NORTH CAROLINA POWER OF SALE FORECLOSURE ABSTRACT - LONG FORM
Special Proceeding No. __________ SP __________
_____________________ County, North Carolina
Deed of Trust Foreclosed (DTF): Book ________ Page ________
Abstracted by ___ on _______________________, 20____
	OWNER/PROPERTY/INTEREST FROM VESTING INSTRUMENT(S)
OCCUPANCY, MILITARY STATUS AND BANKRUPTCY INFORMATION

	(a)
Owner

Owner of record at time of filing of notice of hearing:

 Spouse, if any, if not an owner of record:

Owner of record at time of execution of DTF (if different):

 Spouse, if any, if not an owner of record:

	(b)
Borrower

(
Same as Owner of record at time of notice of hearing, or

(

	(c)
Property (Attach copy of full legal description from vesting instrument)

Street Address:

Brief legal:

Mobile/Manufactured home located on Property? (Yes (No

 DMV title status:

 Declaration of Intent of record in Register of Deeds? (Yes (No Book _______ Page _______

 MVR-46G Affixation Affidavit of record in Register of Deeds? (Yes (No Book _______ Page _______

	(d)
Interest

(Fee Simple (Leasehold (Life Estate (Remainder (Other ____________________

	(e)
Occupancy (during foreclosure proceeding)

(Owner ___ (Primary Residence) ___ (Second Home)

(Spouse of Owner ___ (Primary Residence) ___ (Second Home)

(Tenant ___ (Verbal/Unrecorded Lease) ___ (Lease recorded Book _____ Page _____)

___ (Less than 15 residential tenants) ___ (15 or more residential tenants) ___ (Commercial tenants)

(Vacant

(Other

	(f)
Military Status (during foreclosure proceeding) https://www.dmdc.osd.mil/appj/scra/scraHome.do

Owner: In military service within last 90 days? (Yes (No OR within last 9 months? (Yes (No
Spouse, if any, if not an owner of record: In military service within last 90 days? (Yes (No OR within last 9 months? (Yes (No
Borrower, if different than Owner: In military service within last 90 days? (Yes (No OR within last 9 months? (Yes (No

DTF originated before period of mortgagor’s or debtor’s period of military service? (Yes (No

Tenant: In military service within last 90 days? (Yes (No

	(g)
Bankruptcy (during foreclosure proceeding) http://pacer.psc.uscourts.gov/

Owner: (Yes (No

Borrower, if different than Owner: (Yes (No

	(h)
Other

	Instrument or Process
CSC = Clerk of Superior Court ROD = Register of Deeds
	
	Defects, Irregularities, Missing Information, Curative Notes, Comments

	(1)
DEED OF TRUST FORECLOSED (DTF)
Required ROD

	(a)
Date of instrument:
	
	

	(b)
Recording date/time:
	
	

	(c)
Parties
	
	

	Grantor/Owner:
	
	

	(All owners of record at time of execution of DTF named as grantors & instrument executed by all such owners & spouses
	
	

	Borrower (if different than Grantor/Owner):
	
	

	Trustee:
	
	

	
Lender:
	
	

	(d)
Property
	
	

	Brief legal description of property encumbered: (attach copy of full legal):
	
	

	(Legal description of encumbered parcel matches description of same parcel in Vesting Instrument described above
	
	

	All encumbered property located in one county? (Yes (No
	
	

	(e)
Interest encumbered:

(Fee Simple (Leasehold (Other:___________________
	
	

	(f)
Debt/Type of loan
	
	

	Amount: $
	
	

	(Debt/note properly identified
	
	

	Future Advance Provisions? (Yes (No (GS 45-67 et seq.)
	
	

	Construction? (Yes (No (GS 45-67 et seq.)
	
	

	Reverse Mortgage? (Yes (No (GS 53-263 et seq.)
	
	

	Negative Amortization or Rate Spread Home Loan?

(Yes (No [GS 45-101(3a)]
	
	

	Multiple Properties Encumbered - Cross-Collaterized?

(Yes (No (GS 45-21.9A)
	
	

	Subprime Loan?: (Yes (No [GS 45-101(4)]
	
	

	Home Loan?: (Yes (No [GS 45-101(1b)]
	
	

	(g)
Specific provisions
	
	

	(Includes power of sale
	
	

	Trustee’s Fee: $
	
	

	Provision indicating subordinate to another lien? (Yes (No
	
	

	After-acquired property clause? (Yes (No (GS 47-20.5)
	
	

	Note any specific provisions regarding foreclosure or sale requirements:

	
	

	(h)
Other
	
	

	(2)
INSTRUMENTS SPECIFICALLY RELATED TO DTF AFFECTING PROPERTY ENCUMBERED, PRIORITY, PARTIES ENTITLED TO NOTICE, PARTY ENTITLED TO FORECLOSE

	(a)
Subordination, Non-disturbance Attornment Agreement?

