lien or encumbrance on the Title recorded in the Public Records and not shown in Schedule B; and
 - c. The lack of priority of the lien of the Insured Mortgage, as security for each Construction Loan Advance made on or before the Date of Coverage over any Mechanic's Lien, if notice of the Mechanic's Lien is not filed or recorded in the Public Records, but only to the extent that the charges for the services, labor, materials or equipment for which the Mechanic's Lien is claimed were designated for payment in the documents supporting a Construction Loan Advance disbursed by or on behalf of the Insured on or before Date of Coverage.
- 4. This policy does not insure against loss or damage (and the Company will not pay costs, attorneys' fees or expenses) by reason of any Mechanic's Lien arising from services, labor, material or equipment:
 - a. furnished after Date of Coverage; or
 - b. not designated for payment in the documents supporting a Construction Loan Advance disbursed by or on behalf of the Insured on or before Date of Coverage.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date

OTIRO Endorsement No. 232-06 (02-03-11)

ALTA Endorsement Form 32-06 (02-03-11)

 $Construction \ Loan-Loss \ of \ Priority \ Endorsement$

any prior endorsements.	
[Witness clause optional]	
	[BLANK TITLE INSURANCE COMPANY]
	[By:] [Authorized Signatory]

of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of

[Date : [FILL IN]] [Premium : [FILL IN]]

1.	Covered Risk	11(a) of	this po	licy is	deleted.
----	--------------	----------	---------	---------	----------

- 2. The insurance [for Construction Loan Advances] added by Section 3 of this endorsement is subject to the exclusions in Section 4 of this endorsement and the Exclusions from Coverage in the Policy, the provisions of the Conditions, and the exceptions contained in Schedule B. For the purposes of this endorsement and each subsequent Disbursement Endorsement:
 - a. "Date of Coverage", is [______] [Date of Policy] unless the Company sets a different Date of Coverage by an ALTA 33-06 Disbursement Endorsement issued at the discretion of the Company.
 - b. "Construction Loan Advance," shall mean an advance that constitutes Indebtedness made on or before Date of Coverage for the purpose of financing in whole or in part the construction of improvements on the Land.
 - c. "Mechanic's Lien," shall mean any statutory lien or claim of lien, affecting the Title, that arises from services provided, labor performed, or materials or equipment furnished.
- 3. The Company insures against loss or damage sustained by the Insured by reason of:
 - a. The invalidity or unenforceability of the lien of the Insured Mortgage as security for each Construction Loan Advance made on or before the Date of Coverage;
 - b. The lack of priority of the lien of the Insured Mortgage as security for each Construction Loan Advance made on or before the Date of Coverage, over any lien or encumbrance on the Title recorded in the Public Records and not shown in Schedule B; and
 - c. The lack of priority of the lien of the Insured Mortgage as security for each Construction Loan Advance made on or before the Date of Coverage over any Mechanic's Lien if notice of the Mechanic's Lien is not filed or recorded in the Public Records, but only to the extent that direct payment to the Mechanic's Lien claimant for the charges for the services, labor, materials or equipment for which the Mechanic's Lien is claimed has been made by the Company or by the Insured with the Company's written approval.
- 4. This policy does not insure against loss or damage (and the Company will not pay costs, attorneys' fees or expenses) by reason of any Mechanic's Lien arising from services, labor, material or equipment:

OTIRO Endorsement No. 232.1-06 (04-02-13) Construction Loan – Loss of Priority – Direct Payment Endorsement ALTA Endorsement Form 32.1-06 (04-02-13)

- a. furnished after Date of Coverage; or
- b. to the extent that the Mechanic's Lien claimant was not directly paid by the Company or by the Insured with the Company's written approval.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Witness clause optional]		
	[BLANK TITLE INSURANCE	COMPANY]
	[By:[Authorized Signatory]]

[Date : [FILL IN]] [Premium : [FILL IN]]

1.	Covered	Risk 11	(a)	of this	policy	/ is	deleted
1.	Covercu	1/19// 11	(a	or uns	pone	/ 13	ucicicu

- 2. The insurance [for Construction Loan Advances] added by Section 3 of this endorsement is subject to the exclusions in Section 4 of this endorsement and the Exclusions from Coverage in the Policy, the provisions of the Conditions, and the exceptions contained in Schedule B. For the purposes of this endorsement and each subsequent Disbursement Endorsement:
 - a. "Date of Coverage," is [______] [Date of Policy] unless the Company sets a different Date of Coverage by an ALTA 33-06 Disbursement Endorsement issued at the discretion of the Company.
 - b. "Construction Loan Advance," shall mean an advance that constitutes Indebtedness made on or before Date of Coverage for the purpose of financing in whole or in part the construction of improvements on the Land.
 - c. "Mechanic's Lien," shall mean any statutory lien or claim of lien, affecting the Title, that arises from services provided, labor performed, or materials or equipment furnished.
- 3. The Company insures against loss or damage sustained by the Insured by reason of:
 - a. The invalidity or unenforceability of the lien of the Insured Mortgage as security for each Construction Loan Advance made on or before the Date of Coverage:
 - b. The lack of priority of the lien of the Insured Mortgage as security for each Construction Loan Advance made on or before the Date of Coverage, over any lien or encumbrance on the Title recorded in the Public Records and not shown in Schedule B; and
 - c. The lack of priority of the lien of the Insured Mortgage, as security for each Construction Loan Advance made on or before the Date of Coverage over any Mechanic's Lien, if notice of the Mechanic's Lien is not filed or recorded in the Public Records, but only to the extent that direct payment to the Mechanic's Lien claimant for the charges for the services, labor, materials or equipment for which the Mechanic's Lien is claimed has been made by the Insured or on the Insured's behalf on or before Date of Coverage.
- 4. This policy does not insure against loss or damage (and the Company will not pay costs, attorneys' fees or expenses) by reason of any Mechanic's Lien arising from services, labor, materials or equipment:

OTIRO Endorsement No. 232.2-06 (04-02-13) Construction Loan – Loss of Priority – Insured's Direct Payment Endorsement ALTA Endorsement Form 32.2-06 (04-02-13)

- a. Furnished after Date of Coverage; or
- b. To the extent that the Mechanic's Lien claimant was not directly paid by the Insured or on the Insured's behalf.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Witness clause optional]	
	[BLANK TITLE INSURANCE COMPANY]
	[By:] [Authorized Signatory]

32.2-06

	te : [FILL IN]] emium : [FILL IN]]
1.	The Date of Coverage is amended to
	[a. The current disbursement is: \$]
	[b. The aggregate amount, including the current disbursement, recognized by the Company as
	disbursed by the Insured is: \$]
2.	Schedule A is amended as follows:
	[FILL IN]
3.	Schedule B is amended as follows:
	[Part I] [FILL IN]
	[Part II] [FILL IN]
any of F prev con	s endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a vious endorsement is inconsistent with an express provision of this endorsement, this endorsement trols. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of prior endorsements.
[Wi	tness clause optional]
	[BLANK TITLE INSURANCE COMPANY]
	[By:] [Authorized Signatory]
33-0	06

OTIRO Endorsement No. 233-06 (02-03-11)

ALTA Endorsement Form 33-06 (02-03-11)

Disbursement Endorsement

[Date	: [FILL IN]]
[Premium	: [FILL IN]]

- 1. As used in this endorsement "Identified Risk" means: [insert description of the title defect, restriction encumbrance or other matter] described in Exception ______ of Schedule B.
- 2. The Company insures against loss or damage sustained by the Insured by reason of:
 - a. A final order or decree enforcing the Identified Risk in favor of an adverse party; or
 - b. The release of a prospective purchaser or lessee of the Title or lender on the Title from the obligation to purchase, lease, or lend as a result of the Identified Risk, but only if
 - i. there is a contractual condition requiring the delivery of marketable title, and
 - ii. neither the Company nor any other title insurance company is willing to insure over the Identified Risk with the same conditions as in this endorsement.
- 3. The Company will also pay the costs, attorneys' fees, and expenses incurred in defense of the Title by reason of the Identified Risk insured against by Paragraph 2 of this endorsement, but only to the extent provided in the Conditions.
- 4. This endorsement does not obligate the Company to establish the Title free of the Identified Risk or to remove the Identified Risk, but if the Company does establish the Title free of the Identified Risk or removes it, Section 9(a) of the Conditions applies.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Order Reference: [FILL IN]]	
[Witness clause optional]	
	[BLANK TITLE INSURANCE COMPANY]
	[BY:]

OTIRO Endorsement No. 234-06 (08-01-11) Identified Risk Coverage Endorsement

ALTA Endorsement Form 34-06 (08-01-11)

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusion in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only, "Improvement" means a building on the Land at Date of Policy.
- 3. The Company insures against loss or damage sustained by the Insured by reason of the enforced removal or alteration of any Improvement resulting from the future exercise of any right existing at Date of Policy to use the surface of the Land for the extraction or development of minerals or any other subsurface substances excepted from the description of the Land or excepted in Schedule B.
- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - a. contamination, explosion, fire, vibration, fracturing, earthquake or subsidence; [or]
 - b. negligence by a person or an Entity exercising a right to extract or develop minerals or other subsurface substances[; or
 - c. the exercise of the rights described in ()]. *
 - * Instructional note: identify the interest excepted from the description of the Land in Schedule A or excepted in Schedule B that you intend to exclude from this coverage.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Order Reference: [FILL IN]]		
[Witness clause optional]		
	[BLANK TITLE INSURAN	CE COMPANY]
	[BY:]
	[Authorized Signato	ıyj

OTIRO Endorsement No. 235-06 (04-02-12)

ALTA Endorsement Form 35-06 (04-02-12)

Minerals and Other Subsurface Substances – Buildings Endorsement

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusion in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only, "Improvement" means a building, structure located on the surface of the Land, and any paved road, walkway, parking area, driveway, or curb, affixed to the Land at Date of Policy and that by law constitutes real property, but excluding any crops, landscaping, lawn, shrubbery, or trees.
- 3. The Company insures against loss or damage sustained by the Insured by reason of the enforced removal or alteration of any Improvement, resulting from the future exercise of any right existing at Date of Policy to use the surface of the Land for the extraction or development of minerals or any other subsurface substances excepted from the description of the Land or excepted in Schedule B.
- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - a. contamination, explosion, fire, vibration, fracturing, earthquake or subsidence; [or]
 - b. negligence by a person or an Entity exercising a right to extract or develop minerals or other subsurface substances[; or
 - c. the exercise of the rights described in ()]. *
 - * Instructional note: identify the interest excepted from the description of the Land in Schedule A or excepted in Schedule B that you intend to exclude from this coverage.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Order Reference: [FILL IN]]		
[Witness clause optional]		
	[BLANK TITLE INSURA	NCE COMPANY]
	[BY:[Authorized Signate	tory]
	[Authorized Signal	oryj

