THIS INSTRUMENT PREPARED BY: SEND TAX NOTICE TO:

Surveyor or engineer Rds. & Trans.-Right-of-Way

----------------------------- A200-7 Courthouses
---------------------------- B’ham., AL 35203

__
WARRANTY DEED (Without Survivorship)
STATE OF ALABAMA)
JEFFERSON COUNTY)

KNOW ALL MEN BY THESE PRESENTS: That in consideration of the sum of ___Dollars ($__________) to the undersigned Grantor (whether one or more), in hand paid by the Grantee herein, the receipt of which is hereby acknowledged, I or we,

Name of Person or Persons herein referred to as Grantor, whether one or more), grant, bargain, sell and convey unto Jefferson County, a political subdivision of the State of Alabama (herein referred to as Grantee, whether one or more), the following described real estate, situated in Jefferson County, Alabama, to-wit:

Legal Description

 TO HAVE AND TO HOLD to the said Grantee, its successors and assigns forever.

 And I (we) do for ourselves and for (our) heirs, executors, and administrators covenant with the said GRANTEE(S), their successors and assigns, that I am (we are) lawfully seized in fee simple of said premises; that they are free from all encumbrances, unless otherwise noted above; that I (we) have a good right to sell and convey the same as aforesaid; that I (we) will, and my (our) heirs, executors and administrators shall, warrant and defend the same to the said GRANTEE(S), their (its) successors and assigns forever, against the lawful claims of all persons.

IN WITNESS WHEREOF, we have hereunto set our hand(s) and seal(s), this _____ day of ____________________, 20___.

_____________________________ (SEAL) __________________________ (SEAL)

STATE OF ALABAMA)
JEFFERSON COUNTY)

I, __________________________, a Notary Public in and for said County in said State, hereby certify that ___ whose name(s) _____ signed to the foregoing conveyance, and who are known to me, acknowledged before me on this day that, being informed of the contents of the conveyance, ____ , executed the same voluntarily on the day the same bears date.

Given under my hand and official seal, this ______ day of ________________, 20___.

 My commission expires ________________. _______________________

 Notary Public

Use either the individual notary or the corporate notary no need to copy them both.
STATE OF ALABAMA)
JEFFERSON COUNTY)
I, THE UNDERSIGNED AUTHORITY, in and for said County, in said State, hereby certify that __ whose name as Managing Partner of the ___,a corporation, is signed to the foregoing conveyance, and who is known to me, acknowledged before me on this day that, being informed of the contents of the conveyance, he or she, as such officer, and with full authority, _________ executed the same voluntarily for and as the act of said Corporation.

My commission expires __________________. ____________________________

 Notary Public

Complete all the areas in red or change to black.