(Yes (No
	
	

	(b)
Release deed? (Yes (No
	
	

	(c)
Modification of DTF? (Yes (No
	
	

	(d)
Subordination Agreement? (Yes (No
	
	

	(e)
Assignment? (Yes (No
	
	

	(f)
Substitution of Trustee? (Yes (No (GS 45-10)
	
	

	(g)
Request for Notice? (Yes (No (GS 45-21.17A)
	
	

	(h)
Other
	
	

	(3)
OTHER MATTERS AFFECTING/POSSIBLY AFFECTING FORECLOSURE PROCEEDING

	(a)
Other Deed of Trust? (Yes (No
	
	

	(b)
Lease & Modifications-Extensions? (Yes (No
	
	

	(c)
Right of First Refusal? (Yes (No
	
	

	(d)
Easement? (Yes (No
	
	

	(e)
Homeowner Association Dues? (Yes (No
	
	

	(f)
Transfer or reconveyance fees? (Yes (No
	
	

	(g)
Deed, Option or Contract to Purchase? (Yes (No
	
	

	(h)
Judgment? (Yes (No
	
	

	(i)
Lis Pendens? (Yes (No
	
	

	(j)
Federal Tax Lien? (Yes (No
	
	

	(k)
Mechanics’ or Materialmens Liens? (Yes (No
	
	

	(l)
Divorce? (Yes (No
	
	

	(m)
Marriage? Yes (No
	
	

	(n)
Death/Estate? (Yes (No
	
	

	(o)
Special Proceeding (Partition, Incompetency, etc.)?

(Yes (No
	
	

	(p)
Other
	
	

	(4)
AFFIDAVIT(S) OF NOTEHOLDER [GS 45-21.16(c), GS 45-21.16(c1), GS 45-21.16C(a), GS 45-93, GS 45-102, GS 53-267 and GS 53-268]
Required CSC

	(a)
(Affiant __ identified as current holder of note

(States nature of default

(States following amount due of principal, interests, fees and charges and includes daily interest charge

$___

(States maturity of debt accelerated

(Confirms compliance with 30-day itemized debt notice/letter required under GS 45-21.16(c)(5a)

(States whether there have been any requests for information by borrower to servicer pursuant to GS 45-93, compliance with such requests, or the expiration date for compliance (Applicable to foreclosure proceeding filed on or after 4/1/2008)

	
	

	(b)
If loan secured by principal residence of debtor,

(describes efforts made as required by GS 45-21.16C(a) to communicate with debtor, resolve default, and results of such efforts (Applicable to foreclosure proceeding filed on or after 10/1/2009)

(Not Applicable
	
	

	(c)
If a reverse mortgage loan,

(event of default is one authorized under GS 53-267

(confirms borrower given not less than 90 days’ notice of intent to foreclose required by GS 53-268 (Applicable to foreclosure proceeding filed on or after 10/1/2009)

(Not Applicable
	
	

	(d)
Other
	
	

	(5)
CERTIFICATION(S) OF NOTEHOLDER/TRUSTEE/FILING PARTY [GS 45-21.16(c2) & GS 45-107(a)] as to

PRE-FORECLOSURE NOTICE FOR SUBPRIME OR HOME LOAN (AKA 45-DAY LETTER) (GS 45-102), and

FILING WITH ADMINISTRATIVE OFFICE OF THE COURTS (GS 45-103)
Required CSC

	(a)
If a subprime loan on borrower’s principal residence,

(confirms compliance with GS 45-102 – the 45-day pre-foreclosure notice for subprime loans (Applicable to foreclosure proceeding filed on or after 11/15/2008 and expires 10/31/2010)

(confirms compliance with GS 45-103 - the pre-foreclosure notice to AOC for certain subprime loans (Applicable to foreclosure proceeding filed on or after 11/15/2008 and expires 10/31/2010)

(Not Applicable
	
	

	(b) If a home loan on the borrower’s principal residence (other than equity line or bridge loan or loan for other than personal, family or household purposes),

(confirms compliance with GS 45-102 – the 45-day pre-foreclosure notice. (Applicable to foreclosure proceeding filed on or after 11/1/2010 and expires 5/31/2013, unless extended)

(confirms compliance with GS 45-103 - the pre-foreclosure notice to AOC (Applicable to foreclosure proceeding filed on or after 11/1/2010 and expires 5/31/2013, unless extended)

(Not Applicable
	
	

	(c) Other
	
	

	(6)
NOTICE OF HEARING [GS 45-21.16(c)]
Required CSC

	(a)
(Includes description sufficient to identify real property to be sold which property is encumbered by the DTF.

