
APPENDIX A
LANDS INFORMATION

APPENDIX A.1
ASSESSOR'S PARCEL NUMBERS/PROPERTY OWNERS

**APPENDIX A.1
LIST OF PROPERTY OWNERS**

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3660811700	CITY OF SANTEE	PUBLIC AGENCY		00000
3832609000	REDMAN FAMILY 2003 TRUST 09-19-03	10055 LEMON AVE	LA MESA CA	91941
3834162500	GILBERT JOHN SAMPLES MARY	9412 LETICIA DR	SANTEE CA	92071
3832604600	TAXTER MARIANNE	7977 STELLA CT	SANTEE CA	92071
3833101900	MOELLER DAVID L & MARIA F	7962 WOODPECKER WAY	SANTEE CA	92071
3831710600	NEUBERT JOHN & TONI L	8704 BIG ROCK RD	SANTEE CA	92071
3863005300	DARI & MARY FAMILY TRUST 08-26-99	1480 HIDDEN MESA TRL	EL CAJON CA	92019
3831600900	MAVASHEV ARIEL	7244 CONESTOGA PL	SAN DIEGO CA	92120
3834160200	KIMSEY LANNY D	8305 RUMSON DR	SANTEE CA	92071
3832609500	FAUCETT FAMILY 2005 TRUST 02-21-05	10451 PARK AVE	SANTEE CA	92071
3832603800	MARINO FAMILY 1994 TRUST	6951 OREGON AVE	LA MESA CA	91942
3832700800	MCMANUS VALLEY VIEW ESTATES L L C C/O RICHARD H MCMANUS	486 MURRAY DR	EL CAJON CA	92020
3831600500	FARMER ALVIN C & SANDRA M	8728 BIG ROCK RD	SANTEE CA	92071
3660701800	CITY OF SAN DIEGO	PUBLIC AGENCY		00000
3660802700	FOWLER INGRID E TR	7302 HEAROS LANE BOX A	GALVESTON TX	77551
3834110100	HOWELL BRIAN K & DENISE I	8304 RUMSON DR	SANTEE CA	92071
3660701300	SYCAMORE LANDFILL INC	P O BOX 122283	FORT WORTH TX	76121
3834162800	VIGEON KATHLEEN R STRIEBICH CHRISTINE A	9364 LETICIA DR	SANTEE CA	92071
3863003400	RANCHO FANITA PARTNERS L L C	P O BOX 2353	BAKERSFIELD CA	93303
3834110400	HOME OF GUIDING HANDS CORP	1825 GILLESPIE WAY #200	EL CAJON CA	92020
3660703400	KASHIWAGI AKIKO TR	1320 W CASSIDY ST	GARDENA CA	90248
3660311000	SYCAMORE LANDFILL INC	8514 MAST BLVD	SANTEE CA	92071
3831600200	CARVALHO DAVID & JOCELYN	8740 BIG ROCK RD	SANTEE CA	92071
3831710200	LAKEY DALE J & KAREN L	8720 BIG ROCK RD	SANTEE CA	92071
3834162600	FREUND TRUST 12-19-05	9408 LETICIA DR	SANTEE CA	92071
3832601200	CILIENTO NICHOLAS J JR	P O BOX 142	FAWNSKIN CA	92333
3832606900	FRYE JAMES E & TARA L	8718 PASEO BELLO	SANTEE CA	92071
3832602900	BENDIXEN MARK A & SUZANNE L	355 AL BAHR RD	EL CAJON CA	92021

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3830800300	CITY OF SAN DIEGO	PUBLIC AGENCY		00000
3832601300	TKAC DALE W	2942 FLETCHER PKWY #D	EL CAJON CA	92020
3832606300	DYKES TOMMY G JR	8717 PASEO BELLO	SANTEE CA	92071
3832901800	LAJINESS FAMILY TRUST 12-03-01	8001 AZURE VW	SANTEE CA	92071
3660712700	CITY OF SAN DIEGO	PUBLIC AGENCY		00000
3832606200	NICHOLS STEVEN & RHONDA	8725 PASEO BELLO	SANTEE CA	92071
3832902800	ADLER PAULETTE A FAMILY TRUST 07-11-95	8042 WOODPECKER WAY	SANTEE CA	92071
3830610300	PRESERVATION TRUST 08-28-00	P O BOX 711844	SANTEE CA	92072
3660713300	SYCAMORE LANDFILL INC	P O BOX 42165	HOUSTON TX	77242
3660712400	CITY OF SAN DIEGO	PUBLIC AGENCY		00000
3832608500	WEST GORGE LTD	8530 LA MESA BLVD #209	LA MESA CA	91941
3831710700	KING MADELINE FAMILY TRUST 01-26-05	7336 MISSON DAM TER #198	SANTEE CA	92071
3833102600	MORIN JAMES & RENAE	8028 WOODPECKER WAY	SANTEE CA	92071
3660801600	PARDEE HOMES	10880 WILSHIRE BLVD #1900	LOS ANGELES CA	90024
3832609100	CHAIMSON MARGARET TRUST 08-20-97 C/O GOLDEN MGMT	2700 NAVAJO RD #B	EL CAJON CA	92020
3830610200	PRESERVATION TRUST 08-28-00	P O BOX 711844	SANTEE CA	92072
3832600400	LAY FAMILY TRUST 10-16-95	9505 TUTHILL WAY	SANTEE CA	92071
3832609200	REDMAN FRANK W REDMAN STEVEN S	7947 WISTFUL VISTA	SANTEE CA	92071
3834163600	SPOONER JIMMY D & PAMELA C	10260 PALM GLEN DR	SANTEE CA	92071
3660802800	HORNING SURVIVORS TRUST 06-04-92	3023 CHAUNCEY DR	SAN DIEGO CA	92123
3833100600	COLLINS MICHAEL	1408 PERKINS DR	CHULA VISTA CA	91911
3660712900	CITY OF SAN DIEGO	PUBLIC AGENCY		00000
3863003100	GRANT MARIAN L TR	7737 MISSION GORGE RD	SANTEE CA	92071
3833100100	BRUSALIS ESTHER K LIVING TRUST 04-07-06 C/O V KELLY BRUSALIS-MCNICHOLS	8029 WOODPECKER WAY	SANTEE CA	92071
3832606700	HOFMAN ROGER L & GERTRUDE M	8704 PASEO BELLO	SANTEE CA	92071
3832604500	GEGAX E H	78239 E CACHORRAS ST	WINKELMAN AZ	85292
3832902600	RUNDLE KENT P	8624 MATTERHORN DR	SANTEE CA	92071
3832606800	ARELLANO JOSEPH F & COLLEEN J	8710 PASEO BELLO	SANTEE CA	92071
3833102500	JONES FAMILY TRUST 08-16-01	8022 WOODPECKER WAY	SANTEE CA	92071
3832606500	ORTIZ RAY J & BARBARA E	8705 PASEO BELLO	SANTEE CA	92071
3863010900	PULTE HOME CORP	5993 AVENIDA ENCINAS #101	CARLSBAD CA	92008
3832607000	LARSON JESSIE M EST OF	8552 SE 133RD LN	SUMMERFIELD FL	34491

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3660304100	PETITJEAN MARGARET	489 WAVERLEY ST	MENLO PARK CA	94025
3830602500	COUNTY OF SAN DIEGO	PUBLIC AGENCY		00000
3832608800	DARI & MARY FAMILY TRUST 08-26-99	1480 HIDDEN MESA TRL	EL CAJON CA	92019
3833102100	FENLEY LORRAINE M BARTLETT DAVID W & PAMELA J	7974 WOODPECKER WAY	SANTEE CA	92071
3832607300	VIRGO G TRUST 09-12-91 GAIPA FAMILY TRUST 07-26-90	10216 GRANDVIEW DR	LA MESA CA	91941
3833101600	COOK JAMES J JR & GAYLE W	7959 WOODPECKER WAY	SANTEE CA	92071
3863003644	ROBBINS LIVING TRUST 07-11-00	7823 RANCHO FANITA DR #G	SANTEE CA	92071
3863003645	MILFORD THOMAS A	7823 RANCHO FANITA DR #H	SANTEE CA	92071
3830610710	RAMSBACKER MICHAEL J	148 VIA MONTISI	SANTEE CA	92071
3830610711	CARBONELL SONIA	149 VIA MONTISI	SANTEE CA	92071
3830610712	RAMSEY DARREN	150 VIA MONTISI	SANTEE CA	92071
3830610713	LEAE JOSEPH & PATRICIA	151 VIA MONTISI	SANTEE CA	92071
3830610714	BENNETT KRISTEN M SPECHT JESSAMYN L	152 VIA MONTISI	SANTEE CA	92071
3830610715	SCHEN JASON & ANNA	153 VIA MONTISI	SANTEE CA	92071
3830610716	BRAVO MARK	154 VIA MONTISI	SANTEE CA	92071
3830610717	SPURBICK GEORGE E CENDREDA SEAN W SPURBICK LAURA I	155 VIA MONTISI	SANTEE CA	92071
3830610718	MORGA ARNULFO CARMONA GEORGINA	156 VIA MONTISI	SANTEE CA	92071
3830610719	BONAFEDE FRANK CARCIOPPOLO JOANN	157 VIA MONTISI	SANTEE CA	92071
3830610720	TEMPLE DREW & OWENS BRANDON TRUST 05-09-07	158 VIA MONTISI	SANTEE CA	92071
3830610721	TAYLOR JOYCE E	159 VIA MONTISI	SANTEE CA	92071
3830610722	DAQUINO STEPHEN M	160 VIA MONTISI	SANTEE CA	92071
3830610723	ASARO PHYLLIS K ASARO ANDREW F & JENNIE A	161 VIA MONTISI	SANTEE CA	92071
3830610724	FLEMING JOHN A & ELIZABETH D	162 VIA MONTISI	SANTEE CA	92071
3830610725	DELEON ANTHONY B & MELISSA D	163 VIA MONTISI	SANTEE CA	92071
3830610726	MORENO BRIAN D	164 VIA MONTISI	SANTEE CA	92071
3830610727	AGANA GLORY A	165 VIA MONTISI	SANTEE CA	92071
3830610728	FEDOCK THOMAS	166 VIA MONTISI	SANTEE CA	92071