OTIRO Endorsement No. 235.1-06 (04-02-12)

ALTA Endorsement Form 35.1-06 (04-02-12)

Minerals and Other Subsurface Substances –Improvements Endorsement

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusion in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only, "Improvement" means each improvement on the Land at Date of Policy itemized [on the exhibit attached to this endorsement] [below:]
- 3. The Company insures against loss or damage sustained by the Insured by reason of the enforced removal or alteration of any Improvement resulting from the future exercise of any right existing at Date of Policy to use the surface of the Land for the extraction or development of minerals or any other subsurface substances excepted from the description of the Land or excepted in Schedule B.
- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - a. contamination, explosion, fire, vibration, fracturing, earthquake or subsidence; [or]
 - b. negligence by a person or an Entity exercising a right to extract or develop minerals or other subsurface substances[; or
 - c. the exercise of the rights described in ()]. *
 - * Instructional note: identify the interest excepted from the description of the Land in Schedule A or excepted in Schedule B that you intend to exclude from this coverage.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

Order Reference: [FILL IN]]		
[Witness clause optional]		
	[BLANK TITLE INSURANCE	E COMPANY]
	[BY:]
	[Authorized Signatory]]

OTIRO Endorsement No. 235.2-06 (04-02-12)

ALTA Endorsement Form 35.2-06 (04-02-12)

Minerals and Other Subsurface Substances – Described Improvements Endorsement

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusion in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only:
 - a. "Improvement" means a building, structure located on the surface of the Land, and any paved road, walkway, parking area, driveway, or curb, affixed to the Land at Date of Policy and that by law constitutes real property, but excluding any crops, landscaping, lawn, shrubbery, or trees.
 - b. "Future Improvement" means a building, structure, and any paved road, walkway, parking area, driveway, or curb to be constructed on or affixed to the Land in the locations according to the Plans and that by law will constitute real property, but excluding any crops, landscaping, lawn, shrubbery, or trees.
 - c. "Plans" means the survey, site and elevation plans or other depictions or drawings prepared by (<u>insert name of architect or engineer</u>) dated _____, last revised ______, designated as (<u>insert name of project or project number</u>) consisting of ____ sheets.
- 3. The Company insures against loss or damage sustained by the Insured by reason of the enforced removal or alteration of an Improvement or a Future Improvement, resulting from the future exercise of any right existing at Date of Policy to use the surface of the Land for the extraction or development of minerals or any other subsurface substances excepted from the description of the Land or excepted in Schedule B.
- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - a. contamination, explosion, fire, vibration, fracturing, earthquake or subsidence; [or]
 - b. negligence by a person or an Entity exercising a right to extract or develop minerals or other subsurface substances[; or
 - c. the exercise of the rights described in ()]. *
 - * Instructional note: identify the interest excepted from the description of the Land in Schedule A or excepted in Schedule B that you intend to exclude from this coverage.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

Order Reference: [FILL IN]]		
[Witness clause optional]		
	[BLANK TITLE INSURANCE	E COMPANY]
	[BY: [Authorized Signatory]]

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusions in Section 6 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only:
 - a. "Constituent Parcel" means one of the parcels of Land described in Schedule A that together constitute one integrated project.
 - b. "Easement" means each easement described in Schedule A.
 - c. "Easement Interest" means the right of use granted in the Easement for the Easement Term.
 - d. "Easement Term" means the duration of the Easement Interest, as set forth in the Easement, including any renewal or extended term if a valid option to renew or extend is contained in the Easement.
 - e. "Electricity Facility" means an electricity generating facility which may include one or more of the following: a substation; a transmission, distribution or collector line; an interconnection, inverter, transformer, generator, turbine, array, solar panel, or module; a circuit breaker, footing, tower, pole, cross-arm, guy line, anchor, wire, control system, communications or radio relay system, safety protection facility, road, and other building, structure, fixture, machinery, equipment, appliance and item associated with or incidental to the generation, conversion, storage, switching, metering, step-up, step-down, inversion, transmission, conducting, wheeling, sale or other use or conveyance of electricity, on the Land at Date of Policy or to be built or constructed on the Land in the locations according to the Plans, that by law constitutes real property.
 - f. "Evicted" or "Eviction" means (a) the lawful deprivation, in whole or in part, of the right of possession or use insured by this policy, contrary to the terms of any Lease or Easement or (b) the lawful prevention of the use of the Land or any Electricity Facility or Severable Improvement for the purposes permitted by the Lease or the Easement, as applicable, in either case as a result of a matter covered by this policy.
 - g. "Lease" means each lease described in Schedule A.
 - h. "Leasehold Estate" means the right of possession granted in the Lease for the Lease Term.
 - i. "Lease Term" means the duration of the Leasehold Estate, as set forth in the Lease, including any renewal or extended term if a valid option to renew or extend is contained in the Lease.

j.	"Plans" means the survey, site and elevation plans or other depictions of	r drawings prepared
	by	
	(insert name of architect or engineer) dated, last revised	,designated as
	(insert name of project or project number) consisting ofsheets.	

OTIRO Endorsement No. 236-06 (04-02-12)

ALTA Endorsement Form 36-06 (04-02-12)

Energy Project – Leasehold/Easement – Owner's Endorsement

- k. "Remaining Term" means the portion of the Easement Term or the Lease Term remaining after the Insured has been Evicted.
- 1. "Severable Improvement" means property affixed to the Land at Date of Policy or to be affixed in the locations according to the Plans, that would constitute an Electricity Facility but for its characterization as personal property, and that by law does not constitute real property because (a) of its character and manner of attachment to the Land and (b) the property can be severed from the Land without causing material damage to the property or to the Land.

3. Valuation of Title as an Integrated Project:

- a. If in computing loss or damage it becomes necessary to value the Title, or any portion of it, as the result of an Eviction, then, as to that portion of the Land from which the Insured is Evicted, that value shall consist of (i) the value of (A) the Leasehold Estate or the Easement Interest for the Remaining Term, as applicable, (B) any Electricity Facility existing on the date of the Eviction, and, if applicable, (ii) any reduction in value of another insured Lease or Easement as computed in Section 3(b) below.
- b. A computation of loss or damage resulting from an Eviction affecting any Constituent Parcel shall include loss or damage to the integrated project caused by the covered matter affecting the Constituent Parcel from which the Insured is Evicted.
- c. The Insured Claimant shall have the right to have the Leasehold Estate, the Easement Interest, and any Electricity Facility affected by a defect insured against by this policy valued either as a whole or separately. In either event, this determination of value shall take into account any rent or use payments no longer required to be paid for the Remaining Term.
- d. The provisions of this Section 3 shall not diminish the Insured's rights under any other endorsement to the policy; however, the calculation of loss or damage pursuant to this endorsement shall not allow duplication of recovery for loss or damage calculated pursuant to Section 8 of the Conditions or any other endorsement to the policy.

4. Valuation of Severable Improvements:

- a. In the event of an Eviction, the calculation of the loss shall include (but not to the extent that these items of loss are included in the valuation of the Title determined pursuant to Section 8 of the Conditions or any other provision of this or any other endorsement) the diminution in value of the Insured's interest in any Severable Improvement resulting from the Eviction, reduced by the salvage value of the Severable Improvement.
- b. The policy does not insure against loss or damage (and the Company will not pay any costs, attorneys' fees or expenses) relating to:
 - i. the attachment, perfection or priority of any security interest in any Severable Improvement;
 - ii. the vesting or ownership of title to or rights in any Severable Improvement;
 - iii. any defect in or lien or encumbrance on the title to any Severable Improvement; or
 - iv. the determination of whether any specific property is real or personal in nature.

5. Additional items of loss covered by this endorsement:

If the Insured is Evicted, the following items of loss, if applicable to that portion of the Land from which the Insured is Evicted, shall be included, without duplication, in computing loss or damage incurred by the Insured, but not to the extent that the same are included in the valuation of the Title determined pursuant to Section 3 of this endorsement, the valuation of Severable Improvements pursuant to Section 4 of this endorsement, or Section 8(a)(ii) of the Conditions.

- a. The reasonable cost of: (i) disassembling, removing, relocating and reassembling any Severable Improvement that the Insured has the right to remove and relocate, situated on the Land at the time of Eviction, to the extent necessary to restore and make functional the integrated project; (ii) transportation of that Severable Improvement for the initial one hundred miles incurred in connection with the restoration or relocation; and (iii) restoring the Land to the extent damaged as a result of the disassembly, removal and relocation of the Severable Improvement and required of the Insured solely because of the Eviction.
- b. Rent, easement payments or damages for use and occupancy of the Land prior to the Eviction that the Insured as owner of the Leasehold Estate or the Easement Interest, as applicable, may be obligated to pay to any person having paramount title to that of the lessor in the Lease or the grantor in the Easement, as applicable.
- c. The amount of rent, easement payments or damages that, by the terms of the Lease or the Easement, as applicable, the Insured must continue to pay to the lessor or grantor after Eviction with respect to the portion of the Leasehold Estate or Easement Interest, as applicable, from which the Insured has been Evicted.
- d. The fair market value, at the time of the Eviction, of the estate or interest of the Insured in any lease, sublease or easement specifically permitted by the Lease or Easement, as applicable, and made by the Insured as lessor or grantor of all or part of the Leasehold Estate or Easement Interest, as applicable.
- e. Damages caused by the Eviction that the Insured is obligated to pay to lessees or sublessees or easement or subeasement grantees on account of the breach of any lease or sublease or easement or subeasement specifically permitted by the Lease or the Easement, as applicable, and made by the Insured as lessor or grantor of all or part of the Leasehold Estate or Easement Interest, as applicable.
- f. The reasonable cost to obtain land use, zoning, building and occupancy permits, architectural and engineering services and environmental testing and reviews for a replacement leasehold reasonably equivalent to the Leasehold Estate or a replacement easement reasonably equivalent to the Easement Interest, as applicable.
- g. If any Electricity Facility is not substantially completed at the time of Eviction, the actual cost incurred by the Insured up to the time of Eviction, less the salvage value, for the Electricity Facility located on that portion of the Land from which the Insured is Evicted. Those costs include costs incurred to construct and fabricate the Electricity Facility, obtain land use, zoning, building and occupancy permits, architectural and engineering services, construction management services, environmental testing and reviews, and landscaping, and cancellation fees related to the foregoing.