Property to be sold: __
	
	

	(b)
Specifies following time and place for hearing:

__
	
	

	(c)
(Describes DTF including date, original amount, original holder, and book and page
	
	

	(d)
(States nature of default
	
	

	(e)
(States maturity of debt accelerated
	
	

	(f)
(Includes right of debtor to pay/care default, if permitted
	
	

	(g)
(Confirms that within 30 days of Notice of Hearing, debtor was sent itemized written statement of all amounts due required under GS 45-21.16(c)(5a).
	
	

	(h)
(States whether there have been any requests for information by borrower to servicer pursuant to GS 45-93, compliance with such requests, or the expiration date for compliance (Applicable to foreclosure proceeding filed on or after 4/1/2008)

(Not Applicable
	
	

	(i)
(States right of debtor (or other party served) to appear before clerk at specified date, time, location to show cause why foreclosure should not be allowed
	
	

	(j)
(States if uncontested, debtor does not have to appear and failure to appear will not affect right to pay indebtedness
	
	

	(k)
(States Trustee/Substitute Trustee is neutral party and cannot advocate for either party
	
	

	(l)
(States debtor’s right pursuant to GS 45-21.34 to apply to superior court judge to enjoin sale
	
	

	(m)
(States debtor’s right to appear at hearing and contest evidence
	
	

	(n)
States that to authorize foreclosure, clerk must find existence of

((i) valid debt & party seeking to foreclose is holder

((ii) default

((iii) right to foreclose under DTF

((iv) notice to those entitled

((v) whether or not debt underlying DTF is a subprime loan [per GS 45-101(4)], and if so, confirm 45-day pre-foreclosure notice under GS 45-102 and information under GS 45-103 provided and time period elapsed

[Item (v) applicable for foreclosure proceeding filed on or after 11/15/2008 and expires 10/31/2010]

((vi) whether or not debt underlying DTF is a home loan [per GS 45-101(1b)], and if so, confirm 45-day pre-foreclosure notice under GS 45-102 and information under GS 45-103 provided and time period elapsed

[Item (vi) applicable for foreclosure proceeding filed on or after 11/1/2010 and expires 5/31/2013, unless extended]
	
	

	(o)
(States Trustee will ask for order to sell if debtor does not appear?
	
	

	(p)
(States debtor’s right to seek advice of counsel and that free legal services may be available
	
	

	(q)
(States if foreclosure consummated, purchaser entitled to possession as of date of delivery of deed and debtor can be evicted
	
	

	(r)
(States name, address, phone number of trustee or mortgagee

Trustee/Mortgagee named:____________________________
	
	

	(s)
(States debtor should keep trustee or mortgagee informed in writing of his address
	
	

	(t)
All information required by GS 45-21.16A for Notice of Sale (see Item ___ below)

(is included and this instrument can serve as Notice of Sale

(is not included
	
	

	(u)
(States hearing may be later and party will be notified of change
	
	

	(v)
If a subprime loan on borrower’s principal residence,

(confirms compliance with GS 45-102 – the 45 days pre-foreclosure notice for subprime loans (Applicable to foreclosure proceeding filed on or after 11/15/2008 and expires 10/31/2010)

(confirms compliance with GS 45-103 - the pre-foreclosure notice to AOC for certain subprime loans (Applicable to foreclosure proceeding filed on or after 11/15/2008 and expires 10/31/2010)

(Not Applicable
	
	

	(w)
If a home loan on borrower’s principal residence,

(confirms compliance with GS 45-102 – the 45 days pre-foreclosure notice (Applicable to foreclosure proceeding filed on or after 11/1/2010 and expires 5/31/2013, unless extended)

(confirms compliance with GS 45-103 - the pre-foreclosure notice to AOC (Applicable to foreclosure proceeding filed on or after 11/1/2010 and expires 5/31/2013, unless extended)

(Not Applicable
	
	