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3830610801	LUGO NEIL I & TALANA L	REST HORIZON HOME MAIL CODE TMS P O BOX 630148	IRVING TX	75063
3830610802	NEMETH JUSTIN L	104 VIA SOVANA	SANTEE CA	92071
3830610803	THOMAS LAURA A TRUST 01-11-06	105 VIA SOVANA	SANTEE CA	92071
3830610804	DIAMOND ANA M	106 VIA SOVANA	SANTEE CA	92071
3830610805	BIUTY LISA M & SUTANTO BENNY TRUST 11-27-06	107 VIA SOVANA	SANTEE CA	92071
3830610824	PLEASANCE W DAVID & STEPHANIE D	126 VIA SOVANA	SANTEE CA	92071
3830610825	VIRACHACK RITNARONE T	127 VIA SOVANA	SANTEE CA	92071
3830610826	DIAZ JAVIER & SANDRA N	128 VIA SOVANA	SANTEE CA	92071
3830610827	YOURCHEK JOHN	129 VIA SOVANA	SANTEE CA	92071
3830610828	JARVIE JASON A KOCHER SAMANTHA M	130 VIA SOVANA	SANTEE CA	92071
3830610829	GARRETT NEIL A	131 VIA SOVANA	SANTEE CA	92071
3830610830	DISABATINO NICHOLAS & ELIZABETH	132 VIA SOVANA	SANTEE CA	92071
3830610831	SAIMO SHANE T WONG AMY	133 VIA SOVANA	SANTEE CA	92071
3830610832	MAUGHAN PAMELA S	134 VIA SOVANA	SANTEE CA	92071
3830610833	STEVENSON DANA K LOWE DAVID L	135 VIA SOVANA	SANTEE CA	92071
3830610834	TUCKER MICHAEL F	136 VIA SOVANA	SANTEE CA	92071
3830610835	COOLEY DIANE	137 VIA SOVANA	SANTEE CA	92071
3830610836	BROWN TIFFANI D	138 VIA SOVANA	SANTEE CA	92071
3830610901	MILLER FAMILY 1996 TRUST 10-05-96	91 VIA SOVANA	SANTEE CA	92071
3830610902	WILLIAMS BRADLEY M SALOW ANDREA N	92 VIA SOVANA	SANTEE CA	92071
3830610903	NGUYEN LAM D & TRAN NGA H	93 VIA SOVANA	SANTEE CA	92071
3830610904	CURRAN JUDD M	94 VIA SOVANA	SANTEE CA	92071
3830610905	TUCKER JAMES A & MARIA T	95 VIA SOVANA	SANTEE CA	92071
3830610906	METZ JAMES M III & KRISTA D	96 VIA SOVANA	SANTEE CA	92071
3830610907	MCDONALD DEBORAH L	97 VIA SOVANA	SANTEE CA	92071
3830610908	PHILLIPS CRAIG M & KELLY L	98 VIA SOVANA	SANTEE CA	92071
3830610909	GRUBISS PAUL A	99 VIA SOVANA	SANTEE CA	92071
3830610931	TELLEZ ADAM N & DUSTI R	185 VIA MONTISI	SANTEE CA	92071
3830610932	TWILEGAR SHARI M	186 VIA MONTISI	SANTEE CA	92071

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3830611001	POINT LOMA NAZARENE UNIVERSITY	59 VIA SOVANA	SANTEE CA	92071
3830611002	BALDRIGE DEANNA M	60 VIA SOVANA	SANTEE CA	92071
3830611003	HAYES LINDA	61 VIA SOVANA	SANTEE CA	92071
3830611004	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611005	MILLER BRIAN G	63 VIA SOVANA	SANTEE CA	92071
3830611006	NGUYEN DIEM VAN & PHAM CYNTHIA	64 VIA SOVANA	SANTEE CA	92071
3830611007	POINT LOMA NAZARENE UNIVERSITY	65 VIA SOVANA	SANTEE CA	92071
3830611008	CHANG WILLIAM	66 VIA SOVANA	SANTEE CA	92071
3830611009	RICHARDS JO F	67 VIA SOVANA	SANTEE CA	92071
3830611010	JUAREZ GILBERT L	68 VIA SOVANA	SANTEE CA	92071
3830611011	POINT LOMA NAZARENE UNIVERSITY	69 VIA SOVANA	SANTEE CA	92071
3830611012	PADILLA CHRISTIAN & BARBARA	70 VIA SOVANA	SANTEE CA	92071
3830611013	ADVENTO JEFFREY B & CHRYSALINE J	71 VIA SOVANA	SANTEE CA	92071
3830611014	LOPEZ ANGEL L & GLORIE	72 VIA SOVANA	SANTEE CA	92071
3830611015	POHL RYAN M & KELLY	73 VIA SOVANA	SANTEE CA	92071
3830611016	POINT LOMA NAZARENE UNIVERSITY	74 VIA SOVANA	SANTEE CA	92071
3830611017	LARA ROBERT R	75 VIA SOVANA	SANTEE CA	92071
3830611018	LAMPARD LEE STONE MICHAEL	76 VIA SOVANA	SANTEE CA	92071
3830611019	MINARD GARY W & MARY A	77 VIA SOVANA	SANTEE CA	92071
3830611108	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611109	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611110	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611111	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611112	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611113	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611114	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3830611115	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611116	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611117	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611118	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611119	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611120	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611213	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611214	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611215	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611216	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611217	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611218	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611219	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611220	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611221	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611222	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611223	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830610701	TOMLIN JUSTIN & SANDERS JENNIFER	139 VIA MONTISI	SANTEE CA	92071

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3830610702	CHAU DAVID Q NGUYEN HOAN VAN NGUYEN LONG VAN	140 VIA MONTISI	SANTEE CA	92071
3830610703	WILSON JAMES E & SANDRA L	141 VIA MONTISI	SANTEE CA	92071
3830610704	SMITH CHADWICK M	142 VIA MONTISI	SANTEE CA	92071
3830610705	ESPARES JUAN S JR & NANETTE D	143 VIA MONTISI	SANTEE CA	92071
3830610706	GIORGIANNI FAMILY TRUST 06-10-98	12035 SCRIPPS HIGHLAND DR	SAN DIEGO CA	92131
3830610707	NGUYEN MINH DUY	145 VIA MONTISI	SANTEE CA	92071
3830610708	LEE EMILIO BEAVER WILL	146 VIA MONTISI	SANTEE CA	92071
3830610709	GARRETT STACY	147 VIA MONTISI	SANTEE CA	92071
3830610806	TONG ANTHONY	108 VIA SOVANA	SANTEE CA	92071
3830610807	KWO STEPHEN P & NGUYEN-KWO NGOCHAN D	109 VIA SOVANA	SANTEE CA	92071
3830610808	CHILDRESS TRACY M	110 VIA SOVANA	SANTEE CA	92071
3830610809	NAGATA TOSHIO	111 VIA SOVANA	SANTEE CA	92071
3830610810	KLEIN STEPHEN J JR & SHANA T	112 VIA SOVANA	SANTEE CA	92071
3830610811	HARRILL ANDREW ORTEGA KARISSA	113 VIA SOVANA	SANTEE CA	92071
3830610812	PANTALEON PHILIP L & CHRISTINE D	114 VIA SOVANA	SANTEE CA	92071
3830610813	BROOKS TIM	115 VIA SOVANA	SANTEE CA	92071
3830610814	GOODMAN KAREN	116 VIA SOVANA	SANTEE CA	92071
3830610815	ROMENSAS GEORGE S <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN ET AL	117 VIA SOVANA	SANTEE CA	92071
3830610816	BOLGER MARTIN P & JENNIFER S	118 VIA SOVANA	SANTEE CA	92071
3830610817	MACIAS RAMON JR	119 VIA SOVANA	SANTEE CA	92071
3830610818	MORGAN STANLEY ABS CAPITAL I INC 2006 TRUST 2006-NC3	C/O HOMEQ SERVICING 4837 WATT AVE	NORTH HIGHLANDS CA	95660
3830610819	PEREZ RONALD R & TINA L	121 VIA SOVANA	SANTEE CA	92071
3830610820	BENNETT FRANK A & CHRISTA L	122 VIA SOVANA	SANTEE CA	92071
3830610821	BAXTER EARL L	123 VIA SOVANA	SANTEE CA	92071
3830610822	ANDRADE JAY F & CONCHITA M	124 VIA SOVANA	SANTEE CA	92071
3830610823	COPE AMANDO R & MYRNA S	125 VIA SOVANA	SANTEE CA	92071
3830610910	JEWELL PAM J	100 VIA SOVANA	SANTEE CA	92071

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3830610911	RILEY BETH A FLORA RENE C	101 VIA SOVANA	SANTEE CA	92071
3830610912	FINN JAMES A	102 VIA SOVANA	SANTEE CA	92071
3830610913	MAIS SIMON A	167 VIA MONTISI	SANTEE CA	92071
3830610914	MOORE SONIA P	168 VIA MONTISI	SANTEE CA	92071
3830610915	BARBUSCIA ALBERT A II & ANGELA M	169 VIA MONTISI	SANTEE CA	92071
3830610916	JENKINS DANIEL A BAKER SHIRLEY L	170 VIA MONTISI	SANTEE CA	92071
3830610917	ZELLER FAMILY TRUST 06-13-00	171 VIA MONTISI	SANTEE CA	92071
3830610918	PRUM KOSAL & PAULIN	172 VIA SOVANA	SANTEE CA	92071
3830610919	SWETEK TYSON J	173 VIA MONTISI	SANTEE CA	92071
3830610920	LIZOR WILLIAM J L & HILARY J LIZOR SHIRLEY L	174 VIA MONTISI	SANTEE CA	92071
3830610921	MANAOIS RUSSELL L MANAOIS HENRY R	175 VIA MONTISI	SANTEE CA	92071
3830610922	IGLESIAS MITCHELL & CAROLYN S	176 VIA SOVANA	SANTEE CA	92071
3830610923	FORTNER SCOTT T & ANN-MARIE T	177 VIA MONTISI	SANTEE CA	92071
3830610924	KOZACKI ELSA	178 VIA MONTISI	SANTEE CA	92071
3830610925	PINNICK RICHARD M & REBECCA L	179 VIA MONTISI	SANTEE CA	92071
3830610926	CASTRO NYDIA M	180 VIA MONTISI	SANTEE CA	92071
3830610927	CHARLES C M FAMILY TRUST 05-13-93	181 VIA MONTISI	SANTEE CA	92071
3830610928	SMITH LINDSAY	182 VIA MONTISI	SANTEE CA	92071
3830610929	PEREZ AIDA E EASTHAM TINA A	183 VIA MONTISI	SANTEE CA	92071
3830610930	ABRAHAMSEN ERIC T YARNELL AMANDA C	184 VIA SOVANA	SANTEE CA	92071
3830611020	TILKO HOLLY	78 VIA SOVANA	SANTEE CA	92071
3830611021	QUINN KATHLEEN A REVOCABLE TRUST 05-10-06 ET AL	79 VIA SOVANA	SANTEE CA	92071
3830611022	PROSE MARK E & KLEIN-PROSE LISA A <LF> CHEMICAL TRUST CO OF CALIFORNIA ET AL	80 VIA SOVANA	SANTEE CA	92071
3830611023	LAMBERT NATALIE R	81 VIA SOVANA	SANTEE CA	92071
3830611024	LYNCH JOSEPH F WEBB MARY J	82 VIA SOVANA	SANTEE CA	92071
3830611025	WILSON WILLIAM F III & AMBER M	83 VIA SOVANA	SANTEE CA	92071