6. This endorsement does not insure against loss, damage or costs of remediation (and the Company will not pay costs, attorneys' fees, or expenses) resulting from environmental damage or contamination.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Order Reference: [FILL IN]]		
[Witness clause optional]		
	[BLANK TITLE INSURANCE COMPANY]
	[BY:] [Authorized Signatory]	

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusions in Section 6 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only:
 - a. "Constituent Parcel" means one of the parcels of Land described in Schedule A that together constitute one integrated project.
 - b. "Easement" means each easement described in Schedule A.
 - c. "Easement Interest" means the right of use granted in the Easement for the Easement Term.
 - d. "Easement Term" means the duration of the Easement Interest, as set forth in the Easement, including any renewal or extended term if a valid option to renew or extend is contained in the Easement.
 - e. "Electricity Facility" means an electricity generating facility which may include one or more of the following: a substation; a transmission, distribution or collector line; an interconnection, inverter, transformer, generator, turbine, array, solar panel, or module; a circuit breaker, footing, tower, pole, cross-arm, guy line, anchor, wire, control system, communications or radio relay system, safety protection facility, road, and other building, structure, fixture, machinery, equipment, appliance and item associated with or incidental to the generation, conversion, storage, switching, metering, step-up, step-down, inversion, transmission, conducting, wheeling, sale or other use or conveyance of electricity, on the Land at Date of Policy or to be built or constructed on the Land in the locations according to the Plans, that by law constitutes real property.
 - f. "Evicted" or "Eviction" means (a) the lawful deprivation, in whole or in part, of the right of possession or use insured by this policy, contrary to the terms of any Lease or Easement or (b) the lawful prevention of the use of the Land or any Electricity Facility or Severable Improvement for the purposes permitted by the Lease or the Easement, as applicable, in either case as a result of a matter covered by this policy.
 - g. "Lease" means each lease described in Schedule A.
 - h. "Leasehold Estate" means the right of possession granted in the Lease for the Lease Term.
 - i. "Lease Term" means the duration of the Leasehold Estate, as set forth in the Lease, including any renewal or extended term if a valid option to renew or extend is contained in the Lease.

j.	"Plans" means the survey, site and elevation plans or other depictions	or drawings prepared
	by	
	(insert name of architect or engineer) dated, last revised	,designated as
	(insert name of project or project number) consisting ofsheets.	

- k. "Remaining Term" means the portion of the Easement Term or the Lease Term remaining after the Insured has been Evicted.
- 1. "Severable Improvement" means property affixed to the Land at Date of Policy or to be affixed in the locations according to the Plans, that would constitute an Electricity Facility but for its characterization as personal property, and that by law does not constitute real property because (a) of its character and manner of attachment to the Land and (b) the property can be severed from the Land without causing material damage to the property or to the Land.
- m. "Tenant" means the tenant under the Lease or a grantee under the Easement, as applicable, and, after acquisition of all or any part of the Title in accordance with the provisions of Section 2 of the Conditions of the policy, the Insured Claimant.

3. Valuation of Title as an Integrated Project:

- a. If in computing loss or damage it becomes necessary to value the Title, or any portion of it, as the result of an Eviction, then, as to that portion of the Land from which the Tenant is Evicted, that value shall consist of (i) the value of (A) the Leasehold Estate or the Easement Interest for the Remaining Term, as applicable, (B) any Electricity Facility existing on the date of the Eviction, and, if applicable, (ii) any reduction in value of another insured Lease or Easement as computed in Section 3(b) below.
- b. A computation of loss or damage resulting from an Eviction affecting any Constituent Parcel shall include loss or damage to the integrated project caused by the covered matter affecting the Constituent Parcel from which the Insured is Evicted.
- c. The Insured Claimant shall have the right to have the Leasehold Estate, the Easement Interest, and any Electricity Facility affected by a defect insured against by the policy valued either as a whole or separately. In either event, this determination of value shall take into account any rent or use payments no longer required to be paid for the Remaining Term.
- d. The provisions of this Section 3 shall not diminish the Insured's rights under any other endorsement to the policy; however, the calculation of loss or damage pursuant to this endorsement shall not allow duplication of recovery for loss or damage calculated pursuant to Section 8 of the Conditions or any other endorsement to the policy.

4. Valuation of Severable Improvements:

a. In the event of an Eviction, the calculation of the loss shall include (but not to the extent that these items of loss are included in the valuation of the Title determined pursuant to Section 8 of the Conditions or any other provision of this or any other endorsement) the diminution in value of the Insured's interest in any Severable Improvement resulting from the Eviction, reduced by the salvage value of the Severable Improvement.

- b. The policy does not insure against loss or damage (and the Company will not pay any costs, attorneys' fees or expenses) relating to:
 - i. the attachment, perfection or priority of any security interest in any Severable Improvement;
 - ii. the vesting or ownership of title to or rights in any Severable Improvement;
 - iii. any defect in or lien or encumbrance on the title to any Severable Improvement; or
 - iv. the determination of whether any specific property is real or personal in nature.

5. Additional items of loss covered by this endorsement:

If the Insured acquires all or any part of the Title in accordance with the provisions of Section 2 of the Conditions of the policy and thereafter is Evicted, the following items of loss, if applicable to that portion of the Land from which the Insured is Evicted shall be included, without duplication, in computing loss or damage incurred by the Insured, but not to the extent that the same are included in the valuation of the Title determined pursuant to Section 3 of this endorsement, the valuation of Severable Improvements pursuant to Section 4 of this endorsement, or Section 8(a)(iii) of the Conditions:

- a. The reasonable cost of: (i) disassembling, removing, relocating and reassembling any Severable Improvement that the Insured has the right to remove and relocate, situated on the Land at the time of Eviction, to the extent necessary to restore and make functional the integrated project; (ii) transportation of that Severable Improvement for the initial one hundred miles incurred in connection with the restoration or relocation; and (iii) restoring the Land to the extent damaged as a result of the disassembly, removal and relocation of the Severable Improvement and required of the Insured solely because of the Eviction.
- b. Rent, easement payments or damages for use and occupancy of the Land prior to the Eviction that the Insured as owner of the Leasehold Estate or the Easement Interest, as applicable, may be obligated to pay to any person having paramount title to that of the lessor in the Lease or the grantor in the Easement, as applicable.
- c. The amount of rent, easement payments or damages that, by the terms of the Lease or the Easement, as applicable, the Insured must continue to pay to the lessor or grantor after Eviction with respect to the portion of the Leasehold Estate or Easement Interest, as applicable, from which the Insured has been Evicted.
- d. The fair market value, at the time of the Eviction, of the estate or interest of the Insured in any lease, sublease or easement specifically permitted by the Lease or Easement, as applicable, and made by the Tenant as lessor or grantor of all or part of the Leasehold Estate or Easement Interest, as applicable.
- e. Damages caused by the Eviction that the Insured is obligated to pay to lessees or sublessees or easement or subeasement grantees on account of the breach of any lease or sublease or easement or subeasement specifically permitted by the Lease or the Easement, as applicable, and made by the Tenant as lessor or grantor of all or part of the Leasehold Estate or Easement Interest, as applicable.

- f. The reasonable cost to obtain land use, zoning, building and occupancy permits, architectural and engineering services and environmental testing and reviews for a replacement leasehold reasonably equivalent to the Leasehold Estate or a replacement easement reasonably equivalent to the Easement Interest, as applicable.
- g. If any Electricity Facility is not substantially completed at the time of Eviction, the actual cost incurred by the Insured up to the time of Eviction, less the salvage value, for the Electricity Facility located on that portion of the Land from which the Insured is Evicted. Those costs include costs incurred to construct and fabricate the Electricity Facility, obtain land use, zoning, building and occupancy permits, architectural and engineering services, construction management services, environmental testing and reviews, and landscaping, and cancellation fees related to the foregoing.
- 6. This endorsement does not insure against loss, damage or costs of remediation (and the Company will not pay costs, attorneys' fees, or expenses) resulting from environmental damage or contamination.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

Order Reference: [FILL IN]]		
[Witness clause optional]		
	[BLANK TITLE INSURANCE COMPANY]]
	[BY:] [Authorized Signatory]	

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusions in Section 6 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only:
 - a. "Constituent Parcel" means one of the parcels of Land described in Schedule A that together constitute one integrated project.
 - b. "Electricity Facility" means an electricity generating facility which may include one or more of the following: a substation; a transmission, distribution or collector line; an interconnection, inverter, transformer, generator, turbine, array, solar panel, or module; a circuit breaker, footing, tower, pole, cross-arm, guy line, anchor, wire, control system, communications or radio relay system, safety protection facility, road, and other building, structure, fixture, machinery, equipment, appliance and item associated with or incidental to the generation, conversion, storage, switching, metering, step-up, step-down, inversion, transmission, conducting, wheeling, sale or other use or conveyance of electricity, on the Land at Date of Policy or to be built or constructed on the Land in the locations according to the Plans, that by law constitutes real property.
 - c. "Evicted" or "Eviction" means (a) the lawful deprivation, in whole or in part, of the right of possession insured by this policy, contrary to the terms of any Lease or (b) the lawful prevention of the use of the Land or any Electricity Facility or Severable Improvement for the purposes permitted by the Lease, in either case as a result of a matter covered by this policy.
 - d. "Lease" means each lease described in Schedule A.
 - e. "Leasehold Estate" means the right of possession granted in the Lease for the Lease Term.
 - f. "Lease Term" means the duration of the Leasehold Estate, as set forth in the Lease, including any renewal or extended term if a valid option to renew or extend is contained in the Lease.
 - g. "Plans" means the survey, site and elevation plans or other depictions or drawings prepared by

 (insert name of architect or engineer) dated _____, last revised ______, designated as
 (insert name of project or project number) consisting of ____sheets.
 - h. "Remaining Term" means the portion of the Lease Term remaining after the Insured has been Evicted.
 - i. "Severable Improvement" means property affixed to the Land at Date of Policy or to be affixed in the locations according to the Plans, that would constitute an Electricity Facility but for its characterization as personal property, and that by law does not constitute real property because (a) of its character and manner of attachment to the Land and (b) the property can be severed from the Land without causing material damage to the property or to the Land.