	(x)
If a reverse mortgage loan,

(confirms borrower given not less than 90 days’ notice of intent to foreclose required by GS 53-268 (Applicable to foreclosure proceeding filed on or after 10/1/2009)

(event of default is one authorized under GS 53-267

(Not Applicable
	
	

	(y)
States that if the debtor is currently on military duty the foreclosure may be prohibited by GS 45-21.12A. (Applicable to foreclosure proceeding filed on or after 1/1/11)
	
	

	(z)
Other
	
	

	(7)
PROOF OF SERVICE OF NOTICE OF HEARING [GS 45-21.16(a) & GS 1A-1, Rule 4(j)], or

WAIVER OF RIGHT TO NOTICE AND HEARING [GS 45-21.16(f)]
NOTE: Must be served at least 10 days before hearing unless service by posting in which case posted at least 20 days before hearing.

Required CSC

	(a)
Owner (time of filing Notice of Hearing) & spouse, if any:

Person(s) served: ___________________________________

Date of service: _____________________________________

Method/Proof:

(Affidavit of Trustee as to service by Certified/Registered Mail - Return Receipt Request (return receipt(s) attached)
(Affidavit of Trustee as to service by Posting and circumstances warranting service by Posting [GS 45-21.16(a)]

(Sheriff’s Return of Service

(Other ___

Proper waiver of notice and hearing by: __________________

__
	
	

	(b)
Borrower (identified in DTF), if different than Owner at time of filing of Notice of Hearing:

Person(s) served: ___________________________________

Date of service: _____________________________________

Method/Proof:

(Affidavit of Trustee as to service by Certified/Registered Mail - Return Receipt Request (return receipt(s) attached)

(Affidavit of Trustee as to service by Posting and circumstances warranting service by Posting [GS 45-21.16(a)]

(Sheriff’s Return of Service

(Other ___

Proper waiver of notice and hearing by: __________________

__
	
	

	(c)
Tenant under recorded lease:

Person(s) served: ___________________________________

Date of service: _____________________________________

Method/Proof:

(Affidavit of Trustee as to service by Certified/Registered Mail - Return Receipt Request (return receipt(s) attached)

(Affidavit of Trustee as to service by Posting and circumstances warranting service by Posting [GS 45-21.16(a)]

(Sheriff’s Return of Service

(Other ___

Proper waiver of notice and hearing by: __________________

__
	
	

	(d)
Other (including any person DTF directs notice be sent):

Person(s) served: ___________________________________

Date of service: _____________________________________

Method/Proof:

(Affidavit of Trustee as to service by Certified/Registered Mail - Return Receipt Request (return receipt(s) attached)

(Affidavit of Trustee as to service by Posting and circumstances warranting service by Posting [GS 45-21.16(a)]

(Sheriff’s Return of Service

(Other ___

Proper waiver of notice and hearing by: __________________

__
	
	

	(8)
AFFIDAVIT REGARDING MILITARY STATUS [50 USCS Appx Sec 521(b)(1) and 533 & GS 45-21.12A], and

COMPLIANCE WITH SERVICEMEMBERS’ CIVIL RELIEF ACT (50 USCS Appx Sec 501 et seq.)

https://www.dmdc.osd.mil/appj/scra/scraHome.do
NOTE: Temporary extension of the period from 90 days to 9 months after the termination of the servicemember’s military service, effective for the period from July 30, 2008, until December 31, 2010, and for one year until December 31, 2016 (if not further extended).
Required CSC

	(a)
(States whether or not _____________________ is in military service OR has been within last year and shows necessary facts to support the affidavit, OR

(States that unable to determine whether or not _________________________________ is in military service
	
	

	(b)
Servicemember received actual notice of Notice of hearing and foreclosure proceeding?

(Yes (No
	
	

	(c)
Was stay requested or granted by court? (Yes (No

If stay granted,

(order dissolving stay entered on _________________, or

(waiver of agreement by __________________________, a servicemember during or after military service (50 USCS Appx Sec 517)
	
	

	(d)
(Certification that the hearing will take place at a time that is not during, or within 90 days after, a period of military service for the mortgagor, trustor or debtor. (This subsection applies only to mortgages and deeds of trust that originated before the mortgagor's or trustor's period of military service) OR

(Waiver by written agreement executed during or after the mortgagor's, trustor's, or debtor's period of military service, as an instrument separate from the obligation or liability to which the waiver applies, in at least 12 point type, specifying the legal instrument creating the obligation or liability to which the waiver applies. (Effective for foreclosures filed on or after 1/1/11.)

