Complete Names of the Document Type Abbreviations that are used in the General Index Search

ABD HMSTD Abandonment of Homestead ABD LEASE Abandonment of Lease ACCEPTANCE Acceptance ADM SEPARATI Amended Separation ADV DEED TR Advanced Deed of Trust **AFFIDAVIT** Affidavit AGREE Agreement AMD AFFIDAVI Amended Affidavit AMD AGREE Amended Agreement AMD ASSESS D Amended Assessment District AMD ASSESS L Amended Assessment Lien AMD ASSIGN Amended Assignment Amended Covenants, Conditions & Restrictions AMD CC&R Amended Construction Deed of Trust AMD CST DEED AMD CTF COMP Amended Certificate of Compliance AMD CTF LTD Amended Certificate of Limited Partnership Amended Declaration AMD DECL AMD DECREE Amended Decree AMD DEED TR Amended Deed of Trust AMD EASEMENT Amended Easement AMD FIN STMT Amended Financial Statement AMD FIX FILE Amended Fixture Filing AMD HMSTD Amended Homestead AMD JDGT Amended Judgment AMD LEASE Amended Least AMD LETTERS Amended Letters AMD LIEN Amended Lien AMD LIS PEND Amended Lis Pendens Amended Mechanic's Lien AMD MECH LIE AMD MORTGAGE Amended Mortgage AMD NOTICE Amended Notice AMD O&G LSE Amended Oil and Gas Lease AMD OPTION Amended Option AMD ORDER Amended Order AMD SEC AGRE Amended Security Agreement AMD STMT Amended Statement Amended Statement of Partnership AMD STMT PTP AMD TAX LIEN Amended Tax Lien ANNEXATION Annexation ARTICLES Articles ASSESS LIEN Assessment Lien ASSIGN Assignment ASSIGN O&G L Assignment of Oil and Gas Lease ASSIGN STMT Assignment Statement ASSUMPTION Assumption BANKRUPTCY Bankruptcy Birth Abroad BIRTH BOND Bond

CEEL Certificate of Energy Efficiency Label CANCEL DEED Cancellation of Deed CANCEL RECON Cancellation of Reconveyance CANCELLATION Cancellation Covenants, Conditions and Restrictions CC&R CERTIFICATE Certificate CONDO PLAN **Condominium Plan** CONSENT Consent CONSERV ESMT **Conservation Easement** CONT STMT **Continuation Statement** CONTRACT Contract Correction of Deed CORR DEED COVENANT Covenant CST DEED TR Construction Deed of Trust **CTF ACCEPTAN** Certificate of Acceptance **CTF AUTHORIT** Certificate of Authority **CTF CANCEL** Certificate of Cancellation CTF COMPL Certificate of Completion CTF COMPLIAN Certificate of Compliance CTF CORRECTI Certificate of Correction CTF DELINQ Certificate of Delinquency CTF DISCHARG Certificate of Discharge CTF JDGT Certificate of Judament CTF LIEN Certificate of Lien CTF LLC Certificate of Limited Liability Corporation CTF LTD PTP Certificate of Limited Partnership Certificate of Merger of Limited Partnership CTF MERGER CTF OCCUPANC Certificate of Occupancy **CTF REDEMPTI** Certificate of Redemption CTF SALE Certificate of Sale DEATH Death Abroad DEC TRUST **Declaration of Trust DECL POOLING Declaration of Pooling** DECLARATION Declaration **Decree of Final Distribution** DECREE DEDICATION Dedication DEED Deed DEED TR Deed of Trust DETACHEMENT Detachment DISCHARGE Discharge DISMISSAL Dismissal DISSOLUTION Dissolution DSCHG BNKRPT **Discharge of Bankruptcy** EASEMENT Easement ENCROACHMENT Encroachment EXT ATTACHME Extension of Attachment EXT O&G LEAS Extension of Oil and Gas Lease **FIC ASSIGN Fictitious Assignment Fictitious Deed of Trust** FIC DEED TR **FIN STMT Financing Statement FIX FILING Fixture Filing**