OTIRO Endorsement No. 236.2-06 (04-02-12)

ALTA Endorsement Form 36.2-06 (04-02-12)

 $Energy\ Project-Leasehold-Owner's\ Endorsement$

3. Valuation of Title as an Integrated Project:

- a. If in computing loss or damage it becomes necessary to value the Title, or any portion of it, as the result of an Eviction, then, as to that portion of the Land from which the Insured is Evicted, that value shall consist of (i) the value of (A) the Leasehold Estate for the Remaining Term, (B) any Electricity Facility existing on the date of the Eviction, and, if applicable, (ii) any reduction in value of another insured Lease as computed in Section 3(b) below.
- b. A computation of loss or damage resulting from an Eviction affecting any Constituent Parcel shall include loss or damage to the integrated project caused by the covered matter affecting the Constituent Parcel from which the Insured is Evicted.
- c. The Insured Claimant shall have the right to have the Leasehold Estate and any Electricity Facility affected by a defect insured against by this policy valued either as a whole or separately. In either event, this determination of value shall take into account any rent no longer required to be paid for the Remaining Term.
- d. The provisions of this Section 3 shall not diminish the Insured's rights under any other endorsement to the policy; however, the calculation of loss or damage pursuant to this endorsement shall not allow duplication of recovery for loss or damage calculated pursuant to Section 8 of the Conditions or any other endorsement to the policy.

4. Valuation of Severable Improvements:

- a. In the event of an Eviction, the calculation of the loss shall include (but not to the extent that these items of loss are included in the valuation of the Title determined pursuant to Section 8 of the Conditions or any other provision of this or any other endorsement) the diminution in value of the Insured's interest in any Severable Improvement resulting from the Eviction, reduced by the salvage value of the Severable Improvement.
- b. The policy does not insure against loss or damage (and the Company will not pay any costs, attorneys' fees or expenses) relating to:
 - i. the attachment, perfection or priority of any security interest in any Severable Improvement;
 - ii. the vesting or ownership of title to or rights in any Severable Improvement;
 - iii. any defect in or lien or encumbrance on the title to any Severable Improvement; or
 - iv. the determination of whether any specific property is real or personal in nature.

5. Additional items of loss covered by this endorsement:

If the Insured is Evicted, the following items of loss, if applicable to that portion of the Land from which the Insured is Evicted shall be included, without duplication, in computing loss or damage incurred by the Insured, but not to the extent that the same are included in the valuation of the Title determined pursuant to Section 3 of this endorsement, the valuation of Severable Improvements pursuant to Section 4 of this endorsement, or Section 8(a)(ii) of the Conditions.

a. The reasonable cost of: (i) disassembling, removing, relocating and reassembling any Severable Improvement that the Insured has the right to remove and relocate, situated on the Land at the time of Eviction, to the extent necessary to restore and make functional the integrated project; (ii) transportation of that Severable Improvement for the initial one hundred miles incurred in connection with the restoration or relocation; and (iii) restoring the

OTIRO Endorsement No. 236.2-06 (04-02-12) Energy Project – Leasehold – Owner's Endorsement ALTA Endorsement Form 36.2-06 (04-02-12)

- Land to the extent damaged as a result of the disassembly, removal and relocation of the Severable Improvement and required of the Insured solely because of the Eviction.
- b. Rent or damages for use and occupancy of the Land prior to the Eviction that the Insured as owner of the Leasehold Estate may be obligated to pay to any person having paramount title to that of the lessor in the Lease.
- c. The amount of rent or damages that, by the terms of the Lease, the Insured must continue to pay to the lessor after Eviction with respect to the portion of the Leasehold Estate from which the Insured has been Evicted.
- d. The fair market value, at the time of the Eviction, of the estate or interest of the Insured in any lease or sublease specifically permitted by the Lease and made by the Insured as lessor of all or part of the Leasehold Estate.
- e. Damages caused by the Eviction that the Insured is obligated to pay to lessees or sublessees on account of the breach of any lease or sublease specifically permitted by the Lease and made by the Insured as lessor of all or part of the Leasehold Estate.
- f. The reasonable cost to obtain land use, zoning, building and occupancy permits, architectural and engineering services and environmental testing and reviews for a replacement leasehold reasonably equivalent to the Leasehold Estate.
- g. If any Electricity Facility is not substantially completed at the time of Eviction, the actual cost incurred by the Insured up to the time of Eviction, less the salvage value, for the Electricity Facility located on that portion of the Land from which the Insured is Evicted. Those costs include costs incurred to construct and fabricate the Electricity Facility, obtain land use, zoning, building and occupancy permits, architectural and engineering services, construction management services, environmental testing and reviews, and landscaping, and cancellation fees related to the foregoing.
- 6. This endorsement does not insure against loss, damage or costs of remediation (and the Company will not pay costs, attorneys' fees, or expenses) resulting from environmental damage or contamination.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

Order Reference: [FILL IN]]		
[Witness clause optional]		
	[BLANK TITLE INSURANCE COMPAI	NY]
	[BY:[Authorized Signatory]]

OTIRO Endorsement No. 236.2-06 (04-02-12) Energy Project – Leasehold – Owner's Endorsement ALTA Endorsement Form 36.2-06 (04-02-12)

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusions in Section 6 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only:
 - a. "Constituent Parcel" means one of the parcels of Land described in Schedule A that together constitute one integrated project.
 - b. "Electricity Facility" means an electricity generating facility which may include one or more of the following: a substation; a transmission, distribution or collector line; an interconnection, inverter, transformer, generator, turbine, array, solar panel, or module; a circuit breaker, footing, tower, pole, cross-arm, guy line, anchor, wire, control system, communications or radio relay system, safety protection facility, road, and other building, structure, fixture, machinery, equipment, appliance and item associated with or incidental to the generation, conversion, storage, switching, metering, step-up, step-down, inversion, transmission, conducting, wheeling, sale or other use or conveyance of electricity, on the Land at Date of Policy or to be built or constructed on the Land in the locations according to the Plans, that by law constitutes real property.
 - c. "Evicted" or "Eviction" means (a) the lawful deprivation, in whole or in part, of the right of possession insured by this policy, contrary to the terms of any Lease or (b) the lawful prevention of the use of the Land or any Electricity Facility or Severable Improvement for the purposes permitted by the Lease, in either case as a result of a matter covered by this policy.
 - d. "Lease" means each lease described in Schedule A.
 - e. "Leasehold Estate" means the right of possession granted in the Lease for the Lease Term.
 - f. "Lease Term" means the duration of the Leasehold Estate, as set forth in the Lease, including any renewal or extended term if a valid option to renew or extend is contained in the Lease.
 - g. "Plans" means the survey, site and elevation plans or other depictions or drawings prepared by

 <u>(insert name of architect or engineer)</u> dated _____, last revised ______, designated as

 <u>(insert name of project or project number)</u> consisting of ____sheets.
 - h. "Remaining Term" means the portion of the Lease Term remaining after the Insured has been Evicted.
 - i. "Severable Improvement" means property affixed to the Land at Date of Policy or to be affixed in the locations according to the Plans, that would constitute an Electricity Facility but for its characterization as personal property, and that by law does not constitute real property because (a) of its character and manner of attachment to the Land and (b) the property can be severed from the Land without causing material damage to the property or to the Land.

OTIRO Endorsement No. 236.3-06 (04-02-12) Energy Project – Leasehold – Loan Endorsement ALTA Endorsement Form 36.3-06 (04-02-12)

i. "Tenant" means the tenant under the Lease and, after acquisition of all or any part of the Title in accordance with the provisions of Section 2 of the Conditions of the policy, the Insured Claimant.

3. Valuation of Title as an Integrated Project:

- a. If in computing loss or damage it becomes necessary to value the Title, or any portion of it, as the result of an Eviction, then, as to that portion of the Land from which the Tenant is Evicted, that value shall consist of (i) the value of (A) the Leasehold Estate for the Remaining Term, (B) any Electricity Facility existing on the date of the Eviction, and, if applicable, (ii) any reduction in value of another insured Lease as computed in Section 3(b) below.
- b. A computation of loss or damage resulting from an Eviction affecting any Constituent Parcel shall include loss or damage to the integrated project caused by the covered matter affecting the Constituent Parcel from which the Insured is Evicted.
- The Insured Claimant shall have the right to have the Leasehold Estate and any Electricity Facility affected by a defect insured against by the policy valued either as a whole or separately. In either event, this determination of value shall take into account any rent no longer required to be paid for the Remaining Term.
- d. The provisions of this Section 3 shall not diminish the Insured's rights under any other endorsement to the policy; however, the calculation of loss or damage pursuant to this endorsement shall not allow duplication of recovery for loss or damage calculated pursuant to Section 8 of the Conditions or any other endorsement to the policy.