GS 45-21.12A
	
	

	(e)
Other
	
	

	(9)
CONTINUANCES, CONTINUATIONS, INJUNCTIONS, POSTPONEMENTS, APPEALS

Required CSC

	(a)

Continuance of Hearing by clerk for lack of service (GS 45-21.16(a) or other good cause shown [GS 45-21.16C(b)]? (Yes (No

If yes

(all parties property notified of date to which continued
	
	

	(b)
Continuation of Hearing if "good cause to believe that additional time or additional measures have a reasonable likelihood of resolving the delinquency without foreclosure" on debtor's principal residence. [GS 45-21.16C(b)] (foreclosures initiated on or after 10/1/09) (Yes (No

If yes

(all parties property notified of date to which continued
	
	

	(c)
Appeal to District or Superior Court of Clerk’s findings at hearing [GS 45-21.16(d1)]? (Yes (No

If yes,

(certified copy of order entered for foreclosure proceeding to continue [GS 45-21.21(d)]
	
	

	(d)
Postponement of Sale at the sale? [GS 45-21.21(a),(b),(c),(e)]

(Yes (No

If yes,

(postponed to _______________ a date not more than 90 days, exclusive of Sundays, after original date of sale

(notice of postponement attached to or entered on original notice of sale posted at courthouse

(posted notice of postponement states sale is postponed, hour and date to which postponed, reason for postponement authorized under GS 45.21.21(a), and is signed by person authorized to hold sale or his agent or attorney
	
	

	(e)
Postponement of Sale other than in Item (d) above?

[GS 45-21.21(d)] (Yes (No

If yes,

(compliance with posting, publication and notice provisions of GS 45-21.16A, GS 45-21.17 & GS 45-21.17A
	
	

	(f)
Temporary restraining order entered by Superior Court Judge? (GS 45-21.34) (Yes (No

If yes, result is

(Judge dissolves order restraining sale. Compliance with judge’s order as to time and place ordered for sale and any additional notice requirements. [GS 45-21.22(a) & (b)]

(Other:___

	
	

	(g)
Bankruptcy Court order lifting stay? [GS 45.21.22(c)]

(Yes (No

If yes,

(If stayed before hearing -- new hearing & notices served?

(If stayed after entry of Clerk's order of sale (GS 45-21.16) and before expiration of 10-day upset bid period -- no-rehearing

(compliance with notice, publication and posting provisions of GS 45-21.16A, GS 45-21.17 & GS 45-21.17A

	
	

	(h)
Other

	
	

	(10)CLERK’S ORDER OF SALE [GS 45-21.16]
Required CSC

	(a)
(Filed in each county in which part of property located

[GS 45-21.16(d)]
	
	

	(b)
Finds existence of

((i) valid debt & party seeking to foreclose is holder

((ii) default

((iii) right to foreclose under DTF

((iv) notice to those entitled

((v) whether or not debt underlying DTF is a subprime loan [per GS 45-101(4)], and if so, confirm 45-day pre-foreclosure notice provided and time period elapsed

[Item (v) applicable for foreclosure proceeding filed on or after 11/15/2008 and expires 10/31/2010]

((vi) whether or not debt underlying DTF is a home loan [per GS 45-101(1b)], and if so, confirm 45-day pre-foreclosure notice under GS 45-102 provided and time period elapsed

[Item (vi) applicable for foreclosure proceeding filed on or after 11/1/2010 and expires 5/31/2013, unless extended]

((vii) that the sale is not barred by GS 45-21.12A

[Item (vii) applicable for foreclosure proceeding filed on or after 1/1/2011]
	
	

	(c)
Authorizes __________________________ as mortgagee or trustee to proceed with sale
	
	

	(d)
Other
	
	

	(11)NOTICE OF SALE [GS 45-21.16A]
Required CSC

	(a)
(Filed in each county in which part of property located
	
	

	(b)
(Identifies original mortgagors and recording data for DTF?
	
	

	(c)
Identifies record owner of property per Register of Deeds not more than 10 days prior to posting notice as being

__
	
	

	(d)
(Designates ______________________________ as date, hour & place of sale consistent with provisions of DTF, if any, and not a Sunday, legal holiday (GS 103-4, 5 USCS 6103(a)) or date when courthouse closed (GS 45-21.23) (See curative GS 45-21.43 regarding county & place of sale)
	
	

	(e)
(Description of real property to be sold consistent with that in Notice of Hearing and is described in manner reasonably calculated to inform public what is being sold (and what is not being sold if a portion of property described in FDT is not being offered for sale) (GS 45-21.8 & GS 45-21.9)
	
	

	(f)
(States terms of the sale and amount of cash deposit required
	
	

	(g)
(Includes other provisions required by DTF, if any (GS 45-21.4, GS 45-21.7 & GS 45-21.8)
	
	

	(h)
(States whether sold subject to taxes and special assessments
	
	

	(i)
(States whether sold subject to or together with subordinate rights or interests (for development loans – includes together with developer/declarant rights, assigned interests, etc.)
	