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3830611026	SMITH BRIAN C & MELISSA A	84 VIA SOVANA	SANTEE CA	92071
3830611027	NEWBECK DENNIS P	85 VIA SOVANA	SANTEE CA	92071
3830611028	FRANCISCO THERON S & KRISTINA N	86 VIA SOVANA	SANTEE CA	92071
3830611029	LOO MARCO A & VERONICA F	87 VIA SOVANA	SANTEE CA	92071
3830611030	SNOW PAUL C JR & SHERRY L	88 VIA SOVANA	SANTEE CA	92071
3830611031	NAUNGAYAN PRUDENCIO A & FORD NAOMI V	89 VIA SOVANA	SANTEE CA	92071
3830611032	MITTMAN JASON & JANETTE	90 VIA SOVANA	SANTEE CA	92071
3830611101	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611102	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611103	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611104	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611105	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611106	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611107	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611121	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611122	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611123	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611124	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611125	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611126	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611127	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3830611128	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611129	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611130	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611201	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611202	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611203	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611204	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611205	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611206	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611207	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611208	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611209	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611210	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611211	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611212	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611224	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611225	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3830611226	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611227	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3830611228	LYON TREVISO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3863003601	NEUBAUER WILLIAM P	7819 RANCHO FANITA DR #I	SANTEE CA	92071
3863003602	MCQUAIN ALBERT C II & EUGENIA	7819 RANCHO FANITA DR #H	SANTEE CA	92071
3863003603	VESTEMEAN ANTONIU & MIHAELA	7819 RANCHO FANITA DR #G	SANTEE CA	92071
3863003604	VEATCH KENNA TRUST	8814 SHAULA WAY	SAN DIEGO CA	92126
3863003605	DABNEY WAYNE D & ALICE M	7819 RANCHO FANITA DR #E	SANTEE CA	92071
3863003606	THURSTON SHERILYN	7819 RANCHO FANITA DR #D	SANTEE CA	92071
3863003607	REA STUART & SHAYLA	7819 RANCHO FANITA DR #C	SANTEE CA	92071
3863003608	LELEVIER EDWARD L	2074 BRAIDWOOD ST	EL CAJON CA	92020
3863003609	RAMOS PETER & SONJA K	7819 RANCHO FANITA DR #A	SANTEE CA	92071
3863003610	TRENT MARLEN	7839 RANCHO FANITA DR #G	SANTEE CA	92071
3863003611	ROQUE JONATHAN P ROQUE DAVID M JR	7839 RANCHO FANITA DR #F	SANTEE CA	92071
3863003612	MARTINEZ STEVEN A	2371 WILLET WAY	ARROYO GRANDE CA	93420
3863003613	BARONG MARY C	7839 RANCHO FANITA DR #D	SANTEE CA	92071
3863003614	HENDERSON ADAM T	7839 RANCHO FANITA DR #C	SANTEE CA	92071
3863003615	NYTES KELLY R	7839 RANCHO FANITA DR #B	SANTEE CA	92071
3863003616	MARTINEZ JOSE G	7839 RANCHO FANITA DR #A	SANTEE CA	92071
3863003617	SANDERS NANCY J	7835 RANCHO FANITA DR #A	SANTEE CA	92071
3863003618	AINSWORTH KELLY M	7835 RANCHO FANITA DR #B	SANTEE CA	92071
3863003619	SWANSON DEBORAH A	7835 RANCHO FANITA DR #C	SANTEE CA	92071
3863003620	OTTIANO GEORGE H	7835 RANCHO FANITA DR #D	SANTEE CA	92071
3863003621	RUVALCABA GISELA	3502 ANGELUCCI ST #116	SAN DIEGO CA	92111
3863003622	GARDINER KENNETH P GARDINER MARY M	7835 RANCHO FANITA DR #F	SANTEE CA	92071
3863003623	NEWMAN DAVID & ASKREN-NEWMAN MARISA	7835 RANCHO FANITA DR #G	SANTEE CA	92071
3863003624	NORRIS KATHERINE A	7835 RANCHO FANITA DR #H	SANTEE CA	92071
3863003625	ANDERSON VICTORIA L	7831 RANCHO FANITA DR #A	SANTEE CA	92071
3863003626	HUGHES BRADLEE & CATHERINE	7831 RANCHO FANITA DR #B	SANTEE CA	92071
3863003627	MARTINEZ ALVARO	7831 RANCHO FANITA DR #C	SANTEE CA	92071

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3863003628	RIFKIN DENNIS	6769 RIDGE MANOR AVE	SAN DIEGO CA	92120
3863003629	BUSH RICHARD L	7831 RANCHO FANITA DR #E	SANTEE CA	92071
3863003630	BARBER JOSEPH J & PAMELA D	7827 RANCHO FANITA DR #A	SANTEE CA	92071
3863003631	MEZA TRUST 05-14-99	7827 RANCHO FANITA DR #B	SANTEE CA	92071
3863003632	MONETTI GARY J & ELENA	7828 RANCHO FANITA DR #C	SANTEE CA	92071
3863003633	LEICHT JONATHAN C & JAMIE M	7827 RANCHO FANITA DR #D	SANTEE CA	92071
3863003634	NAJOUR TODD	7827 RANCHO FANITA DR #E	SANTEE CA	92071
3863003635	DITTBERNER JANET	2727 DE ANZA RD #D4	SAN DIEGO CA	92109
3863003636	GOEZ NERENE L	7827 RANCHO FANITA DR #G	SANTEE CA	92071
3863003637	BLANCO TIMOTHY SR 2003 TRUST	1556 INDIANA AVE	S PASADENA CA	91030
3863003638	KOGER WAYMON P	7823 RANCHO FANITA DR #A	SANTEE CA	92071
3863003639	MCKERNEY MILDRED TR	305 HIHILL WAY	EL CAJON CA	92020
3863003640	ARVISO HENRY	7823 RANCHO FANITA DR #C	SANTEE CA	92071
3863003641	BROOKS LYNDA	7823 RANCHO FANITA DR #D	SANTEE CA	92071
3863003642	REID BRIAN G & INGER A	8722 VILLA LA JOLLA DR #97	LA JOLLA CA	92037
3863003643	GRASSO CHRISTOPHER M & RENNA-DITMER SHANNAN J	7823 RANCHO FANITA DR #F	SANTEE CA	92071
3832602800	MEADE REVOCABLE TRUST 02-17-94	8707 CARRIBEAN WAY	SANTEE CA	92071
3660812600	HUDSON RICHARD A TRUST 05-05-74 HUDSON DONALD E & HAZEL G TRS	2350 LIMON DR	FT COLLINS CO	80525
3832606400	CIRKET FAMILY TRUST 02-11-94	8709 PASEO BELLO	SANTEE CA	92071
3833101400	CHASE STEVEN L & CANDACE C C	7971 WOODPECKER WAY	SANTEE CA	92071
3833102400	GARDNER LISA	8016 WOODPECKER WAY	SANTEE CA	92071
3832608300	DAVISSON HATTIE M	5755 AMARILLO AVE	LA MESA CA	91942
3832609700	MARCUS LOWELL K TR (DCSD)	5633 SOLEDAD MOUNTAIN RD	LA JOLLA CA	92037
3833102200	PONCE LEANDRO A	6229 CRYSTAL LAKE AVE	SAN DIEGO CA	92119
3832604700	NUNEZ EPIGMENIO & MARIA PEREZ JAIME & ELIZABETH	8005 STELLA CT	SANTEE CA	92071
3660410100	SYCAMORE LANDFILL INC	P O BOX 42165	HOUSTON TX	77242
3833100300	WASHBURN JAMES F & JEANNE	8015 WOODPECKER WAY	SANTEE CA	92071
3863001000	MARX FAMILY SURVIVORS 1994 TRUST 11-08-94	8714 STARPINE DR	SANTEE CA	92071
3863003826	WALLACE RICHARD	7885 RANCHO FANITA DR #C	SANTEE CA	92071
3863003827	STEPHENS HAROLD W	7885 RANCHO FANITA DR #D	SANTEE CA	92071
3863003828	SULLIVAN RANDY & MARIA I	7885 RANCHO FANITA DR #E	SANTEE CA	92071
3863003829	RAYA RICHARD R & LEONORE M	7887 RANCHO FANITA DR #A	SANTEE CA	92071
3863003830	SUTTON JOSEPH & BETTY J	7887 RANCHO FANITA DR #B	SANTEE CA	92071

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3863003831	HOFFMAN MARK & LINDA FAMILY TRUST 02-28-05	5770 SEVERIN DR	LA MESA CA	91942
3863003832	MALLARI MARIO & ELOISA	7887 RANCHO FANITA DR #D	SANTEE CA	92071
3863003864	PEEL KEVIN MORIARTY KRISTEN	7893 RANCHO FANITA DR #F	SANTEE CA	92071
3863003865	KRAMER ELIZABETH H	7893 RANCHO FANITA DR #G	SANTEE CA	92071
3863003866	SNEDDEN LOIS A LIVING TRUST	6093 CARRIAGE HOUSE WAY	RENO NV	89519
3863003867	ROYAL TIMOTHY C	7893 RANCHO FANITA DR #I	SANTEE CA	92071
3863003868	OLSON JAMES FIMPEL CRYSTAL	7893 RANCHO FANITA DR #J	SANTEE CA	92071
3863003833	CARSON MICHAEL G	7887 RANCHO FANITA DR #E	SANTEE CA	92071
3863003834	MARTIN JAMES & PAULETTE <DVA>	7891 RANCHO FANITA DR #A	SANTEE CA	92071
3863003835	SEEFELDT STEPHEN R OLMO DANA L	7891 RANCHO FANITA DR #B	SANTEE CA	92071
3863003836	DAYTON MICHAEL P	7891 RANCHO FANITA DR #C	SANTEE CA	92071
3863003837	BANKS MONICA	7891 RANCHO FANITA DR #D	SANTEE CA	92071
3863003838	DEDOLPH JAMES II & GABRIELA S	7895 RANCHO FANITA DR #G	SANTEE CA	92071
3863003839	BROWN TODD	7895 RANCHO FANITA DR #F	SANTEE CA	92071
3863003840	MARTINEZ JESSE A	P O BOX 710211	SAN DIEGO CA	92171
3863003841	MCHORNEY JASON L	7895 RANCHO FANITA DR #D	SANTEE CA	92071
3863003842	DENNIS LEE & LINDA FAMILY TRUST 09-12-06	7413 VOLCLAY DR	SAN DIEGO CA	92119
3863003843	SALYER MICHAEL & HILDA M	7895 RANCHO FANITA DR #B	SANTEE CA	92071
3863003844	SIDMAN SCOTT LAMBERT SARAH	8419 CARLTON OAKS DR	SANTEE CA	92071
3863003845	MCCOY RANDAL & PAT	7899 RANCHO FANITA DR #D	SANTEE CA	92071
3863003846	NELSON ALAN & TERESA	8548 ROSEMARY DR	RIVERSIDE CA	
3863003847	DUGAN ELIZABETH A TRUST 06-07-07	7899 RANCHO FANITA DR #B	SANTEE CA	92071
3863003848	KOLSTAD LISA M	7899 RANCHO FANITA DR #A	SANTEE CA	92071
3863003849	ADDINGTON DAVID B	7897 RANCHO FANITA DR #A	SANTEE CA	92071
3863003850	NUNES DANIEL & ARGIMON JULIANA K	7897 RANCHO FANITA DR #B	SANTEE CA	92071
3863003851	HARPENAU LIVING TRUST 08-15-88	6105 HENDERSON DR	LA MESA CA	91942
3863003852	AINSWORTH JAMES W & JOYCE E TRUST 08-07-02	2811 BEWELL AVE	LOWELL MI	49331
3863003853	CAMACHO ALEXANDER	7897 RANCHO FANITA DR #E	SANTEE CA	92071
3863003854	DIETRICH RYAN	P O BOX 710581	SANTEE CA	92072
3863003855	HESS SONDRRA	7897 RANCHO FANITA DR #G	SANTEE CA	92071