4. Valuation of Severable Improvements:

- a. In the event of an Eviction, the calculation of the loss shall include (but not to the extent that these items of loss are included in the valuation of the Title determined pursuant to Section 8 of the Conditions or any other provision of this or any other endorsement) the diminution in value of the Insured's interest in any Severable Improvement resulting from the Eviction, reduced by the salvage value of the Severable Improvement.
- b. The policy does not insure against loss or damage (and the Company will not pay any costs, attorneys' fees or expenses) relating to:
 - the attachment, perfection or priority of any security interest in any Severable Improvement;
 - ii. the vesting or ownership of title to or rights in any Severable Improvement;
 - iii. any defect in or lien or encumbrance on the title to any Severable Improvement; or
 - iv. the determination of whether any specific property is real or personal in nature.
- 5. Additional items of loss covered by this endorsement:

If the Insured acquires all or any part of the Title in accordance with the provisions of Section 2 of the Conditions of the policy and thereafter is Evicted, the following items of loss, if applicable to that portion of the Land from which the Insured is Evicted shall be included, without duplication, in computing loss or damage incurred by the Insured, but not to the extent that the same are included in the valuation of the Title determined pursuant to Section 3 of this endorsement, the valuation of Severable Improvements pursuant to Section 4 of this endorsement, or Section 8(a)(iii) of the Conditions:

OTIRO Endorsement No. 236.3-06 (04-02-12) Energy Project – Leasehold – Loan Endorsement ALTA Endorsement Form 36.3-06 (04-02-12)

- a. The reasonable cost of: (i) disassembling, removing, relocating and reassembling any Severable Improvement that the Insured has the right to remove and relocate, situated on the Land at the time of Eviction, to the extent necessary to restore and make functional the integrated project; (ii) transportation of that Severable Improvement for the initial one hundred miles incurred in connection with the restoration or relocation; and (iii) restoring the Land to the extent damaged as a result of the disassembly, removal and relocation of the Severable Improvement and required of the Insured solely because of the Eviction.
- b. Rent or damages for use and occupancy of the Land prior to the Eviction that the Insured as owner of the Leasehold Estate may be obligated to pay to any person having paramount title to that of the lessor in the Lease.
- c. The amount of rent or damages that, by the terms of the Lease, the Insured must continue to pay to the lessor after Eviction with respect to the portion of the Leasehold Estate from which the Insured has been Evicted.
- d. The fair market value, at the time of the Eviction, of the estate or interest of the Insured in any lease or sublease specifically permitted by the Lease and made by the Tenant as lessor of all or part of the Leasehold Estate.
- e. Damages caused by the Eviction that the Insured is obligated to pay to lessees or sublessees on account of the breach of any lease or sublease specifically permitted by the Lease and made by the Tenant as lessor of all or part of the Leasehold Estate.
- f. The reasonable cost to obtain land use, zoning, building and occupancy permits, architectural and engineering services and environmental testing and reviews for a replacement leasehold reasonably equivalent to the Leasehold Estate.
- g. If any Electricity Facility is not substantially completed at the time of Eviction, the actual cost incurred by the Insured up to the time of Eviction, less the salvage value, for the Electricity Facility located on that portion of the Land from which the Insured is Evicted. Those costs include costs incurred to construct and fabricate the Electricity Facility, obtain land use, zoning, building and occupancy permits, architectural and engineering services, construction management services, environmental testing and reviews, and landscaping, and cancellation fees related to the foregoing.
- 6. This endorsement does not insure against loss, damage or costs of remediation (and the Company will not pay costs, attorneys' fees, or expenses) resulting from environmental damage or contamination.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Order Reference: [FILL IN]]	
[Witness clause optional]	[BLANK TITLE INSURANCE COMPANY]
	[BY:] [Authorized Signatory]

OTIRO Endorsement No. 236.3-06 (04-02-12) Energy Project – Leasehold – Loan Endorsement ALTA Endorsement Form 36.3-06 (04-02-12)

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusions in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only:
 - a. "Covenant" means a covenant, condition, limitation or restriction in a document or instrument in effect at Date of Policy.
 - b. "Electricity Facility" means an electricity generating facility that may include one or more of the following: a substation; a transmission, distribution or collector line; an interconnection, inverter, transformer, generator, turbine, array, solar panel, or module; a circuit breaker, footing, tower, pole, cross-arm, guy line, anchor, wire, control system, communications or radio relay system, safety protection facility, road, and other building, structure, fixture, machinery, equipment, appliance and item associated with or incidental to the generation, conversion, storage, switching, metering, step-up, step-down, inversion, transmission, conducting, wheeling, sale or other use or conveyance of electricity, on the Land at Date of Policy or to be built or constructed on the Land in the locations according to the Plans, that by law constitutes real property.
 - c. "Plans" means the survey, site and elevation plans or other depictions or drawings prepared by

 (insert name of architect or engineer) dated _____, last revised ______, designated as (insert name of project or project number) consisting of ____sheets.
 - d. "Severable Improvement" means property affixed to the Land at Date of Policy or to be affixed to the Land in the locations according to the Plans, that would constitute an Electricity Facility but for its characterization as personal property, and that by law does not constitute real property because (a) of its character and manner of attachment to the Land and (b) the property can be severed from the Land without causing material damage to the property or to the Land.
- 3. The Company insures against loss or damage sustained by the Insured by reason of:
 - a. A violation of an enforceable Covenant by any Electricity Facility or Severable Improvement, unless an exception in Schedule B of the policy identifies the violation;
 - b. Enforced removal of any Electricity Facility or Severable Improvement as a result of a violation of a building setback line shown on a plat of subdivision recorded or filed in the Public Records, unless an exception in Schedule B of the policy identifies the violation; or
 - c. A notice of a violation, recorded in the Public Records at Date of Policy, of an enforceable Covenant relating to environmental protection, describing any part of the Land and referring to that Covenant, but only to the extent of the violation of the Covenant referred to in that notice, unless an exception in Schedule B of the policy identifies the notice of the violation.

OTIRO Endorsement No. 236.4-06 (04-02-12)

ALTA Endorsement Form 36.4-06 (04-02-12)

Energy Project – Covenants, Conditions and Restrictions –

Land Under Development – Owner's Endorsement

- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - a. any Covenant contained in an instrument creating a lease or easement;
 - b. any Covenant relating to obligations of any type to perform maintenance, repair, or remediation on the Land; or
 - c. except as provided in Section 3.c., any Covenant pertaining to environmental protection of any kind or nature, including hazardous or toxic matters, conditions, or substances.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Order Reference: [FILL IN]]		
[Witness clause optional]		
	[BLANK TITLE INSURANCE COMPA	.NY]
	[BY:[Authorized Signatory]]

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusions in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only:
 - a. "Covenant" means a covenant, condition, limitation or restriction in a document or instrument in effect at Date of Policy.
 - b. "Electricity Facility" means an electricity generating facility that may include one or more of the following: a substation; a transmission, distribution or collector line; an interconnection, inverter, transformer, generator, turbine, array, solar panel, or module; a circuit breaker, footing, tower, pole, cross-arm, guy line, anchor, wire, control system, communications or radio relay system, safety protection facility, road, and other building, structure, fixture, machinery, equipment, appliance and item associated with or incidental to the generation, conversion, storage, switching, metering, step-up, step-down, inversion, transmission, conducting, wheeling, sale or other use or conveyance of electricity, on the Land at Date of Policy or to be built or constructed on the Land in the locations according to the Plans, that by law constitutes real property.
 - c. "Plans" means the survey, site and elevation plans or other depictions or drawings prepared by
 (insert name of architect or engineer)
 dated _____, last revised ______, designated as
 (insert name of project or project number) consisting of ____ sheets.
 - d. "Severable Improvement" means property affixed to the Land at Date of Policy or to be affixed to the Land in the locations according to the Plans, that would constitute an Electricity Facility but for its characterization as personal property, and that by law does not constitute real property because (a) of its character and manner of attachment to the Land and (b) the property can be severed from the Land without causing material damage to the property or to the Land.
- 3. The Company insures against loss or damage sustained by the Insured by reason of:
 - a. A violation of a Covenant that:
 - i. divests, subordinates, or extinguishes the lien of the Insured Mortgage;
 - ii. results in the invalidity, unenforceability, or lack of priority of the lien of the Insured Mortgage; or
 - iii. causes a loss of the Insured's Title acquired in satisfaction or partial satisfaction of the Indebtedness.

OTIRO Endorsement No. 236.5-06 (04-02-12)

ALTA Endorsement Form 36.5-06 (04-02-12)

Energy Project – Covenants, Conditions and Restrictions –

- b. A violation of an enforceable Covenant by any Electricity Facility or Severable Improvement, unless an exception in Schedule B of the policy identifies the violation;
- c. Enforced removal of any Electricity Facility or Severable Improvement, as a result of a violation of a building setback line shown on a plat of subdivision recorded or filed in the Public Records, unless an exception in Schedule B of the policy identifies the violation; or
- d. A notice of a violation, recorded in the Public Records at Date of Policy, of an enforceable Covenant relating to environmental protection, describing any part of the Land and referring to that Covenant, but only to the extent of the violation of the Covenant referred to in that notice, unless an exception in Schedule B of the policy identifies the notice of the violation.
- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - a. any Covenant contained in an instrument creating a lease or easement;
 - b. any Covenant relating to obligations of any type to perform maintenance, repair, or remediation on the Land; or
 - c. except as provided in Section 3.d., any Covenant pertaining to environmental protection of any kind or nature, including hazardous or toxic matters, conditions, or substances.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Order Reference: [FILL IN]]		
[Witness clause optional]		
	[BLANK TITLE INSURANCE COMPANY]
	[BY:]	

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusions in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only:
 - a. "Electricity Facility" means an electricity generating facility that may include one or more of the following: a substation; a transmission, distribution or collector line; an interconnection, inverter, transformer, generator, turbine, array, solar panel, or module; a circuit breaker, footing, tower, pole, cross-arm, guy line, anchor, wire, control system, communications or radio relay system, safety protection facility, road, and other building, structure, fixture, machinery, equipment, appliance and item associated with or incidental to the generation, conversion, storage, switching, metering, step-up, step-down, inversion, transmission, conducting, wheeling, sale or other use or conveyance of electricity, on the Land at Date of Policy or to be built or constructed on the Land in the locations according to the Plans, that by law constitutes real property.
 - b. "Plans" means the survey, site and elevation plans or other depictions or drawings prepared by
 (insert name of architect or engineer) dated _____, last revised ______, designated as
 (insert name of project or project number) consisting of ____sheets.
 - c. "Severable Improvement" means property affixed to the Land at Date of Policy or to be affixed to the Land in the locations according to the Plans, that would constitute an Electricity Facility but for its characterization as personal property, and that by law does not constitute real property because (a) of its character and manner of attachment to the Land and (b) the property can be severed from the Land without causing material damage to the property or to the Land.
- 3. The Company insures against loss or damage sustained by the Insured by reason of:
 - a. An encroachment of any Electricity Facility or Severable Improvement located on the Land onto adjoining land or onto that portion of the Land subject to an easement, unless an exception in Schedule B of the policy identifies the encroachment;
 - b. An encroachment of an improvement located on adjoining land onto the Land at Date of Policy, unless an exception in Schedule B of the policy identifies the encroachment;
 - c. Enforced removal of any Electricity Facility or Severable Improvement, as a result of an encroachment by the Electricity Facility or Severable Improvement onto any portion of the Land subject to any easement, in the event that the owners of the easement shall, for the purpose of exercising the right of use or maintenance of the easement, compel removal or relocation of the encroaching Electricity Facility or Severable Improvement; [or]