	

	(j)
(If less than 15 residential rental units, states that order for possession (GS 45-21.29) may issue (if allowed by federal acts), and rights of tenants to terminate leases (for leases or amendments on or after 10/1/2007) (GS 42-45.2)
	
	

	(k)
Other
	
	

	(12)AFFIDAVIT OF PUBLICATION [GS 45-21.17 & GS 45-21.33(e)]
Required CSC

	(a)
Affidavit of publisher that notice(s) of sale and resale, if any, were published in ___________________________________ newspaper on _________________ & _________________. (Must be published once a week for 2 successive weeks in newspaper qualified for legal advertising in each county in which part of property situated. Period from date first publication to date last publication, both dates inclusive, not less than 7 days, including Sundays; and date last publication not more than 10 days preceding date of sale.)
	
	

	(b)
Other
	
	

	(13)SERVICE AND POSTING OF NOTICE OF SALE [GS 45-21.17] (Also see next 2 sections-service on IRS/United States)
NOTE: Must be mailed by first-class mail at least 20 days prior to the date of sale to each party entitled to notice of hearing (GS 45-21.16), any party desiring a copy who has complied with GS 45-21.17A, and tenant under residential rental agreement of property containing less than 15 rental units.
Required CSC

	(a)
Posted on _________________ in area designed by CSC for posting public notices. (Must be posted in each county in which any part of property situated at least 20 days immediately preceding date of sale.)
	
	

	(b)
Owner (at time of filing Notice of Hearing) & spouse, if any:

Person(s) served: ___________________________________

Date of service: _____________________________________

Method/Proof:

(Delivery with Notice of Hearing

(Affidavit of Trustee as to service by First-Class Mail

(Affidavit of Trustee as to service by Posting and circumstances warranting service by Posting [GS 45-21.16(a)]

(Other ___
	
	

	(c)
Borrower (identified in DTF), if different than Owner at time of filing Notice of Hearing:

Person(s) served: ___________________________________

Date of service: _____________________________________

Method/Proof:

(Delivery with Notice of Hearing

(Affidavit of Trustee as to service by First-Class Mail

(Affidavit of Trustee as to service by Posting and circumstances warranting service by Posting [GS 45-21.16(a)]

(Other ___
	
	

	(d)
Tenant under recorded lease:

Person(s) served: ___________________________________

Date of service: _____________________________________

Method/Proof:

(Delivery with Notice of Hearing

(Affidavit of Trustee as to service by First-Class Mail

(Affidavit of Trustee as to service by Posting and circumstances warranting service by Posting [GS 45-21.16(a)]

(Other ___
	
	

	(e)
Tenant(s) of residential property with less than 15 rental
units: [GS 42-45.2]

Person(s) served: ___________________________________

Date of service: _____________________________________

Method/Proof:

(Affidavit of Trustee as to service by First-Class Mail

(Other ___
	
	

	(f)
Party filing Request for Notice of Sale:

Person(s) served: ___________________________________

Date of service: _____________________________________

Method/Proof:

(Affidavit of Trustee as to service by First-Class Mail

(Other ___
	
	

	(g)
Party filing Request for Notice of Sale:

Person(s) served: ___________________________________

Date of service: _____________________________________

Method/Proof:

(Affidavit of Trustee as to service by First-Class Mail

(Other ___
	
	

	(h)
Subordinate lienholder: (no Request for Notice)

Person(s) served: ___________________________________

Date of service: _____________________________________

Method/Proof:

(Affidavit of Trustee as to service by First-Class Mail

(Other ___
	
	

	(i)
Subordinate lienholder: (no Request for Notice)

Person(s) served: ___________________________________

Date of service: _____________________________________

Method/Proof:

(Affidavit of Trustee as to service by First-Class Mail

(Other ___
	
	

	(j)
Special posting or publishing provisions in DTF:

Person(s) served: ___________________________________

Date of service: _____________________________________

Method/Proof:

(Affidavit of Trustee as to service by First-Class Mail

(Other ___
	
	