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3863003856	TASSELL ROBYN R CRAVO ROBERT E	7897 RANCHO FANITA DR #H	SANTEE CA	92071
3863003857	DAVIS COLLEEN	7897 RANCHO FANITA DR #I	SANTEE CA	92071
3863003858	QUINTERO JUAN G & FARRAH A	7897 RANCHO FANITA DR #J	SANTEE CA	92071
3863003859	COX JANIS E	10502 65TH AVE E	PUYALLUP WA	98373
3863003860	MEDINA ARMANDO & LETICIA V F	7893 RANCHO FANITA DR #B	SANTEE CA	92071
3863003861	RODRIGUEZ AMADO JR & GENENE	7893 RANCHO FANITA DR #C	SANTEE CA	92071
3863003862	CALVIN LIVING TRUST 09-16-93	10032 CRISTOBAL DR	SPRING VALLEY CA	91977
3863003863	DAVIS JAMES E & BEVERLY J	7893 RANCHO FANITA DR #E	SANTEE CA	92071
3833101800	SANCHEZ ROBERT E	7956 WOODPECKER WAY	SANTEE CA	92071
3833103500	PLUNKETT DENNIS L & MARY A	228 ALTA LN	EL CAJON CA	92021
3863003801	MCCORKLE-SOBOTKA FAMILY TRUST 05-07-03	14120 KELLBARA CT	SAN DIEGO CA	92129
3863003802	PAYAN GUSTAVO	7889 RANCHO FANITA DR #E	SANTEE CA	92071
3863003803	PFISTER GUDRUN E	5434 CHAPARAJOS CT	SAN DIEGO CA	92120
3863003804	HADLEY RITANNE C	7889 RANCHO FANITA DR #C	SANTEE CA	92071
3863003805	KHAZANOVSKY YEVGENIYA REVOCABLE TRUST 04-06-05	7889 RANCHO FANITA DR #B	SANTEE CA	92071
3863003806	DELIMAN MICHAEL S	7889 RANCHO FANITA DR #A	SANTEE CA	92071
3863003807	BARRINGTON MARY A M	7883 RANCHO FANITA DR #E	SANTEE CA	92071
3863003808	TENNANT JOHN & VIVIAN FAMILY TRUST 05-31-06 MANGINELLA MICHAEL A	10226 LONE BLUFF DR	SAN DIEGO CA	92127
3863003809	CADWALLADER MARTY D & CHRISTINE H	7883 RANCHO FANITA DR #C	SANTEE CA	92071
3863003810	RENNEISEN LAUREN S REVOCABLE TRUST 04-12-04	7883 RANCHO FANITA DR #B	SANTEE CA	92071
3863003811	BLACKWELL TERRY L	7883 RANCHO FANITA DR #A	SANTEE CA	92071
3863003812	PINACHIO THERESA M	7881 RANCHO FANITA DR #E	SANTEE CA	92071
3863003813	JESMOND-WATKINS ANGELA J	7881 RANCHO FANITA DR #D	SANTEE CA	92071
3863003814	KENNEDY PHILLIP W & PHYLLIS	7881 RANCHO FANITA DR #C	SANTEE CA	92071
3863003815	BRIGGS LINDSAY J	7881 RANCHO FANITA DR #B	SANTEE CA	92071
3863003816	PINA GABRIEL J & JASMINE G	7881 RANCHO FANITA DR #A	SANTEE CA	92071
3863003817	SCHAFFNER TIMOTHY D & KARI ANN	7879 RANCHO FANITA DR #A	SANTEE CA	92071
3863003818	MORAN MICHAEL W & DEBRA A	7879 RANCHO FANITA DR #B	SANTEE CA	92071
3863003819	MOLINA ARTURO & NATALIE	7879 RANCHO FANITA DR #C	SANTEE CA	92071
3863003820	PIERCE-SLOJKOWSKI SUSAN G	5528 N VIA GIRASOL	TUCSON AZ	85750
3863003821	CADWALLADER NORMAN & MELISSA J C/O NEW CENTURY TITLE CO	5250 JACKSON DR 2ND FLOOR	LA MESA CA	91942
3863003822	GARDNER DOUGLAS B & KYONG	7879 RANCHO FANITA DR #F	SANTEE CA	92071

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3863003823	COLEMAN SHARON K	7879 RANCHO FANITA DR #G	SANTEE CA	92071
3863003824	PASSMORE RICHARD & EVELYN	10047 TIMBERLANE WAY	SANTEE CA	92071
3863003825	JONES SUSAN M	5217 E WOODWIND LN	ANAHEIM CA	92807
3832608000	CARR ESTELA G	7207 MARGERUM AVE	SAN DIEGO CA	92120
3830710700	CARLTON OAKS HOLDINGS L L C C/O CARLTON OAKS COUNTRY CLUB	9200 INWOOD DR	SANTEE CA	92071
3660802600	PARDEE HOMES	10880 WILSHIRE BLVD #1900	LOS ANGELES CA	90024
3831600300	DUNHAM JOHN P & JUDY S	15 E FONTANERO ST	COLORADO SPRINGS CO	80907
3830501400	MIDWEST TELEVISION INC	7677 ENGINEER RD	SAN DIEGO CA	92111
3833100500	CUNNINGHAM BEVERLY S	8635 SUNRIDGE DR	SANTEE CA	92071
3833103400	ZINKOVICH DORA TRUST 06-22-98	8616 SUNRIDGE DR	SANTEE CA	92071
3832607100	RYAN PATRICK C & DIANA M	8734 PASEO BELLO	SANTEE CA	92071
3834162700	SUBASA GEORGE F & ELIZABETH H REVOCABLE TRUST	9404 LETICIA DR	SANTEE CA	92071
3660711200	SYCAMORE LANDFILL INC	P O BOX 122283	FORT WORTH TX	76121
3863003701	MAXWELL FRANK C JR & KATHLEEN D FAMILY TRUST 02-18-05	7859 RANCHO FANITA DR #I	SANTEE CA	92071
3863003702	CARREON ALFREDO	7859 RANCHO FANITA DR #H	SANTEE CA	92071
3863003703	TOLLEFSON LEIF J MACHT ERICA L	7859 RANCHO FANITA DR #G	SANTEE CA	92071
3863003704	INCATA MICHAEL J & KARIN P	7859 RANCHO FANITA DR #F	SANTEE CA	92071
3863003705	WOOD PENNY R	7859 RANCHO FANITA DR #E	SANTEE CA	92071
3863003706	BISIAR DENIS P & CAROLE E	7859 RANCHO FANITA DR #D	SANTEE CA	92071
3863003707	BOTTE MARY J R	7859 RANCHO FANITA DR #C	SANTEE CA	92071
3863003708	FORDHAM DOUGLAS K HENSLEY SARA L	7859 RANCHO FANITA DR #B	SANTEE CA	92071
3863003709	ROSE JULIA M TRUST 11-17-98	7859 RANCHO FANITA DR #A	SANTEE CA	92071
3863003710	MCLAUGHLIN SUSAN A	7857 RANCHO FANITA DR #A	SANTEE CA	92071
3863003711	SCHMID BRADLEY T	7857 RANCHO FANITA DR #B	SANTEE CA	92071
3863003712	INGRAM KATHRYN M TRUST 01-21-05	7857 RANCHO FANITA DR #C	SANTEE CA	92071
3863003713	REED ROBERT H & CHRISTINA A	7857 RANCHO FANITA DR #D	SANTEE CA	92071
3863003714	MOJADAM JACOB & KIANI FAY	7857 RANCHO FANITA DR #E	SANTEE CA	92071
3863003715	MINDZORA DANIEL & JULIE	7857 RANCHO FANITA DR #F	SANTEE CA	92071
3863003716	HAYNES APRIL L	7857 RANCHO FANITA DR #G	SANTEE CA	92071
3863003717	ZHOU KENNETH Y Q FAMILY TRUST 05-20-06	6398 LAKE ATHABASKA PL	SAN DIEGO CA	92119
3863003718	BENSON DAVID G & JOAN A	7861 RANCHO FANITA DR #B	SANTEE CA	92071
3863003719	WICK JAMES P & TINA M	7861 RANCHO FANITA DR #C	SANTEE CA	92071

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3863003737	ASARO GAIL	7867 RANCHO FANITA DR #E	SANTEE CA	92071
3863003738	WILKE BETH A	7867 RANCHO FANITA DR #F	SANTEE CA	92071
3863003739	AARONSON ROBERT & KEARNS TIFFANY	7867 RANCHO FANITA DR #G	SANTEE CA	92071
3863003740	ROLAN LINDA S	7867 RANCHO FANITA DR #H	SANTEE CA	92071
3863003741	HERBKA DAVID A	7863 RANCHO FANITA DR #A	SANTEE CA	92071
3863003742	AKANA ADELE	7863 RANCHO FANITA DR #B	SANTEE CA	92071
3863003743	MAYHUGH KEITH A & KIMBERLY L	7863 RANCHO FANITA DR #C	SANTEE CA	92071
3863003744	BARTOLOME RHEA M	7863 RANCHO FANITA DR #D	SANTEE CA	92071
3863003745	MARINEAU MURIEL E	7863 RANCHO FANITA DR #E	SANTEE CA	92071
3863003720	SORRELLS FAMILY TRUST 10-07-95	7861 RANCHO FANITA DR #D	SANTEE CA	92071
3863003721	MULL CLIFFORD A	7861 RANCHO FANITA DR #E	SANTEE CA	92071
3863003722	SMITH MARY J TRUST 11-18-86	7861 RANCHO FANITA DR #F	SANTEE CA	92071
3863003723	TURCIOS FRANCISCO & LINDA	13662 GREEN VALLEY DR	TUSTIN CA	92780
3863003724	FARLEY LYNNE J TRUST 05-26-06	7861 RANCHO FANITA DR #H	SANTEE CA	92071
3863003725	GARCIA-PAZ MARIA C	7861 RANCHO FANITA DR #I	SANTEE CA	92071
3863003726	DELONG THOMAS H	7855 RANCHO FANITA DR #A	SANTEE CA	92071
3863003727	SMITHEY RONNIE D	7855 RANCHO FANITA DR #B	SANTEE CA	92071
3863003728	TRAINER DONALD D	7855 RANCHO FANITA DR #C	SANTEE CA	92071
3863003729	NEWTON RAYMOND A ADAMS LINDA M	6762 EL BANQUERO PL	SAN DIEGO CA	92119
3863003730	KIRPATRICK TAWNIA R	7855 RANCHO FANITA DR #E	SANTEE CA	92071
3863003731	FITZHENRY CLAUDIA J FAMILY TRUST 01-02-97	7855 RANCHO FANITA DR #F	SANTEE CA	92071
3863003732	HALE KELLY M	7855 RANCHO FANITA DR #G	SANTEE CA	92071
3863003733	HAYNES JOHN W KROH JON K	11840 BERNARDO TER #D	SAN DIEGO CA	92128
3863003734	TOCKSTEIN CHRISTOPHER L & GARTNER-TOCKSTEIN MARGARET A	7867 RANCHO FANITA DR #B	SANTEE CA	92071
3863003735	ROACH JASON M & CHEREE R	7867 RANCHO FANITA DR #C	SANTEE CA	92071
3863003736	HOFFMAN JAN M	7867 RANCHO FANITA DR #D	SANTEE CA	92071
3834160500	HAYDON MATTHEW G & ISABEL	8317 RUMSON DR	SANTEE CA	92071
3832603600	MARINO FAMILY 1994 TRUST	6951 OREGON AVE	LA MESA CA	91942
3660303700	CALLAHAN KENNETH R & SWETLANA	9940 WALDGROVE PL	SAN DIEGO CA	92131
3834110200	PILZ ROBERT & JANE	8308 RUMSON DR	SANTEE CA	92071
3832608400	MCMANUS FAMILY TRUST	486 MURRAY DR	EL CAJON CA	92020
3863005600	DARI & MARY FAMILY TRUST 08-26-99	1480 HIDDEN MESA TRL	EL CAJON CA	92019