HMSTD Homestead INCORP Articles of Incorporation **INTERLOC** Interlocutory Judgment JDGT Judgment JT VENTURE Joint Venture LAND PATENT Land Patent LEASE Lease LETTERS Letters LICENSE License LIEN Lien LIS PENDENS Lis Pendens LOT LINE ADJ Lot Line Adjustment LOT LINE AGR Lot Line Agreement MAP Map Mechanic's Lien MECH LIEN Miscellaneous MISC MOD AGREE Modification of Agreement MOD DEED TR Modification of Deed of Trust MOD O&G LSE Modification of Oil and Gas Lease MODIFICATION Modification MORTGAGES Mortgages NOTICE Notice NT ABANDON Notice of Abandonment Notice of Assessment NT ASSESS NT BLK SALE Notice of Bulk Sale NT COMPL Notice of Completion NT DFLT Notice of Default NT FINAL DES Notice of Final Description NT INT TRAN Notice of Intended Transfer NT LEVY Notice of Levy NT LIEN Notice of Lien NT NON RESPO Notice of Non-Responsibility NT PRESERVE Notice to Preserve Notice of Sale NT SALE NT TAX LIEN Notice of Tax Lien NTCONSERVATI Notice of Conservation Easement Notary Bond NTY BOND Oil and Gas Lease **O&G LEASE** OFFICIAL BON Official Bond OPTION Option Order ORDER ORDINANCE Ordinance OTH STMT **Oath Statement** PAYMENT BOND **Payment Bond** PERF BOND Performance Bond PERF LABOR Performance Labor PT ASSIGN O& Partial Assignment of Oil and Gas Lease PT RECON Partial Reconveyance Partial Release PT RELEASE PT WITHDRAWA Partial Withdrawal **PWR ATTY** Power of Attorney

QC DEED Quitclaim Deed QC EASEMENT **Quitclaim Easement** QC O&G LSE Quitclaim Oil & Gas Lease RATIFICATION Ratification **RE AFFIDAVIT Re-Recorded Affidavit RE AGREE Re-Recorded Agreement RE AMD CC&R** Re-Recorded Amended Covenants, Conditions and Restrictions **Re-Recorded Amended Judgment** RE AMD JDGT **Re-Recorded Amended Statement RE AMD STMT RE ANNEXATIO Re-Recorded Annexation RE ASSESS LI Re-Recorded Assessment Lien RE ASSIGN Re-Recorded Assignment RE ASSIGN O&** Re-Recorded Assignment of Oil and Gas Lease **RE ASSUMPTIO Re-Recorded Assumption RE CANCELL Re-Recorded Cancellation** RE CST DEED **Re-Recorded Construction Deed of Trust RE CTF COMPL Re-Recorded Certificate of Compliance RE CTF DELIN Re-Recorded Certificate of Delinquency RE CTF REDEM Re-Recorded Certificate of Redemption RE DECLARATI Re-Recorded Declaration** RE DEED **Re-Recorded Deed** RE DEED TR Re-Recorded Deed of Trust **RE DETACHMEN Re-Recorded Detachment** RE EASEMENT **Re-Recorded Easement RE FIN STMT Re-Recorded Financial Statement RE FIX FILIN Re-Recorded Fixture Filing** RE HMSTD **Re-Recorded Homestead RE LEASE Re-Recorded Lease RE LIS PEND Re-Recorded Lis Pendens Re-Recorded Lot Line Adjustment** RE LOT LINE **RE MECH LIEN Re-Recorded Mechanics Lien** RE MOD DEED Re-Recorded Modification of Deed of Trust **RE NOTICE Re-Recorded Notice RE NT COMPL Re-Recorded Notice of Completion RE NT DFLT Re-Recorded Notice of Default RE NT SALE Re-Recorded Notice of Sale RE O&G LEASE** Re-Recorded Oil & Gas Lease **RE OFFICIAL Re-Recorded Official Bond RE OPTION Re-Recorded Option RE PT RECON Re-Recorded Partial Reconveyance RE PWR ATTY** Re-Recorded Power of Attorney **RE QC DEED Re-Recorded Quitclaim Deed** RE QC O&G LS Re-Recorded Quitclaim Oil & Gas Lease **RE RECON Re-Recorded Reconveyance RE RELEASE Re-Recorded Release RE REORGANIZ Re-Recorded Reorganization** RE REQUEST **Re-Recorded Request RE RESOLUTIO Re-Recorded Resolution Re-Recorded Security Agreement RE SEC AGREE RE SUB TR Re-Recorded Substitution of Trustee RE SUBORD Re-Recorded Subordination**

VACATION Vacation WAIVER Waiver WATER LIC Water License WITHDRAWAL Withdrawal	WAIVER WATER LIC	Waiver Water License
--	---------------------	-------------------------