	After Recordation Return to:

John-Henry; SMITH & Jill-Ann; SMITH
c/o Address
City , County Name County, Texas
	

 SPACE ABOVE THIS LINE FOR RECORDER’S USE

Correction Of Deed

[Make Certain you are not confirming you are the tenant, or that you are re-contracting to pay property tax, etc. This is your opportunity to correct the record, even if you're still in the process of working out some details.]
STATE OF TEXAS
COUNTY OF ABC
KNOW ALL MEN BY THESE PRESENTS:

This is a Correction of Deed to that certain General Warranty Deed with Vendor’s Lien dated 12-May-1956, executed by Grantor herein to Grantee herein, and recorded under Clerk’s File No. File 21-123 in the Official Records of Real Property of ABC County Vol. 123/ Pg. 456-461 Texas, and the Release of Lien of one acre of land dated 11 May 1981, executed by Grantor herein to Grantee herein, and recorded under Clerk’s File No. File 31-4567 in the Official Records of Real Property of ABC County Vol. 462/ Pg. 895-897 Texas for the purpose of correcting the following: Grantee’s wish to Acknowledge and Accept the Warranty Deed, free of encumbrances, as bona fide, fee simple Owners. This Correction of Warranty Deed correctly describes the Land that was intended to be sold, granted and conveyed and should have been conveyed by the Warranty Deed. Other than this stated correction, this Correction of Warrant Deed is intended to restate in all respects the Correction of Warranty Deed, and the effective date of this Correction of Warranty Deed relates back to the effective date of the Corrected Warranty Deed.
Assignee Verification
John-Henry; SMITH and wife & Jill-Ann; SMITH , Living Principle and Assignee herein, autographing hereunder, does herewith state, declare, and asseverate, as express voluntary act and deed, that all statements made herein are true, correct, and complete in accordance with the best of Living Principle’s knowledge and understanding.
NOTARY CERTIFICATE OF ACKNOWLEDGEMENT AND EXECUTION

Notice: Use of Notary shall not be construed against Authorized Representative as adhesion, indicia, or submission to any foreign, domestic, or municipal jurisdiction.

The State of Texas)

) ss KNOW ALL MEN BY THESE PRESENTS
ABC county
)

Subscribed, verified, and asseverated before Brenda Mauney testifying herewith as a duly commissioned and sworn resident agent and notary public in and for the County of ABC, State of Texas, by
 John-Henry; SMITH & Jill-Ann; SMITH who proved to this agent on the basis of satisfactory evidence and personal knowledge that John-Henry; SMITH & Jill-Ann; SMITH moves into the record this CORRECTION OF WARRANTY DEED WITH CERTIFICATE OF ACKNOWLEDGMENT & ACCEPTANCE and I attest that John-Henry; SMITH & Jill-Ann; SMITH have read the contents of this instrument, verified the completeness and accuracy thereof, and moves same by free voluntary act, will, and conviction in express, plenary capacity.
I further attest that both John-Henry; SMITH & Jill-Ann; SMITH appear to be of sound mind and not under or subject to duress, fraud, intoxicating or undue influence; and I have inspected the document and ascertained there are no interlineations, erasures or other changes.
So done in my presence and attested to this _______ day of November, Two Thousand Eleven A. D.

In witness whereof, I hereunto set my hand and official seal:

My Commission Expires ___

Notary Name_ NOTARY PUBLIC OBSIGNATORY ________________________________

Name, Notary

Street Address
City, State [12345]

Date: 00 November In the Year of Our Lord, 2011, nunc pro tunc
ACKNOWLEDGMENT & ACCEPTANCE OF DEED
I, John-Henry; SMITH & the living man, and I, Jill-Ann; SMITH the living woman, in the capacity of John-Henry; SMITH and Jill-Ann; SMITH are recorded as the assignees /grantees on the on the warranty (grant) deed for the land described on the attached certified copy of the said deed.

On and For the Record, It is our freewill act and deed, to acknowledge our acceptance of the Correction of Warranty Deed and lawful ownership of the land, under the terms of the instrument. We ask that the record on file in the Office of Register of Deeds be updated to show our acknowledgment & acceptance of the Correction of Warranty Deed, and the lawful owners of the land.

This our freewill act and deed, under our hand and seal; All Rights Reserved
By:__ By:__

John-Henry; SMITH

Jill-Ann; SMITH
“And I will establish my covenant between me and thee and thy seed after thee in their generations for an everlasting covenant, to be a God unto thee, and to thy seed after thee.” Genesis 17:7
Autographed

Fox Stamp