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3831710100	HARRIS OLIVER J & PAULA K	9654 RAMSGATE WAY	SANTEE CA	92071
3660812500	BURRIS ROSEMARIE A LIVING TRUST 07-15-02 ROESCH FAMILY TRUST 11-16-92 ET AL	40624 CALLE CANCION	TEMECULA CA	92592
3832608900	STEINBAUGH PATRICIA F FAMILY TRUST 09-20-96	9636 ANNIE WAY	SANTEE CA	92071
3660805700	COUNTY OF SAN DIEGO	PUBLIC AGENCY		00000
3863005500	DARI & MARY FAMILY TRUST 08-26-99	1480 HIDDEN MESA TRL	EL CAJON CA	92019
3834160300	WELLS FARGO BANK N A	3476 STATEVIEW BLVD	FORT MILL SC	29715
3832600500	TERAVAINEN ANTHONY & ANDREA FAMILY TRUST 12-14-04	15260 SKY HIGH RD	ESCONDIDO CA	92025
3660311100	SYCAMORE LANDFILL INC	5914 MAST BLVD	SANTEE CA	92071
3830610100	BONGIOVANNI JOSEPH & PAULINE TRS	P O BOX 21464	EL CAJON CA	92021
3863011001	BAIRD ROBERT & ERICA	1702 BELLMONT PASS	SANTEE CA	92071
3863011002	TUQUERO ROLAND A	1411 ROSEMONDE LN	SANTEE CA	92071
3863011003	ILYAS SAAD & SADAF	1413 ROSEMONDE LN	SANTEE CA	92071
3863011004	KOLTIN FAMILY TRUST 05-30-07	1415 ROSEMONDE LN	SANTEE CA	92071
3863011005	ABELLADA MALVIN M & DEIRDRE E	1417 ROSEMONDE LN	SANTEE CA	92071
3863011006	WHITE LENWOOD NEZU SHIMAKO	1419 ROSEMONDE LN	SANTEE CA	92071
3863011007	CAMPBELL WILLIAM L & CAROL M	1501 MIRABELLE LN	SANTEE CA	92071
3863011008	PULTE HOME CORP	5993 AVENIDA ENCINAS #101	CARLSBAD CA	92008
3863011009	PULTE HOME CORP	5993 AVENIDA ENCINAS #101	CARLSBAD CA	92008
3863011010	PULTE HOME CORP	5993 AVENIDA ENCINAS #101	CARLSBAD CA	92008
3863011011	PULTE HOME CORP	5993 AVENIDA ENCINAS #101	CARLSBAD CA	92008
3863011012	PULTE HOME CORP	5993 AVENIDA ENCINAS #101	CARLSBAD CA	92008
3863011013	PULTE HOME CORP	5993 AVENIDA ENCINAS #101	CARLSBAD CA	92008
3863011014	PULTE HOME CORP	5993 AVENIDA ENCINAS #101	CARLSBAD CA	92008
3863011015	PULTE HOME CORP	5993 AVENIDA ENCINAS #101	CARLSBAD CA	92008
3863005400	DARI & MARY FAMILY TRUST 08-26-99	1480 HIDDEN MESA TRL	EL CAJON CA	92019
3833102300	LABORE HANNAH H	8010 WOODPECKER WAY	SANTEE CA	92071
3863011016	SANFILIPPO CHAD S & MARLENA M	1916 BASSETT LN	SANTEE CA	92071
3863011017	BLOMELEY GEOFFREY	1914 BASSETT LN	SANTEE CA	92071
3863011018	PULTE HOME CORP	5993 AVENIDA ENCINAS #101	CARLSBAD CA	92008
3863011019	PULTE HOME CORP	5993 AVENIDA ENCINAS #101	CARLSBAD CA	92008
3863011020	PULTE HOME CORP	5993 AVENIDA ENCINAS #101	CARLSBAD CA	92008
3863011021	RHODES THOMAS J & ANGELA A	1405 ROSEMONDE LN	SANTEE CA	92071
3863011022	THOMAS RICH B JR & MINNICK-THOMAS AMY E	1407 ROSEMONDE LN	SANTEE CA	92071

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3863011023	GOODSON KEVIN M & KYMBERLY A	1701 BELLMONT PASS	SANTEE CA	92071
3863011024	ROSQUIST JENNINE A HAMILTON FREDERICK W JR	1409 ROSEMONDE LN	SANTEE CA	92071
3832604000	ROBINSON FAMILY TRUST 04-02-91	P O BOX 740100	SAN DIEGO CA	92174
3831710400	BARAJAS JOSE J & MARGARITA	9163 PROSPECT AVE	SANTEE CA	92071
3660712200	CITY OF SAN DIEGO	PUBLIC AGENCY		00000
3832604400	MCNEW SHANE & DONNA L	1350 PEACH AVE #B	EL CAJON CA	92021
3863005700	DARI & MARY FAMILY TRUST 08-26-99	1480 HIDDEN MESA TRL	EL CAJON CA	92019
3832609400	FAUCETT FAMILY 2005 TRUST 02-21-05	10451 PARK AVE	SANTEE CA	92071
3660813000	CITY OF SAN DIEGO	PUBLIC AGENCY		00000
3831600700	MARASHEV ARIEL	7244 CONESTOGA PL	SAN DIEGO CA	92120
3660304000	CITY OF SAN DIEGO	PUBLIC AGENCY		00000
3832603500	MARINO FAMILY 1994 TRUST	6951 OREGON AVE	LA MESA CA	91942
3831600400	AUSTIN DAVID E TRUST 12-13-04	8732 BIG ROCK RD	SANTEE CA	92071
3660303500	JOHNSTON EDWIN W TR JOHNSON EILEEN R TR	27330 RAINBOW RIDGE ROAD	PALOS VERDES PENINSULA CA	90274
3830602000	MIDWEST TELEVISION INC	7677 ENGINEER RD	SAN DIEGO CA	92111
3832608784	CHISM DONNA M REVOCABLE LIVING TRUST 07-13-01	8761 CROSSWAY CT #84	SANTEE CA	92071
3832608785	FLORES RUDY A 1996 FAMILY TRUST	8753 CROSSWAY CT #85	SANTEE CA	92071
3832608786	BURNS HARALD E & DEBRA D	8753 CROSSWAY CT #86	SANTEE CA	92071
3832608787	PATERSON DALE A & DONNA D FAMILY TRUST B 07-18-03	9255 N MAGNOLIA AVE #126	SANTEE CA	92071
3832608788	RICE MICHAEL G & RACHEL H	8753 CROSSWAY CT #88	SANTEE CA	92071
3863004800	DARI & MARY FAMILY TRUST 08-26-99	1480 HIDDEN MESA TRL	EL CAJON CA	92019
3832608745	YOST GERI A	8708 CROSSWAY CT #45	SANTEE CA	92071
3832608746	ZUIDEMA MICHELE	8707 CROSSWAY CT #36	SANTEE CA	92071
3832608747	SPURGEON BRANDON & NICOLE	8708 CROSSWAY CT #47	SANTEE CA	92071
3832608748	SHANNON AUDREY D TRUST 04-21-95	8708 CROSSWAY CT #48	SANTEE CA	92071
3832608749	NARRAMORE DAVID S & RITA M	8705 CROSSWAY CT #49A	SANTEE CA	92071
3832608750	BERGER JILL	3560 1ST AVE #8	SAN DIEGO CA	92103
3832608751	KONSUGAR LAURIE J	8705 CROSSWAY CT #51	SANTEE CA	92071
3832608752	OTOOLE THOMAS P	8705 CROSSWAY CT #52	SANTEE CA	92071
3832608753	CUNNINGHAM NATHEN	8713 CROSSWAY CT #53A	SANTEE CA	92071
3832608754	HENDRICKSON JONI	8713 CROSSWAY CT #54B	SANTEE CA	92071
3832608755	MCLEOD BETTY J TR	9919 RIO SAN DIEGO DR #19	SAN DIEGO CA	92108
3832608756	DONER SHANE	8713 CROSSWAY CT #56	SANTEE CA	92071