	(k)
Other (including any person DTF directs notice be sent):

Person(s) served: ___________________________________

Date of service: _____________________________________

Method/Proof:

(Affidavit of Trustee as to service by First-Class Mail

(Other ___
	
	

	(14)INTERNAL REVENUE SERVICE - SUBORDINATE FEDERAL TAX LIEN

[26 USCS 7425(b),(c) & (d)], (IRS Publication 786) & (Treasury Reg. 301.7425-2 et seq.)
NOTES:
1.
Federal tax liens with priority over the DTF are NOT extinguished by this procedure.
2.
Subordinate federal tax liens filed more than 30 days prior to the actual final foreclosure sale date will NOT be extinguished by the foreclosure unless this notice procedure is followed precisely or the IRS files either discharge of property or consent to sale.
3.
The IRS Right of Redemption continues for 120 days after date of sale, unless released, EVEN IF the notice procedure is followed. (For risk purposes, most title insurers look to the date 120 days after expiration of the last upset bid period.)
 Recommended CSC

	(a)
Service of Notice of Sale

IRS lien file #______________, filed ____________________

Date of delivery of Notice to IRS: _______________________

(must be delivered by registered or certified mail or by personal service, not less than 25 days prior to sale)

Method/Proof:

(Affidavit of Trustee as to service by either

(Registered or certified mail (return receipt attached)

(Personal Delivery to IRS office

Contains:

(Name/address of person submitting notice of sale

(Copy of each notice of Federal Tax Lien [Form 668(Y)(c)] or

(A) IRS office named on notice of lien

(B) name and address of taxpayer

(C) date and place notice of lien filed

(Complete physical address, legal description, and, if available, title abstract of property

(Date, time, place, and terms of sale

(Approximate amount of principal obligation, interest, and expenses.
	
	

	(b)
(Redemption period has expired. (conservative calculation @ 120 days after expiration of last upset bid period)
	
	

	(c)
Other
	
	

	(15)UNITED STATES - SUBORDINATE FEDERAL LIEN, JUDGMENT OR MORTGAGE (OTHER THAN FEDERAL TAX LIEN):
(28 USCS 2410)
Recommended CSC

	(a)
Notice given as required by applicable federal statute creating the lien? (Yes (No

Method/Proof: _______________________________________

	(b)
Waiver by United States of 1-year right of redemption [28 USCS 2410(c)]? (Yes (No
	
	

	(c)
Other
	
	

	(16)PRELIMINARY REPORT OF FORECLOSURE SALE/RESALE (Typically AOC-SP-400) [GS 45-21.26]
Required CSC

	(a)
(Form AOC-SP-400 properly completed indicating a date, time and place of sale consistent with that in Notice of Sale; signed by person authorized to hold the sale or his agent or attorney; and filed with CSC in county where property sold on ______________, said date being within 5 days after date of sale.

AOC-SP-400 shows:

Highest Bidder:_____________________________________

Amount of Bid: $____________________________________

Place of Sale: ______________________________________

Date & Time of Sale:_________________________________

Description of property sold:___________________________
	
	

	(b) Is high bidder the borrower or a related party (Yes (No
	
	

	(c)
Other:
	
	

	(17)ORDER OF RESALE BY CLERK OF SUPERIOR COURT FOR DEFAULT OF SUCCESSFUL BIDDER

[GS 45-21.21(d) & GS 45-21.22(c) & GS 45-21.33(c)]
Required CSC

	(a)

If yes,

(compliance with clerk’s order or resale and notice, publication and posting provisions of GS 45-21.16A, GS 45-21.17 &

GS 45-21.17A
	
	

	(b)
Other
	
	

	(18)UPSET BID/NOTICE OF UPSET BID #1 (Typically AOC-SP-403) [GS 45-21.27]
NOTE: If high bidder fails to comply with bid, see GS 45-21.30
Required CSC

	(a)
Form AOC-SP-403 properly completed; signed by upset bidder or his agent or attorney; and filed with CSC in county where property sold on ______________, said date being within 10 days after filing of report of sale.

AOC-SP-403 shows:

Upset Bidder:_______________________________________

Amount of Upset Bid:$________________________________
	
	

	(b)
(Proof notice of upset bid mailed by first-class mail to last prior bidder and current record owner(s)
	
	

	(c) Is upset bidder the borrower or a related party (Yes (No
	
	

	(d)
Other
	
	

	(19)UPSET BID/NOTICE OF UPSET BID #2 (Typically AOC-SP-403) [GS 45-21.27]
NOTE: If high bidder fails to comply with bid, see GS 45-21.30
Required CSC

	(a)
(Form AOC-SP-403 properly completed; signed by upset bidder or his agent or attorney; and filed with CSC in county where property sold on ______________, said date being within 10 days after filing of last upset bid.

