IN THE CIRCUIT COURT OF THE EIGHTEENTH JUDICIAL CIRCUIT OF FLORIDA, IN AND FOR BREVARD COUNTY, FLORIDA

(05	XXXX-XX
	Division:	
, Plaintiff		
VS.		
, Defendant(s),/		
OWNER'S C MORTGAGE FOREC		<u>S</u>
Under penalty of perjury, I (we) hereby certify that	t:	
1. I was (we were) the owner of the following de Florida, prior to the foreclosure sale and as of the		
(Legal description of real property)		
I (we) do not owe any money on any mortgag	o on the property that w	as forcelosed
other than the one that was paid off by the forecle		as iorecioseu
3. I (we) do not owe any money that is the subject condominium lien, cooperative lien, or homeowners		nt, tax warrant,
4. I am (we are) not currently in bankruptcy.		
5. I (we) have not sold or assigned my (our) right	t to the mortgage surplu	IS.
6. My (our) new address is:		·
7. If there is more than one owner entitled to the should be paid jointly, or to:		

- 8. I (WE) UNDERSTAND THAT I (WE) AM (ARE) NOT REQUIRED TO HAVE A LAWYER OR ANY OTHER REPRESENTATION AND I (WE) DO NOT HAVE TO ASSIGN MY (OUR) RIGHTS TO ANYONE ELSE IN ORDER TO CLAIM ANY MONEY TO WHICH I (WE) MAY BE ENTITLED.
- 9. I (WE) UNDERSTAND THAT THIS STATEMENT IS GIVEN UNDER OATH, AND IF ANY STATEMENTS ARE UNTRUE THAT I (WE) MAY BE PROSECUTED CRIMINALLY FOR PERJURY.

Print Name:		Print Name:			
STATE OF					
COUNTY OF Sworn to (or affire		before me this o	day of	,	
,	,		•		
	name of person(s) m				
(Signature of Not	ary Public - State of I	Florida)			
	•	Florida) Name of Notary Public)		
(Print, Type, or Si	tamp Commissioned	,		20	, by

IN THE COURT, EIGHTEENTH JUDICIAL CIRCUIT, IN AND FOR BREVARD COUNTY, FLORIDA

DIVISION:	CASE NUMB	BER: 05 -		-XXXX-XX
PLAINTIFF/PETITIONER- (name &		CLOCK	IN	
DEFENDANT/RESPONDENT – (nam				
ORDER ON MOTIO	N TO DISBU	JRSE SURPL	US FUNDS	
This cause having come before t Defendant, it is hereby ordered and adju		e Motion to D	isburse Surpl	us Funds to
1. The Motion to Disburse Surplus Fun	ds to the Defe	ndant is hereb	y GRANTED	D/DENIED.
2. The Clerk is hereby directed to disbuless any Clerk's fees to the defendant,	arse the surplus	s funds in the	amount of \$_	
3				
DONE AND ORDERED this of Florida.	lay of		20, in Br	revard County,
		Judg	ge	