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3832608757	KRUZEL T & L TRUST	8721 CROSSWAY CT #57	SANTEE CA	92071
3832608758	LUSIGNAN DONNA E	8721 CROSSWAY CT #58	SANTEE CA	92071
3832608759	PANTIG ALEX & SUSAN	8721 CROSSWAY CT #59C	SANTEE CA	92071
3832608760	WILLIAMS CLINT M & LAURA B R	8721 CROSSWAY CT #60D	SANTEE CA	92071
3832608761	HESHMATY FIROOZ	8729 CROSSWAY CT #61	SANTEE CA	92071
3832608762	SUTHERLAND WILLIAM	39596 VIA DOMINIQUE	MURRIETA CA	92563
3832608763	OSORIO LAUREL	8729 CROSSWAY CT #63	SANTEE CA	92071
3832608764	SALVADOR JANET D	8729 CROSSWAY CT #64D	SANTEE CA	92071
3832608765	CRAFT PRUDENCE A TRUST 03-29-05	8737 CROSSWAY CT #65A	SANTEE CA	92071
3832608766	HUMMEL STEPHANIE L	8737 CROSSWAY CT #66B	SANTEE CA	92071
3832608767	BOJORQUEZ ANNIE R TR	6841 BIRCHWOOD ST	SAN DIEGO CA	92120
3832608768	CHAMNEY DARRIN M & AIMEE K	8737 CROSSWAY CT #68D	SANTEE CA	92071
3832608769	JONES ROBIN L	8745 CROSSWAY CT #69A	SANTEE CA	92071
3832608770	ESQUER CARLOS	8745 CROSSWAY CT #70	SANTEE CA	92071
3832608771	OLSZEWSKI RICHARD	8745 CROSSWAY CT #71C	SANTEE CA	92071
3832608772	SHAIEB DONA	8745 CROSSWAY CT #72	SANTEE CA	92071
3832608773	ESTEBAN MARLA J	8757 CROSSWAY CT #73A	SANTEE CA	92071
3832608774	PHILLIPS JOSEPHINE	8757 CROSSWAY CT #74B	SANTEE CA	92071
3832608775	SMITH CATHY	8757 CROSSWAY CT #75	SANTEE CA	92071
3832608776	BRANSON MARSHA G REVOCABLE TRUST 01-25-05	8757 CROSSWAY CT #76	SANTEE CA	92071
3832608777	HASHA DALE M & MCMILLEN REBECCA	8765 CROSSWAY CT #77A	SANTEE CA	92071
3832608778	NAJARRO ELDA J	8765 CROSSWAY CT #78B	SANTEE CA	92071
3832608779	WOOTEN JULIE HAWKINS AARON J	8765 CROSSWAY CT #79	SANTEE CA	92071
3832608780	FIRLE TRUST 07-26-93	8765 CROSSWAY CT #80	SANTEE CA	92071
3832608781	PHILLIPS LARRY & CHRIS	8761 CROSSWAY CT #81	SANTEE CA	92071
3832608782	TISSERAT JUSTIN S	8761 CROSSWAY CT #82	SANTEE CA	92071
3832608783	WEBSTER SEAN M BROTHERS MEGAN	8761 CROSSWAY CT #83	SANTEE CA	92071
3834160100	SOUTHARD JAMES R & FRIEDA J	8301 RUMSON DR	SANTEE CA	92071
3834160400	SMART ANGELA TRUST 05-24-06 C/O JOE GARZANELLI	1776 NARANCA AVE	EL CAJON CA	92019
3832902900	KISSINGER LARRY D & KAREN K	8048 WOODPECKER WAY	SANTEE CA	92071
3832901700	BEAN SUSAN M FAMILY TRUST 11-07-01	8007 AZURE VW	SANTEE CA	92071
3832609300	SATTLER NORMAN & KARLEEN 2001 TRUST 12-20-01	7679 LAKE ADLON DR	SAN DIEGO CA	92119

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3832700300	MCMANUS VALLEY VIEW ESTATES L L C	486 MURRAY DR	EL CAJON CA	92020
3832606600	KENDRICK GARY & KATHY L	P O BOX 1123	EL CAJON CA	92022
3832607500	DAVISSON HATTIE M TRUST 07-25-00	5755 AMARILLO AVE	LA MESA CA	91942
3832606000	BRESHEARS LISA A	8741 PASEO BELLO	SANTEE CA	92071
3660703100	CAMP ELLIOTT L L C	26039 ACERO #101	MISSION VIEJO CA	92691
3832600600	FARINGER FAMILY TRUST 01-13-99	10233 PINO DR	LAKESIDE CA	92040
3660703200	CAMP ELLIOTT L L C	26039 ACERO #101	MISSION VIEJO CA	92691
3832608601	RATH ALAN R	35526 DANTE PL	FREMONT CA	94536
3832608602	WALSH JENNIFER S PARKER SUSAN H	7986 ARLY CT #2	SANTEE CA	92071
3832608603	FRITZ SEAN & RACHEL	7986 ARLY CT #3	SANTEE CA	92071
3832608604	DECKERT DIANA C	7986 ARLY CT #4	SANTEE CA	92071
3832608605	ANDERSON MARGARET	10327 MOLINO RD	SANTEE CA	92071
3832608606	MORSE LOUISE A	7974 ARLY CT #6B	SANTEE CA	92071
3832608607	MCCONNELL JEFFREY L & MARYSE	556 SANTA TERESITA CT	ESCONDIDO CA	92029
3832608622	DUNCAN REBECCA L	7967 ARLY CT #22	SANTEE CA	92071
3832608623	PEREIRA STENIO C & ADRIANA R	7967 ARLY CT #23	SANTEE CA	92071
3832608624	CADMORE RAY E SUMMERS ROSSANA G	7967 ARLY CT #24	SANTEE CA	92071
3832608625	KOTH TAMARA J	7979 ARLY CT #25	SANTEE CA	92071
3832608626	SHAFFER JAMES A & TERAH L	7979 ARLY CT #26	SANTEE CA	92071
3832608627	JORDEN VICKIE J	7979 ARLY CT #27	SANTEE CA	92071
3832608628	PURSGLOVE SANDRA	7979 ARLY CT #28	SANTEE CA	92071
3832608629	DAVIS KATHERINE D	7991 ARLY CT #29	SANTEE CA	92071
3832608630	MILES JOHN T	7991 ARLY CT #30	SANTEE CA	92071
3832608631	IRVIN LISA	8130 LA MESA BLVD #304	LA MESA CA	91941
3832608632	STEVENS AMBER TRUST 09-13-05	7991 ARLY CT #32	SANTEE CA	92071
3832608633	MARIOTTI ELENA	8732 CROSSWAY CT #33A	SANTEE CA	92071
3832608634	WEISEL DAVID C	8732 CROSSWAY CT #34B	SANTEE CA	92071
3832608635	HALL JOSEPH	8732 CROSSWAY CT #35	SANTEE CA	92071
3832608636	SPAULDING DANA C & TERESITA A	8732 CROSSWAY CT #36	SANTEE CA	92071
3832608637	CHMIEL LAURA M REVOCABLE TRUST 03-04-03	1166 E MADISON AVE	EL CAJON CA	92021
3832608638	NETZEL MICHAEL P	8724 CROSSWAY CT #38B	SANTEE CA	92071
3832608639	EELLS IAN J & GAVENDER LISA B	8724 CROSSWAY CT #39C	SANTEE CA	92071
3832608640	FOUTS LEROY H	8724 CROSSWAY CT #40	SANTEE CA	92071

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3832608641	TRENKLE JANICE E	281 OAKVILLE DR #1A	PITTSBURGH PA	15220
3832608642	DANIELSON MARCI R	8716 CROSSWAY CT #42B	SANTEE CA	92071
3832608643	CRANE JOHN S	8716 CROSSWAY CT #43	SANTEE CA	92071
3832608644	POWELL TOMMIE G FAMILY TRUST 12-23-98	P O BOX 712186	SANTEE CA	92072
3832608608	HEGYI RUSSELL W	3285 CORTE VERA CRUZ	CARLSBAD CA	92009
3832608609	LANDERS MADELINE	7962 ARLY CT #9	SANTEE CA	92071
3832608610	HAMMOND BENJAMIN & THERESA	7962 ARLY CT #10	SANTEE CA	92071
3832608611	COX JULIET M	7962 ARLY CT #11	SANTEE CA	92071
3832608612	AVILA JUAN M & PREVIE-AVILA MARY J	7962 ARLY CT #12	SANTEE CA	92071
3832608613	GAINES KRISTIN	6530 LINDA LN	SAN DIEGO CA	92120
3832608614	DAVIS LAURENCE L INTERVIVOS TRUST 09-25-85	6578 CRYSTALAIR DR	SAN DIEGO CA	92120
3832608615	CARAWAY NIKKI	7950 ARLY CT #15	SANTEE CA	92071
3832608616	IBARRA MICHAEL H	7950 ARLY CT	SANTEE CA	92071
3832608617	POEHLMAN STEPHEN & MICHELE	7955 ARLY CT #17	SANTEE CA	92071
3832608618	GILLENWATER DARLENE F	7955 ARLY CT #18	SANTEE CA	92071
3832608619	ALEXANDER CHRISTINE	7955 ARLY CT #19	SANTEE CA	92071
3832608620	CARRUTHERS DAVID R	7955 ARLY CT #20	SANTEE CA	92071
3832608621	GOEZ FAMILY 1989 TRUST 11-20-89	7967 ARLY CT #21A	SANTEE CA	92071
3660813100	SFT3 PARTNERSHIP	10 HILL ST	SAN FRANCISCO CA	94110
3863004400	PATENAUE MARK A PATENAUE DARRYL J PATENAUE DWAYNE P	7735 MISSION GORGE RD #59	SANTEE CA	92071
3833101500	SHANAHAN STEVEN R & KATHLEEN G	7965 WOODPECKER WAY	SANTEE CA	92071
3660810200	PARDEE HOMES	10880 WILSHIRE BLVD #1900	LOS ANGELES CA	90024
3833103600	RENDON MARK A & BRENDA J	8622 SUNRIDGE DR	SANTEE CA	92071
3660712800	CITY OF SAN DIEGO	PUBLIC AGENCY		00000
3660706500	ZAROOR CARMELLA S LIVING TRUST 04-23-01 ZAROOR LOUIS Y LIVING TRUST 04-23-01 ET AL	3282 CABRILLO MESA DR	SAN DIEGO CA	92123
3832607200	TORRES RUBEN D	7969 MISSION GORGE RD	SANTEE CA	92071
3863002900	GRANT MARIAN L TR	7737 MISSION GORGE RD	SANTEE CA	92071
3830610600	LYON TREVISIO L L C <LF> CHEMICAL TRUST CO OF CALIFORNIA & SHAMUT BANK CONNECTICUT NATL ASSN	15373 INNOVATION DR #300	SAN DIEGO CA	92128
3660812700	HUDSON RICHARD A TRUST 05-05-74 HUDSON DONALD E & HAZEL G TRS	2350 LIMON DR	FT COLLINS CO	80525
3863005200	DARI & MARY FAMILY TRUST 08-26-99	1480 HIDDEN MESA TRL	EL CAJON CA	92019