OTIRO Endorsement No. 236.6-06 (04-02-12) Energy Project – Encroachments Endorsement ALTA Endorsement Form 36.6-06 (04-02-12)

	d.	Damage to any Electricity Facility or Severable Improvement that is located on or encroaches onto that portion of the Land subject to an easement excepted in Schedule B, which damage results from the exercise of the right to maintain the easement for the purpose for which it was granted or reserved [; or]
	[e.	The coverage of Sections 3.c. and 3.d. shall not apply to the encroachments listed in Exception(s) of Schedule B].
4	atto	s endorsement does not insure against loss or damage (and the Company will not pay costs, prneys' fees, or expenses) resulting from contamination, explosion, fire, vibration, fracturing, chquake or subsidence.
any of F prev con	of the of	dorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date y, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a sendorsement is inconsistent with an express provision of this endorsement, this endorsement is. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of or endorsements.
[Or	der I	Reference: [FILL IN]]
[Wi	tnes	s clause optional]
		[BLANK TITLE INSURANCE COMPANY]
		[BY:] [Authorized Signatory]

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is (a) only effective for the parcel or those parcels of the Land as to which the Title is fee simple and (b) subject to the exclusions in Section 6 of this endorsement and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only:
 - (a) "Constituent Parcel" means one of the parcels of Land described in Schedule A that together with any other parcel or parcels of Land described in Schedule A constitute one integrated project.
 - (b) "Electricity Facility" means an electricity generating facility which may include one or more of the following: a substation; a transmission, distribution or collector line; an interconnection, inverter, transformer, generator, turbine, array, solar panel, or module; a circuit breaker, footing, tower, pole, cross-arm, guy line, anchor, wire, control system, communications or radio relay system, safety protection facility, road, and other building, structure, fixture, machinery, equipment, appliance, and item associated with or incidental to the generation, conversion, storage, switching, metering, step-up, step-down, inversion, transmission, conducting, wheeling, sale, or other use or conveyance of electricity, on the Land at Date of Policy or to be built or constructed on the Land in the locations according to the Plans, that by law constitutes real property.
 - (c) "Ejected" or "Ejection" means (i) the lawful divestment, in whole or in part, of the Title to the Land or (ii) the lawful prevention of the use of the Land or any Electricity Facility or Severable Improvement, as applicable, in either case as a result of a matter covered by this policy.
 - (d) "Plans" means the survey, site and elevation plans or other depictions or drawings prepared by (insert name of architect or engineer) dated _______, last revised ______, designated as (insert name of project or project number) consisting of sheets.
 - (e) "Severable Improvement" means property affixed to the Land at Date of Policy or to be affixed in the locations according to the Plans, that would constitute an Electricity Facility but for its characterization as personal property, and that by law does not constitute real property because (i) of its character and manner of attachment to the Land and (ii) the property can be severed from the Land without causing material damage to the property or to the Land.
- 3. Valuation of Title as an integrated project:
 - (a) If in computing loss or damage it becomes necessary to value the Title, or any portion of it, as the result of an Ejection, then, as to that portion of the Land from

OTIRO Endorsement No. 236.7-06 (12-01-14)

ALTA Endorsement Form 36.7-06 (12-01-14)

 $Energy\ Project-Fee\ Estate-Owner's\ Policy\ Endorsement$

- which the Insured is Ejected, that value shall consist of (i) the value of the fee estate including any Electricity Facility existing on the date of the Ejection, and, if applicable, (ii) any reduction in value of another insured Constituent Parcel as computed in Section 3(b) below.
- (b) A computation of loss or damage resulting from an Ejection affecting any Constituent Parcel shall include loss or damage to the integrated project caused by the covered matter affecting the Constituent Parcel from which the Insured is Ejected.
- (c) The Insured Claimant shall have the right to have the fee estate, any Constituent Parcel, and any Electricity Facility affected by a defect insured against by this policy valued either as a whole or separately.
- (d) The provisions of this Section 3 shall not diminish the Insured's rights under any other endorsement to the policy; however, the calculation of loss or damage pursuant to this endorsement shall not allow duplication of recovery for loss or damage calculated pursuant to Section 8 of the Conditions or any other endorsement to the policy.
- 4. Valuation of Severable Improvements:
 - (a) In the event of an Ejection, the calculation of the loss shall include (but not to the extent that these items of loss are included in the valuation of the Title determined pursuant to Section 8 of the Conditions or any other provision of this or any other endorsement) the diminution in value of the Insured's interest in any Severable Improvement resulting from the Ejection, reduced by the salvage value of the Severable Improvement.
 - (b) The policy does not insure against loss or damage (and the Company will not pay any costs, attorneys' fees, or expenses) relating to: (i) the attachment, perfection, or priority of any security interest in any Severable Improvement; (ii) the vesting or ownership of title to or rights in any Severable Improvement; (iii) any defect in or lien or encumbrance on the title to any Severable Improvement; or (iv) the determination of whether any specific property is real or personal in nature.
- 5. Additional items of loss covered by this endorsement:
 - If the Insured is Ejected, the following items of loss, if applicable to that portion of the Land from which the Insured is Ejected, shall be included, without duplication, in computing loss or damage incurred by the Insured, but not to the extent that the same are included in the valuation of the Title determined pursuant to Section 3 of this endorsement, the valuation of Severable Improvements pursuant to Section 4 of this endorsement, or Section 8(a)(ii) of the Conditions.
 - (a) The reasonable cost of: (i) disassembling, removing, relocating and reassembling any Severable Improvement that the Insured has the right to remove and relocate, situated on the Land at the time of Ejection, to the extent necessary to restore and make functional the integrated project; (ii) transportation of that Severable Improvement for the initial one hundred miles incurred in connection with the restoration or relocation; and (iii) restoring the Land to the extent damaged as a result of the disassembly, removal and relocation of the Severable Improvement and required of the Insured solely because of the Ejection.

- (b) Payments or damages for use and occupancy of the Land prior to the Ejection that the Insured may be obligated to pay to any person having paramount title to that of the Insured.
- (c) The fair market value, at the time of the Ejection, of the estate or interest of the Insured in any lease or easement, as applicable, made by the Insured as lessor or grantor of all or part of the Title.
- (d) Damages caused by the Ejection that the Insured is obligated to pay to lessees or easement grantees on account of the breach of any lease or easement, as applicable, made by the Insured as lessor or grantor of all or part of the Title.
- (e) The reasonable cost to obtain land use, zoning, building and occupancy permits, architectural and engineering services, and environmental testing and reviews for a fee estate in a replacement parcel of land reasonably equivalent to the parcel that is the subject of the Ejection.
- (f) If any Electricity Facility is not substantially completed at the time of Ejection, the actual cost incurred by the Insured up to the time of Ejection, less the salvage value, for the Electricity Facility located on that portion of the Land from which the Insured is Ejected. Those costs include costs incurred to construct and fabricate the Electricity Facility, obtain land use, zoning, building and occupancy permits, architectural and engineering services, construction management services, environmental testing and reviews, landscaping, and cancellation fees related to the foregoing.
- 6. This endorsement does not insure against loss, damage, or costs of remediation (and the Company will not pay costs, attorneys' fees, or expenses) resulting from environmental damage or contamination.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Witness clause optional]		
	[BLANK TITLE INSURANCE COMPANY]]
	[By:[Authorized Signatory]]

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is (a) only effective for the parcel or those parcels of the Land as to which the Title is fee simple and (b) subject to the exclusions in Section 6 of this endorsement and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only:
 - (a) "Constituent Parcel" means one of the parcels of Land described in Schedule A that together with any other parcel or parcels of Land described in Schedule A constitute one integrated project.
 - (b) "Electricity Facility" means an electricity generating facility which may include one or more of the following: a substation; a transmission, distribution or collector line; an interconnection, inverter, transformer, generator, turbine, array, solar panel, or module; a circuit breaker, footing, tower, pole, cross-arm, guy line, anchor, wire, control system, communications or radio relay system, safety protection facility, road, and other building, structure, fixture, machinery, equipment, appliance, and item associated with or incidental to the generation, conversion, storage, switching, metering, step-up, step-down, inversion, transmission, conducting, wheeling, sale, or other use or conveyance of electricity, on the Land at Date of Policy or to be built or constructed on the Land in the locations according to the Plans, that by law constitutes real property.
 - (c) "Ejected" or "Ejection" means (i) the lawful divestment, in whole or in part, of the Title to the Land or (ii) the lawful prevention of the use of the Land or any Electricity Facility or Severable Improvement, as applicable, in either case as a result of a matter covered by this policy.
 - (d) "Plans" means the survey, site and elevation plans or other depictions or drawings prepared by (insert name of architect or engineer) dated _______, last revised ______, designated as (insert name of project or project number) consisting of sheets.
 - (e) "Severable Improvement" means property affixed to the Land at Date of Policy or to be affixed in the locations according to the Plans, that would constitute an Electricity Facility but for its characterization as personal property, and that by law does not constitute real property because (i) of its character and manner of attachment to the Land and (ii) the property can be severed from the Land without causing material damage to the property or to the Land.
 - (f) "Vestee" means the party in which the Title is vested as stated in Schedule A and, after acquisition of all or any part of the Title in accordance with the provisions of

OTIRO Endorsement No. 236.8-06 (12-01-14)

ALTA Endorsement Form 36.8-06 (12-01-14)

Energy Project – Fee Estate – Loan Policy Endorsement

Section 2 of the Conditions of the policy, the Insured Claimant.