AOC-SP-403 shows:

Upset Bidder:_______________________________________

Amount of Upset Bid:$________________________________
	
	

	(b)
(Proof notice of upset bid mailed by first-class mail to last prior bidder and current record owner(s)
	
	

	(c) Is upset bidder the borrower or a related party (Yes (No
	
	

	(d)
Other
	
	

	(20)ASSIGNMENT OF BID
Required CSC

	(a)
Assignment of bid? (Yes (No

If yes,

(Assignment from ___________________________ (being successful highest bidder) to __________________________
	
	

	(b)
Is assignee related to lender, if indicated? (Yes (No
	
	

	(c)
Indication of consideration for assignment? (Yes (No
	
	

	(d)
Other
	
	

	(21)TRUSTEE’S/SUBSTITUTE TRUSTEE’S DEED
Required ROD

	(a)
(Recorded in Book _____ page _____, ____________ County Registry, from the authorized Trustee/Substitute Trustee to __
	

	(b)
(Consistent with foreclosure proceedings and accurately identifies property and DTF
	

	(c)
(Grantee was highest bidder or assignee of highest bidder
	

	(d)
Other
	

	(22)NOTICE OF FORECLOSURE (GS 45-38)
Required ROD

	(a)
(Recorded in Book _____ page _____, ____________ County Registry
	

	(b)
(Recorded in Register of Deeds in each county in which part of property located
	

	(c)
(Includes date when and person to whom conveyance made
	

	(d)
(If only part of encumbered property sold, indicates which property sold
	

	(e)
(Recites original parties and recording data for DTF
	

	(f)
Other
	

	(23)FINAL REPORT & ACCOUNT OF FORECLOSURE SALE (Typically AOC-SP-402) [GS 45-21.31, 45-21.33]

Required CSC

	(a)
(Form AOC-SP-402 properly completed; signed by person authorized to hold the sale or his agent or attorney; and audited and recorded by the CSC on ___________________.

AOC-SP-402 shows:

Name of Purchaser:____________________________________

As to the obligation secured:

(__) Entire amount of secured obligation satisfied, or

(__) Only a part of secured obligation satisfied

As to the property encumbered by FDT:

(__) All property was sold, or

(__) Only a portion of property was sold
	

	(b)
Other:
	

	(24)POST FORECLOSURE PROCEEDINGS INCLUDING ACTION BY PARTY ENTITLED TO NOTICE NOT PROVIDED (GS 45-21.33), APPEAL (GS 1-301.2), ACTION FOR SURPLUS FUNDS (GS 45-21.31), ORDER FOR POSSESSION (GS 45-21.29, GS 45-21.33A), (50 USCS Appx Sec 531 and 532) & (Protecting Tenants at Foreclosure Act of 2009, P.L. 111-22, if extended past 12/31/2014)

Required CSC

	(a)
Action filed within 6 months of final accounting by party entitled to notice not provided and lender was high bidder?

(Yes (No (If yes, see G.S. 45-21.17A)
	

	(b)
Appeal of foreclosure and sale? (Yes (No (If yes, see GS 1-301.2)
	

	(c)
Action for surplus funds? (Yes (No (If yes, see GS 45-21.31)
	

	(c)
Order for possession? (Yes (No

If yes,

(compliance with Protecting Tenants at Foreclosure Act of 2009

(Applicable to foreclosure proceeding filed on or after 5/20/2009 and expired 12/31/2014, unless extended)

(compliance with 50 USCS Appx Sec 531 and 532 for occupant in military service

(compliance with GS 45-21.29 in each county in which any part of property situated,

(subject to rights of single-family tenant, not terminated by tenant under GS 45-21.16A(b)(2), unless purchaser occupying as primary residence and compliance with notice provisions under GS 45-21.33A (Effect. 10-1-15)

(eviction completed
	

	(d)
Other
	

	(25)OTHER

	
	

	
	

	
	

	ATTORNEY COMMENTS/ITEMS TO DISCUSS WITH CLIENT AND/OR TITLE INSURER

	

	Comments by ____________________________________
Date: _________________

[image: image1.png]

Provided Courtesy of Chicago Title Insurance Company
Last Revised October 1, 2015
Page 14 of 15