APN	OWNER NAME	ADDRESS	CITY, STATE	ZIP
3832607600	DAVISSON HATTIE M TRUST 07-25-00	5755 AMARILLO AVE	LA MESA CA	91942
3834110300	SULLIVAN KEVIN L	8314 RUMSON DR	SANTEE CA	92071
3660303600	C C C TIERRA L P	1890 CORDELL CT #105	EL CAJON CA	92020
3660802500	SYCAMORE LANDFILL INC C/O NEIL MOHR	8415 MAST BLVD	SANTEE CA	92071
3831710300	SEABERG DAVID E & REGINA M	8716 BIG ROCK RD	SANTEE CA	92071
3660701200	SYCAMORE LANDFILL INC	P O BOX 122283	FORT WORTH TX	76121
3833102000	SUESS FAMILY TRUST 08-21-86	7968 WOODPECKER WAY	SANTEE CA	92071
3863000900	MARX FAMILY SURVIVORS 1994 TRUST 11-08-94	8714 STARPINE DR	SANTEE CA	92071
3832609600	MARCUS LOWELL K TR (DCSD)	5633 SOLEDAD MOUNTAIN RD	LA JOLLA CA	92037
3832606100	WORSWICK DWIGHT & MARTI	8733 PASEO BELLO	SANTEE CA	92071
3833100400	WATERBURY CATHY L REVOCABLE TRUST 01-19-05	8641 SUNRIDGE DR	SANTEE CA	92071
3833101700	CHERTKOW FAMILY TRUST 02-19-04	7953 WOODPECKER WAY	SANTEE CA	92071
3832604100	ROBINSON FAMILY TRUST 04-02-91	P O BOX 740100	SAN DIEGO CA	92174
3833100200	SIFORD CHARLENE	8021 WOODPECKER WAY	SANTEE CA	92071
3832600700	CARTER BRAD L & TAMMY L	1338 CAMINO DEL SEQUAN	ALPINE CA	91901
3660810300	PARDEE HOMES	10880 WILSHIRE BLVD #1900	LOS ANGELES CA	90024
3832902700	MCGIRR LIVING TRUST 01-23-03 MCGIRR BRIDGET	8036 WOODPECKER WAY	SANTEE CA	92071
3831710500	ALBRIGHT MASON J	8708 BIG ROCK RD	SANTEE CA	92071

APPENDIX A.2
LEGAL DESCRIPTION

Chicago Title Company

Builders Services Division
2365 Northside Drive, Suite 500, San Diego, CA 92108 (619) 521-3400

Title Department:

Chicago Title Company
Attn: Tom Votel/Ken Cyr
Email: votelt@ctt.com & ken.cyr@ctt.com
Phone: (619) 521-3553 & (619) 521-3555
Fax: (619) 521-3608
Order No.: 930020578-U50

Customer:

Fidelity National Title
Attn: Tami Toth
Email: tami.toth@fnf.com
Phone: (619) 471-3807
Reference No.: 10-22894CA

FOURTH AMENDED PRELIMINARY REPORT

Property Address: APN: 366-081-42

Dated as of: December 27, 2010 at 7:30 am

In response to the application for a policy of title insurance referenced herein, Chicago Title Company hereby reports that it is prepared to issue, or cause to be issued, as of the date hereof, a policy or policies of Title Insurance describing the land and the estate or interest therein hereinafter set forth, insuring against loss which may be sustained by reason of any defect, lien or encumbrance not shown or referred to as an Exception herein or not excluded from coverage pursuant to the printed Schedules, Conditions and Stipulations or Conditions of said Policy forms.

The printed Exceptions and Exclusion from the coverage and Limitations on Covered Risks of said Policy or Policies are set forth in Attachment One. The policy to be issued may contain an arbitration clause. When the Amount of Insurance is less than that set forth in the arbitration clause, all arbitrable matters shall be arbitrated at the option of either the Company or the Insured as the exclusive remedy of the parties. Limitations on Covered Risks applicable to the CLTA and ALTA Homeowner's Policies of Title Insurance which establish a Deductible Amount and a Maximum Dollar Limit of Liability for certain coverages are also set forth in Attachment One. Copies of the policy forms should be read. They are available from the office which issued this report.

This report (and any supplements or amendments hereto) is issued solely for the purpose of facilitating the issuance of a policy of title insurance and no liability is assumed hereby. If it is desired that liability be assumed prior to the issuance of a policy of title insurance, a Binder or Commitment should be requested.

The policy(s) of title insurance to be issued hereunder will be policy(s) of Chicago Title Insurance Company

Please read the exceptions shown or referred to herein and the exceptions and exclusions set forth in Attachment One of this report carefully. The exceptions and exclusions are meant to provide you with notice of matters which are not covered under the terms of the title insurance policy and should be carefully considered.

It is important to note that this preliminary report is not a written representation as to the condition of title and may not list all liens, defects, and encumbrances affecting title to the land.

CALIFORNIA LAND TITLE ASSOCIATION STANDARD COVERAGE POLICY

SCHEDULE A

1. The estate or interest in the land hereinafter described or referred to covered by this report is:

A Fee

2. Title to said estate or interest at the date hereof is vested in:

Gilbert R. Roesch and Jean M. Roesch, trustees of the Roesch Family Trust dated November 16, 1992 and Terry Lee Russ, trustee of the Terry Lee Russ Revocable Trust dated September 18, 2000 and Rosemarie A. Burris, trustee of the Rosemarie A. Burris Living Trust, dated July 15, 2002

3. The land referred to in this report is situated in the State of California, County of San Diego and is described in the Legal Description, attached hereto:

END OF SCHEDULE A

LEGAL DESCRIPTION

ALL THAT PORTION OF LOT 4 OF THE RE-SUBDIVISION OF A PART OF FANITA RANCHO, IN THE CITY OF SAN DIEGO, COUNTY OF SAN DIEGO, STATE OF CALIFORNIA ACCORDING TO MAP THEREOF NO. [1703](#), FILED IN THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO COUNTY, ON FEBRUARY 28, 1918, MORE PARTICULARLY DESCRIBED AS FOLLOWS:

COMMENCING AT POINT "H" LOCATED AT THE INTERSECTION OF THE CENTER LINES OF EASEMENTS NO. 1 AND NO. 8 AS SHOWN ON CITY ENGINEER'S DRAWING NO. 11844-D (3 SHEETS) FILED IN THE OFFICE OF THE CITY ENGINEER, CITY OF SAN DIEGO, CALIFORNIA; THENCE ALONG THE CENTER OF SAID EASEMENT NO. 1, NORTH 04°59'03" EAST (RECORD NORTH 04°39'59" EAST), 1073.64 FEET TO THE SOUTHWESTERLY CORNER OF PARCEL B 11-50 AS QUITCLAIMED FROM THE UNITED STATES OF AMERICA TO HARMON J. WARD, ET AL AS RECORDED IN FILE NO. 22553 DECEMBER 11, 1964 OF THE RECORDS OF THE COUNTY RECORDER OF SAN DIEGO COUNTY, THENCE LEAVING SAID CENTER LINE OF EASEMENT NO. 1 SOUTH 89°40'34" EAST (RECORD SOUTH 89°59'38" EAST 904.63 FEET TO THE SOUTHEASTERLY CORNER OF SAID PARCEL B 11-50: THENCE LEAVING SAID PARCEL SOUTH 06°28'42" WEST (RECORD SOUTH 06°09'38" WEST) 1236.83 FEET TO THE CENTER LINE OF SAID EASEMENT NO. 8; THENCE ALONG THE CENTER LINE OF SAID EASEMENT NO. 8 AS FOLLOWS: NORTH 70°55'25" WEST (RECORD NORTH 71°14'29" WEST), 230.00 FEET TO THE BEGINNING OF A 1000.00 FOOT RADIUS CURVE, CONCAVE SOUTHERLY; THENCE ALONG THE ARC OF SAID CURVE THROUGH A CENTRAL ANGLE OF 13°38'42" AN ARC DISTANCE OF 238.15 FEET; THENCE NORTH 84°34'07" WEST (RECORD NORTH 84°53'11" WEST) 410.64 FEET TO THE POINT OF COMMENCEMENT:

EXCEPTING THEREFROM THOSE CERTAIN PARCELS OF LAND CONVEYED TO THE STATE OF CALIFORNIA PURSUANT TO SAN DIEGO COUNTY COURT CASE #631979, FILED DECEMBER 19, 1990, MORE PARTICULARLY DESCRIBED AS FOLLOWS:

FOR FREEWAY PURPOSES, ALL THAT PORTION OF LOT 4 OF THE RESUBDIVISION OF A PART OF FANITA RANCHO ACCORDING TO THE MAP THEREOF NO. [1703](#) FILED IN THE OFFICE OF THE RECORDER OF SAN DIEGO COUNTY, STATE OF CALIFORNIA, ON FEBRUARY 28, 1981, MORE PARTICULARLY DESCRIBED AS FOLLOWS:

PARCEL 26202-1

BEGINNING AT POINT "H" LOCATED AT THE INTERSECTION OF THE CENTERLINES OF EASEMENTS NOS 1 AND 8 AS SHOWN ON THE CITY ENGINEER'S DRAWING NO. 11844-D (3 SHEETS) FILED IN THE OFFICE OF THE CITY ENGINEER, CITY OF SAN DIEGO, CALIFORNIA; THENCE ALONG THE CENTERLINE OF SAID EASEMENT NO. 1, NORTH 04°59'03" EAST (RECORD NORTH 04°39'50" EAST) 665.16 FEET, THENCE LEAVING SAID CENTERLINE SOUTH 84°57'17" EAST 35.81 FEET; THENCE SOUTH 05°31'53" WEST 117.82 FEET TO THE BEGINNING OF A NON-TANGENT 768.00 FOOT RADIUS CURVE CONCAVE NORTHEASTERLY, A RADIAL LINE THROUGH SAID POINT BEARS NORTH 84°57'17" WEST; THENCE SOUTHEASTERLY ALONG SAID CURVE THROUGH A CENTRAL ANGLE OF 45°38'36" AN ARC DISTANCE OF 611.81 FEET; THENCE NON-TANGENT TO SAID CURVE NORTH 84°34'09" WEST (RECORD NORTH 84°53'11" WEST), 265.18 FEET TO THE POINT OF BEGINNING.

LEGAL DESCRIPTION
(continued)

[PLAT MAP](#)

(APN: 366-081-42)

END OF LEGAL DESCRIPTION

SCHEDULE B

At the date hereof, items to be considered and exceptions to coverage in addition to the printed Exceptions and Exclusions in said policy form would be as follows:

1. Property taxes, including any personal property taxes and any assessments collected with taxes, for the fiscal year 2010 - 2011

1 st Installment:	\$2,296.13 (Paid)
2 nd Installment:	\$2,296.13
Penalty and Cost:	\$239.61 (Due after April 10)
Homeowners Exemption:	\$NONE
Code Area:	08060

Assessors Parcel Number: 366-081-38

2. The lien of supplemental taxes, if any, assessed pursuant to the provisions of Chapter 3.5 (commencing with Section 75) of the revenue and taxation code of the State of California
3. An easement for the purpose shown below and rights incidental thereto as set forth in a document.

Granted To:	County of San Diego
Purpose:	access road
Recorded:	September 16, 1963 as Instrument No. 165071 of Official Records
Affects:	The Westerly 30 feet

4. An easement for the purpose shown below and rights incidental thereto as set forth in a document.

Purpose:	road easements
Recorded:	June 7, 1965 as Instrument No. 101350 of Official Records
Affects:	The route thereof affects a portion of said land and is more fully described in said document.

Said instrument additionally contains the privilege and right to extend drainage structures and excavation and embankment slopes beyond the limits where required for the construction and maintenance thereof

Portion of easement vacated by Resolution Number R-304354 recorded [March 19, 2009 as Instrument No. 2009-0138266 of Official Records](#).

5. The right to use with others road easements shown on City Engineer's Drawing No. 11844-D (3 sheets) filed in the office of the City Engineer, City of San Diego, California, said right to use said easements being revoked at such time that a dedicated road is provided to any portion of the above described parcel. subject to easements shown on said city engineer's drawing no. 11844-d (3 sheets) and also subject to 50.00 foot slope rights lying within the above described parcel, as provided by deed recorded [June 28, 1966, as File No. 105794](#).
6. Intentionally omitted.