- 3. Valuation of Title as an integrated project:
 - (a) If in computing loss or damage it becomes necessary to value the Title, or any portion of it, as the result of an Ejection, then, as to that portion of the Land from which the Vestee is Ejected, that value shall consist of (i) the value of the fee estate including any Electricity Facility existing on the date of the Ejection, and, if applicable, (ii) any reduction in value of another insured Constituent Parcel as computed in Section 3(b) below.
 - (b) A computation of loss or damage resulting from an Ejection affecting any Constituent Parcel shall include loss or damage to the integrated project caused by the covered matter affecting the Constituent Parcel from which the Insured is Ejected.
 - (c) The Insured Claimant shall have the right to have the fee estate, any Constituent Parcel, and any Electricity Facility affected by a defect insured against by this policy valued either as a whole or separately.
 - (d) The provisions of this Section 3 shall not diminish the Insured's rights under any other endorsement to the policy; however, the calculation of loss or damage pursuant to this endorsement shall not allow duplication of recovery for loss or damage calculated pursuant to Section 8 of the Conditions or any other endorsement to the policy.
- 4. Valuation of Severable Improvements:
 - (a) In the event of an Ejection, the calculation of the loss shall include (but not to the extent that these items of loss are included in the valuation of the Title determined pursuant to Section 8 of the Conditions or any other provision of this or any other endorsement) the diminution in value of the Insured's interest in any Severable Improvement resulting from the Ejection, reduced by the salvage value of the Severable Improvement.
 - (b) The policy does not insure against loss or damage (and the Company will not pay any costs, attorneys' fees, or expenses) relating to: (i) the attachment, perfection, or priority of any security interest in any Severable Improvement; (ii) the vesting or ownership of title to or rights in any Severable Improvement; (iii) any defect in or lien or encumbrance on the title to any Severable Improvement; or (iv) the determination of whether any specific property is real or personal in nature.
- 5. Additional items of loss covered by this endorsement:
 - If the Insured acquires all or any part of the Title in accordance with the provisions of Section 2 of the Conditions of the policy and thereafter is Ejected, the following items of loss, if applicable to that portion of the Land from which the Insured is Ejected, shall be included, without duplication, in computing loss or damage incurred by the Insured, but not to the extent that the same are included in the valuation of the Title determined pursuant to Section 3 of this endorsement, the valuation of Severable Improvements pursuant to Section 4 of this endorsement, or Section 8(a)(iii) of the Conditions:
 - (a) The reasonable cost of: (i) disassembling, removing, relocating and reassembling any Severable Improvement that the Insured has the right to remove and relocate, situated on the Land at the time of Ejection, to the extent necessary to restore and make functional the integrated project; (ii) transportation of that Severable Improvement

OTIRO Endorsement No. 236.8-06 (12-01-14)

ALTA Endorsement Form 36.8-06 (12-01-14)

 $Energy\ Project-Fee\ Estate-Loan\ Policy\ Endorsement$

for the initial one hundred miles incurred in connection with the restoration or relocation; and (iii) restoring the Land to the extent damaged as a result of the disassembly, removal and relocation of the Severable Improvement and required of the Insured solely because of the Ejection.

- (b) Payments or damages for use and occupancy of the Land prior to the Ejection that the Insured may be obligated to pay to any person having paramount title to that of the Insured.
- (c) The fair market value, at the time of the Ejection, of the estate or interest of the Insured in any lease or easement, as applicable, made by the Vestee as lessor or grantor of all or part of the Title.
- (d) Damages caused by the Ejection that the Insured is obligated to pay to lessees or easement grantees on account of the breach of any lease or easement, as applicable, made by the Vestee as lessor or grantor of all or part of the Title.
- (e) The reasonable cost to obtain land use, zoning, building and occupancy permits, architectural and engineering services, and environmental testing and reviews for a fee estate in a replacement parcel of land reasonably equivalent to the parcel that is the subject of the Ejection.
- (f) If any Electricity Facility is not substantially completed at the time of Ejection, the actual cost incurred by the Insured up to the time of Ejection, less the salvage value, for the Electricity Facility located on that portion of the Land from which the Insured is Ejected. Those costs include costs incurred to construct and fabricate the Electricity Facility, obtain land use, zoning, building and occupancy permits, architectural and engineering services, construction management services, environmental testing and reviews, landscaping, and cancellation fees related to the foregoing.
- 6. This endorsement does not insure against loss, damage, or costs of remediation (and the Company will not pay costs, attorneys' fees, or expenses) resulting from environmental damage or contamination.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Witness clause optional]	
	[BLANK TITLE INSURANCE COMPANY]
	[By:] [Authorized Signatory]

OTIRO Endorsement No. 236.8-06 (12-01-14) Energy Project – Fee Estate – Loan Policy Endorsement ALTA Endorsement Form 36.8-06 (12-01-14)

[Date : [FILL IN]] [Premium : [FILL IN]]

[FI	CIIII		
1.		e insurance provided by this endorsement is subject to the Exclusions from Coverage, the ceptions from Coverage contained in Schedule B, and the Conditions in the policy.	
2.	The Company insures against loss or damage sustained by the Insured by reason of:		
	a.	any defect in the execution of the [Insert Title of Assignment of Rents or Leases Document] referred to in paragraph [of Part II] of Schedule B; or	
	b.	any assignment of the lessor's interest in any lease or leases or any assignment of rents affecting the Title and recorded in the Public Records at Date of Policy other than as set forth in any instrument referred to in Schedule B.	
any of l pre cor	of to of to open of the open o	dorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date ey, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a seen endorsement is inconsistent with an express provision of this endorsement, this endorsement is. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of or endorsements.	
[Oı	der	Reference: [FILL IN]]	
[W	itnes	ss clause optional]	
		[BLANK TITLE INSURANCE COMPANY]	

[Authorized Signatory]

[Date : [FILL IN]] [Premium : [FILL IN]]

When the policy is issued by the Company with a policy number and Date of Policy, the Company will not deny liability under the policy or any endorsements issued with the policy solely on the grounds that the policy or endorsements were issued electronically or lack signatures in accordance with the Conditions.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

Order Reference: [FILL IN]]		
[Witness clause optional]		
	[BLANK TITLE INSURANCE	E COMPANY]
	[BY: [Authorized Signatory]

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. This endorsement is subject to the exclusions in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only:

	(4TD C) 11: T	
a	"Tax Credit Investor" means	

- b. "Tax Credit" means a tax credit in effect at Date of Policy pertaining to the Land that is available to the Tax Credit Investor under an applicable section of the Internal Revenue Code or other applicable law.
- 3. The Company insures against loss or damage, not exceeding the Amount of Insurance, sustained by the Tax Credit Investor by a reduction in a Tax Credit that is caused solely by a defect, lien, encumbrance, or other matter insured against by the policy, subject to the limitations in Section 8(a) of the Conditions. The Company has no liability to the Tax Credit Investor under this endorsement until:
 - a. its liability and the extent of a loss insured against by the policy have been definitely fixed in accordance with the Conditions; and
 - b. the Tax Credit Investor establishes the reduction in the amount of a Tax Credit.
- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) incurred in defending or establishing:
 - a. the eligibility of the Tax Credit Investor or the Land for a Tax Credit;
 - b. that the Tax Credit Investor or the Land is entitled to a Tax Credit; or
 - c. the existence, ownership, or amount of a Tax Credit.
- 5. The calculation of loss or damage under this endorsement shall be subject to Section 11 of the Conditions. In addition, the Company shall not be liable for duplicate recoveries of loss or damage to the Insured and Tax Credit Investor.
- 6. The Insured:
 - a. assigns to the Tax Credit Investor the right to receive any payment or portion of a payment for loss or damage otherwise payable to the Insured under Section 12 of the Conditions, but only to the extent of the reduction in the amount of a Tax Credit; and

OTIRO Endorsement No. 240-06 (04-02-14) Tax Credit – Owner's Policy Endorsement ALTA Endorsement Form 40-06 (04-02-14)

b. acknowledges that any payment made by the Company to the Tax Credit Investor under this endorsement shall reduce the Amount of Insurance as provided in Section 10 of the Conditions.

This endorsement is issued as part of the policy. Except to the extent expressly stated, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Witness clause optional]	
	[BLANK TITLE INSURANCE COMPANY]
	[By:] [Authorized Signatory]

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. This endorsement is subject to the exclusions in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only:

a.	"Tax Credit Investor"	" means

- b. "Tax Credit" means a tax credit in effect at Date of Policy pertaining to the Land that is available to the Tax Credit Investor under an applicable section of the Internal Revenue Code or other applicable law.
- c. "Additional Amount of Insurance" means \$______. It is in addition to the Amount of Insurance stated in Schedule A and is applicable only to loss or damage payable to the Tax Credit Investor under this endorsement.
- 3. The Company insures against loss or damage, not exceeding the Additional Amount of Insurance, sustained by the Tax Credit Investor by a reduction in a Tax Credit that is caused solely by a defect, lien, encumbrance or other matter insured against by this policy. The Company has no liability to the Tax Credit Investor under this endorsement until:
 - a. its liability and the extent of a loss insured against by the policy have been definitely fixed in accordance with the Conditions; and
 - b. the Tax Credit Investor establishes the reduction in the amount of a Tax Credit.
- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) incurred in defending or establishing:
 - a. the eligibility of the Tax Credit Investor or the Land for a Tax Credit;
 - b. that the Tax Credit Investor or the Land is entitled to a Tax Credit; or
 - c. the existence, ownership, or amount of a Tax Credit.

This endorsement is issued as part of the policy. Except to the extent expressly stated, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Witness clause optional]

OTIRO Endorsement No. 240.1-06 (04-02-14)

ALTA Endorsement Form 40.1-06 (04-02-14)

Tax Credit – Defined Amount – Owner's Policy Endorsement

Page S4 – 178

Copyright 2012 American Land Title Association. All rights reserved. The use of this Form is restricted to ALTA licensees and ALTA members in good standing as of the date of use. All other uses are prohibited. Reprinted under license from the American Land Title Association.

	[BLANK TITLE INSURANCE COMPANY]
	[By:
40.1-06	

OTIRO Endorsement No. 240.1-06 (04-02-14)

ALTA Endorsement Form 40.1-06 (04-02-14)

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusion in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only, "Improvement" means a building on the Land at Date of Policy.
- 3. The Company insures against loss or damage sustained by the Insured by reason of the enforced removal or alteration of any Improvement resulting from the future exercise of any right existing at Date of Policy to use the surface of the Land for the extraction or development of water excepted from the description of the Land or excepted in Schedule B.
- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - a. contamination, explosion, fire, flooding, vibration, fracturing, earthquake or subsidence; [or]
 - b. negligence by a person or an Entity exercising a right to extract or develop water[; or
 - c. the exercise of the rights described in ()]. *
 - * Instructional note: identify the interest excepted from the description of the Land in Schedule A or excepted in Schedule B that you intend to exclude from this coverage.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Witness clause optional]	
	[BLANK TITLE INSURANCE COMPANY]
	[By:] [Authorized Signatory]

OTIRO Endorsement No. 241-06 (12-02-13)

ALTA Endorsement Form 41-06 (12-02-13)

 $Water-Buildings\ Endorsement$

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusion in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only, "Improvement" means a building, structure located on the surface of the Land, and any paved road, walkway, parking area, driveway, or curb, affixed to the Land at Date of Policy and that by law constitutes real property, but excluding any crops, landscaping, lawn, shrubbery, or trees.
- 3. The Company insures against loss or damage sustained by the Insured by reason of the enforced removal or alteration of any Improvement, resulting from the future exercise of any right existing at Date of Policy to use the surface of the Land for the extraction or development of water excepted from the description of the Land or excepted in Schedule B.
- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - a. contamination, explosion, fire, flooding, vibration, fracturing, earthquake or subsidence; [or]
 - b. negligence by a person or an Entity exercising a right to extract or develop water[; or
 - c. the exercise of the rights described in ()]. *

* Instructional note: identify the interest excepted from the description of the Land in Schedule A or excepted in Schedule B that you intend to exclude from this coverage.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Witness c	lause op	tional
------------	----------	--------

[BLANK TITLE INSURANCE COMPANY]
[By:[Authorized Signatory]	_]

OTIRO Endorsement No. 241.1-06 (12-02-13)

ALTA Endorsement Form 41.1-06 (12-02-13)

 $Water-Improvements\ Endorsement$

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusion in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only, "Improvement" means each improvement on the Land at Date of Policy itemized [on the exhibit attached to this endorsement.] [below:]
- 3. The Company insures against loss or damage sustained by the Insured by reason of the enforced removal or alteration of any Improvement resulting from the future exercise of any right existing at Date of Policy to use the surface of the Land for the extraction or development of water excepted from the description of the Land or excepted in Schedule B.
- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - a. contamination, explosion, fire, flooding, vibration, fracturing, earthquake or subsidence; [or]
 - b. negligence by a person or an Entity exercising a right to extract or develop water[; or
 - c. the exercise of the rights described in ()]. *

* Instructional note: identify the interest excepted from the description of the Land in Schedule A or excepted in Schedule B that you intend to exclude from this coverage.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[BLANK TITLE INSURANCE COMPANY]
[By:] [Authorized Signatory]

OTIRO Endorsement No. 241.2-06 (12-02-13) Water – Described Improvements Endorsement ALTA Endorsement Form 41.2-06 (12-02-13)

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusion in Section 4 of this endorsement; and the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. For purposes of this endorsement only:
 - a. "Improvement" means a building, structure located on the surface of the Land, and any paved road, walkway, parking area, driveway, or curb, affixed to the Land at Date of Policy and that by law constitutes real property, but excluding any crops, landscaping, lawn, shrubbery, or trees.
 - b. "Future Improvement" means a building, structure, and any paved road, walkway, parking area, driveway, or curb to be constructed on or affixed to the Land in the locations according to the Plans and that by law will constitute real property, but excluding any crops, landscaping, lawn, shrubbery, or trees.
 - c. "Plans" means the survey, site and elevation plans or other depictions or drawings prepared by (*insert name of architect or engineer*) dated _______, last revised _______, designated as (*insert name of project or project number*) consisting of _______ sheets.
- 3. The Company insures against loss or damage sustained by the Insured by reason of the enforced removal or alteration of an Improvement or a Future Improvement, resulting from the future exercise of any right existing at Date of Policy to use the surface of the Land for the extraction or development of water excepted from the description of the Land or excepted in Schedule B.
- 4. This endorsement does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - a. contamination, explosion, fire, flooding, vibration, fracturing, earthquake or subsidence; [or]
 - b. negligence by a person or an Entity exercising a right to extract or develop water[; or
 - c. the exercise of the rights described in ()]. *
 - * Instructional note: identify the interest excepted from the description of the Land in Schedule A or excepted in Schedule B that you intend to exclude from this coverage.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

OTIRO Endorsement No. 241.3-06 (12-02-13) Water – Land Under Development Endorsement ALTA Endorsement Form 41.3-06 (12-02-13)

[Witness clause optional]	
	[BLANK TITLE INSURANCE COMPANY]
	[By:] [Authorized Signatory]

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is
 - a. subject to the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy, and
 - b. only effective if the Land is not improved with a one-to-four family residential dwelling.
- 2. For the purposes of this endorsement only:
 - a. "Lender Group" means a group of lenders owning portions of the Indebtedness. The composition of the Lender Group may change by the addition or withdrawal of Participants during the term of the Insured Mortgage.
 - b. "Participant" means a member of the Lender Group, but does not include a non-insured obligor as described in Section 12(c) of the Conditions. A Participant is an Insured under the policy to the extent of its ownership of a portion of the Indebtedness, whether it acquires its portion of the Indebtedness on or after Date of Policy.
- 3. The Company insures against loss or damage sustained by the Insured by reason of:
 - a. The invalidity or unenforceability of the lien of the Insured Mortgage caused by transfers after the Date of Policy of portions of the Indebtedness by the Participants.
 - b. Loss of priority of the lien of the Insured Mortgage, which loss of priority is caused by transfers after the Date of Policy of portions of the Indebtedness by the Participants.
- 4. The Company reserves all rights and defenses as to any Participant that the Company would have had against any other Insured under the policy, unless the Participant acquired its portion of the Indebtedness as a purchaser for value without Knowledge of the asserted defect, lien, encumbrance, or other matter insured against by this policy.

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Witness clause optional]	
	[BLANK TITLE INSURANCE COMPANY]
	[By:] [Authorized Signatory]

OTIRO Endorsement No. 242-06 (12-02-13) Commercial Lender Group Endorsement ALTA Endorsement Form 42-06 (12-02-13)

		: [FILL IN]] um : [FILL IN]]		
1.		e insurance provided by this endorsement is subject to the Exclusions from Coverage, the ceptions from Coverage contained in Schedule B, and the Conditions in the policy.		
2.	For	the purposes of this endorsement only:		
	a.	"Loan Agreement" means [a document governing the terms of the loan or loans secured by the Insured Mortgage at Date of Policy] [the Agreement dated, by and between the Insured and].		
	b.	"Revolving Credit Loan" means the portion of the Indebtedness that is a revolving credit facility as more particularly defined in the Loan Agreement.		
	c.	"Term Loan" means the portion of the Indebtedness that is a term loan facility as more particularly defined in the Loan Agreement.		
3.	prio adv	The Company insures against loss or damage sustained by the Insured by reason of the loss of priority of the lien of the Insured Mortgage, as security for the amount of the Indebtedness advanced as the Term Loan, resulting from reductions and subsequent increases of the outstanding principal amount of the Indebtedness payable as the Revolving Credit Loan.		
any of I pre cor	of to Police viou	dorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify he terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date y, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a s endorsement is inconsistent with an express provision of this endorsement, this endorsement is. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of or endorsements.		
[W	itnes	s clause optional]		
		[BLANK TITLE INSURANCE COMPANY]		
		[By:] [Authorized Signatory]		

OTIRO Endorsement No. 243-06 (12-02-13) Anti-Taint Endorsement ALTA Endorsement Form 43-06 (12-02-13)

Date	: [FILL IN]]
Premium	: [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the Exclusions from Coverage, the Exceptions from Coverage contained in Schedule B, and the Conditions in the policy.
- 2. The Company insures against loss or damage sustained by the Insured by reason of the failure of the Insured Mortgage to have been recorded in the Public Records as set forth in Section 3 below.
- 3. Paragraph 4 of Schedule A is amended to read as follows:

The Insured Mortgage and its assignments, if any, are described as follows:

Mortgage [Deed of Trust][Deed to Secure Debt]:
Mortgagor:
Mortgagee:
Dated:
Recorded:
Recording/Instrument Number:

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Witness clause optional]	
	[BLANK TITLE INSURANCE COMPANY]
	[By:] [Authorized Signatory]

[Date : [FILL IN]] [Premium : [FILL IN]]

- 1. The insurance provided by this endorsement is subject to the exclusions in Section 4 of this endorsement, the Exclusions from Coverage in the policy, the Exceptions from Coverage contained in Schedule B, and the Conditions.
- 2. For the purpose of this endorsement only:
 - (a) "Intercreditor Agreement" means each agreement described in Exceptions _____ of Schedule B of the policy among the *Pari Passu* Lenders;
 - (b) "Pari Passu Lender" means each respective lender secured by a Pari Passu Mortgage that has a policy issued by the Company insuring its Insured Mortgage or Pari Passu Mortgage; and
 - (c) "Pari Passu Mortgage" means the Insured Mortgage and each mortgage described in Exceptions _____ of Schedule B of the policy.
- 3. The Company insures against loss or damage sustained by the Insured by reason of:
 - (a) the invalidity or unenforceability of the lien of the Insured Mortgage resulting solely from the provisions of a *Pari Passu* Mortgage or Intercreditor Agreement establishing lien priority; or
 - (b) the lack of equal lien priority of the Insured Mortgage to the other *Pari Passu* Mortgages.
- 4. The Company does not insure against loss or damage (and the Company will not pay costs, attorneys' fees, or expenses) resulting from:
 - (a) the failure of the Insured or any *Pari Passu* Lender to comply with the terms of the *Pari Passu* Mortgage or Intercreditor Agreement;
 - (b) the failure of the Insured and each other *Pari Passu* Lender to simultaneously foreclose the Insured Mortgage with each other *Pari Passu* Mortgage; or
 - (c) any provision in the Intercreditor Agreement that creates a preference among the *Pari Passu* Lenders for the sharing of the Indebtedness.
- 5. If the Insured, any other *Pari Passu* Lender, or others have conflicting claims to all or part of the loss payable under the policy, the Company may interplead the amount of the loss into court. The Insured and any other *Pari Passu* Lender shall be jointly and severally liable for the Company's reasonable cost for the interpleader and subsequent proceedings, including attorneys' fees. The Company shall be entitled to payment of the sums for which the Insured and any other *Pari Passu* Lender are liable under the preceding sentence from the funds deposited into court, and it may apply to the court for their payment.

OTIRO Endorsement No. 245-06 (12-01-14) Pari Passu Mortgage – Loan Policy Endorsement ALTA Endorsement Form 45-06 (12-01-14)

This endorsement is issued as part of the policy. Except as it expressly states, it does not (i) modify any of the terms and provisions of the policy, (ii) modify any prior endorsements, (iii) extend the Date of Policy, or (iv) increase the Amount of Insurance. To the extent a provision of the policy or a previous endorsement is inconsistent with an express provision of this endorsement, this endorsement controls. Otherwise, this endorsement is subject to all of the terms and provisions of the policy and of any prior endorsements.

[Witness clause optional]	
	[BLANK TITLE INSURANCE COMPANY]
	[By:] [Authorized Signatory]

END OF RATING MANUAL