SCHEDULE B
(continued)

7. Intentionally omitted.
8. An easement for the purpose shown below and rights incidental thereto as set forth in a document.
- Granted To: The People of the State of California
 Purpose: slope easement
 Recorded: [February 24, 1992 as Instrument No. 1992-097752 of Official Records](#)
 Affects: The route thereof affects a portion of said land and is more fully described in said document.
9. An easement for the purpose shown below and rights incidental thereto as set forth in a document.
- Granted To: The People of the State of California
 Purpose: drainage
 Recorded: [February 24, 1992 as Instrument No. 1992-097752 of Official Records](#)
 Affects: The route thereof affects a portion of said land and is more fully described in said document.
10. The fact that the ownership of said land does not include rights of access to or from the street, highway, or freeway abutting said land, such rights having been severed from said land by the document.
- Recorded: Freeway Adjacent
 Affects: [February 24, 1992 as Instrument No. 1992-097752 of Official Records](#)
11. [Record of Survey Map No. 14620](#), recorded [August 18, 1994, as File No. 1994-0500085 Official Records](#) which discloses variances from the record legal description of said land. Reference is made to said map for further particulars.
12. A Deed of Trust to secure an indebtedness in the original amount shown below.
- Amount: \$40,000.00
 Dated: April 10, 1997
 Trustor: Gilbert R. Roesch and Jean M. Roesch, Trustees of the Roesch Family Trust dated November 16, 1992, as their interests may appear
 Trustee: First American Title Insurance Company, a California corporation
 Beneficiary: Richard H. Mc Kannay, Jr.
 Loan Number: Not shown
 Recorded: [April 8, 1997 as Instrument No. 1997-0160937 of Official Records](#)
13. [Record of Survey Map No. 16353](#), recorded [October 8, 1999, as File No. 1999-0683758 Official Records](#) which discloses variances from the record legal description of said land. Reference is made to said map for further particulars.

SCHEDULE B
(continued)

14. Matters which may be disclosed by an inspection and/or by a correct ALTA/ACSM Land Title Survey of said land that is satisfactory to this Company, and/or by inquiry of the parties in possession thereof.

This office must be notified at least 7 business days prior to the scheduled closing in order to arrange for an inspection of the land; upon completion of this inspection you will be notified of the removal of specific coverage exceptions and/or additional exceptions to coverage.

15. Any rights of parties in possession of said land, based on any unrecorded lease, or leases.

This Company will require a full copy of any unrecorded lease, together with all supplements, assignments, and amendments for review.

16. A document entitled "Memorandum of Option Agreement", dated August 17, 2010 executed by Gilbert R. and Jean M. Roesch, Trustees of The Roesch Family Trust dated November 16, 1992 and Terry Lee Russ, Trustee of the Terry Lee Russ Revocable Trust dated September 18, 2000 and Rosemarie A. Burris, Trustee of the Rosemarie A. Burris Living Trust dated July 15, 2002, in favor of Development Land Holdings LLC, a Delaware limited liability company, subject to all the terms, provision(s) and conditions therein contained, recorded September 1, 2010, as Instrument No. 2010-0458212 of Official Records.

END OF SCHEDULE B

INFORMATIONAL NOTES

Note No. 1: The policy of title insurance will include an arbitration provision. The Company or the insured may demand arbitration. Arbitrable matters may include, but are not limited to, any controversy or claim between the Company and the insured arising out of or relating to this policy, any service of the Company in connection with its issuance or the breach of a policy provision or other obligation. Please ask your escrow or title officer for a sample copy of the policy to be issued if you wish to review the arbitration provisions and any other provisions pertaining to your Title Insurance coverage.

Note No. 2: The policy to be issued may contain an arbitration clause. When the Amount of Insurance is less than the amount, if any, set forth in the arbitration clause, all arbitrable matters shall be arbitrated at the option of either the Company or the Insured as the exclusive remedy of the parties.

Note No. 3: If title is to be insured in the Trustee(s) of a Trust, (or if their act is to be insured), this Company will require a copy of the Trust Agreement including all exhibits listing real and personal property transferred into the Trust together with complete copies of any amendments or modifications thereto. The Company must also be furnished with a verification of all present Trustees stating that the copy being furnished is a true and correct copy of the entire Trust Agreement including all modifications or amendments; that the Trust is currently in full force and effect; and that it has not been revoked or terminated.

Note No. 4: [Plotted easements](#)

GP

INFORMATIONAL NOTES
(continued)

[ATTACHMENT ONE](#)

[PRIVACY STATEMENT](#)

IMPORTANT INFORMATION:

For those of you receiving this report by electronic delivery the Privacy Statement and Exclusions From Coverage are linked to this report. Please review this information by selecting the link. For those of you who are receiving a hard copy of this report, a copy of this information has been submitted for your review.

CHICAGO TITLE INSURANCE COMPANY

Fidelity National Financial Group of Companies' Privacy Statement

July 1, 2001

We recognize and respect the privacy of today's consumers and the requirements of applicable federal and state privacy laws. We believe that making you aware of how we use your non-public personal information ("Personal Information"), and to whom it is disclosed, will form the basis for a relationship of trust between us and the public that we serve. This Privacy Statement provides that explanation. We reserve the right to change this Privacy Statement from time to time consistent with applicable privacy laws.

In the course of our business, we may collect Personal Information about you from the following sources:

- From applications or other forms we receive from you or your authorized representative;
- From your transactions with, or from the services being performed by, us, our affiliates or others;
- From our Internet web sites;
- From the public records maintained by government entities that we wither obtain directly from those entities, or from our affiliates or others; and
- From consumer or other reporting agencies

Our Policies Regarding The Protection Of The Confidentiality And Security Of Your Personal Information

We maintain physical, electronic and procedural safeguards to protect your Personal Information from unauthorized access or intrusion. We limit access to the Personal Information only to those employees who need such access in connection with providing products or services to you or for other legitimate business purposes.

Our Policies and Practices Regarding the Sharing of Your Personal Information

We may share your Personal Information with our affiliates, such as insurance companies, agents, and other real estate settlement service providers. We may also disclose your Personal Information:

- to agents, brokers or representatives to provide you with services you have requested;
- to third-party contractors or service providers who provide services or perform marketing or other functions on our behalf; and
- to others with whom we enter into joint marketing agreements for products or services that we believe you may find of interest.

In addition, we will disclose your Personal Information when your direct or give us permission, when we are required by law to do so, or when we suspect fraudulent or criminal activities. We also may disclose your Personal Information when otherwise permitted by applicable privacy laws such as, for example, when disclosure is needed to enforce our rights arising out of any agreement, transaction or relationship with you.

One of the important responsibilities of some of our affiliated companies is to record documents in the public domain. Such documents may contain your Personal Information.

Right To Access Your Personal Information And Ability To Correct Errors Or Request Change Or Deletion

Certain states afford you the right to access your Personal Information and, under certain circumstances, to find out to whom your Personal Information has been disclosed. Also, certain states afford you the right to request correction, amendment or deletion of your Personal Information. We reserve the right, where permitted by law, to charge a reasonable fee to cover the costs incurred in responding to such requests.

All requests must be made in writing to the following address:

Privacy Compliance Officer
Fidelity National Financial, Inc.
601 Riverside Drive
Jacksonville, FL 32204

Multiple Products or Services:

If we provide you with more than one financial product or service, you may receive more than one privacy notice from us. We apologize for any inconvenience this may cause you.

ATTACHMENT ONE

AMERICAN LAND TITLE ASSOCIATION RESIDENTIAL TITLE INSURANCE POLICY (6-1-87) EXCLUSIONS

In addition to the Exceptions in Schedule B, you are not insured against loss, costs, attorneys' fees, and expenses resulting from:

1. Governmental police power, and the existence or violation of any law or government regulation. This includes building and zoning ordinances and also laws and regulations concerning:
 - land use
 - improvements on the land
 - land division
 - environmental protection

This exclusion does not apply to violations or the enforcement of these matters which appear in the public records at Policy Date.

This exclusion does not limit the zoning coverage described in Items 12 and 13 of Covered Title Risks.

2. The right to take the land by condemning it, unless:
 - a notice of exercising the right appears in the public records on the Policy Date
 - the taking happened prior to the Policy Date and is binding on you if you bought the land without knowing of the taking

3. Title Risks:

- that are created, allowed, or agreed to by you
- that are known to you, but not to us, on the Policy Date – unless they appeared in the public records
- that result in no loss to you
- that first affect your title after the Policy Date – this does not limit the labor and material lien coverage in Item 8 of Covered Title Risks

4. Failure to pay value for your title.

5. Lack of a right:

- to any land outside the area specifically described and referred to in Item 3 of Schedule A

OR

- in streets, alleys, or waterways that touch your land

This exclusion does not limit the access coverage in Item 5 of Covered Title Risks.

In addition to the Exclusions you are not insured against loss, costs, attorneys' fees, and the expenses resulting from:

1. Any right, interests, or claims of parties in possession of the land not shown by the public records.
2. Any easements or liens not shown by the public records. This does not limit the lien coverage in Item 8 of Covered Title Risks.
3. Any facts about the land which a correct survey would disclose and which are not shown by the public records. This does not limit the forced removal coverage in Item 12 of Covered Title Risks.
4. Any water rights or claims or title to water in or under the land, whether or not shown by the public records.

CALIFORNIA LAND TITLE ASSOCIATION STANDARD COVERAGE POLICY - 1990 EXCLUSIONS FROM COVERAGE

The following matters are expressly excluded from the coverage of this policy and the Company will not pay loss or damage, costs, attorneys' fees or expenses which arise by reason of:

1. (a) Any law, ordinance or governmental regulation (including but not limited to building or zoning laws, ordinances, or regulations) restricting, regulating, prohibiting or relating (i) the occupancy, use, or enjoyment of the land; (ii) the character, dimensions or location of any improvement now or hereafter erected on the land; (iii) a separation in ownership or a change in the dimensions or area of the land or any parcel of which the land is or was a part; or (iv) environmental protection, or the effect of any violation of these laws, ordinances or governmental regulations, except to the extent that a notice of the enforcement thereof or a notice of a defect, lien, or encumbrance resulting from a violation or alleged violation affecting the land has been recorded in the public records at Date of Policy.
(b) Any governmental police power not excluded by (a) above, except to the extent that a notice of the exercise thereof or notice of a defect, lien or encumbrance resulting from a violation or alleged violation affecting the land has been recorded in the public records at Date of Policy.
2. Rights of eminent domain unless notice of the exercise thereof has been recorded in the public records at Date of Policy, but not excluding from coverage any taking which has occurred prior to Date of Policy which would be binding on the rights of a purchaser for value without knowledge.
3. Defects, liens, encumbrances, adverse claims or other matters:
 - (a) whether or not recorded in the public records at Date of Policy, but created, suffered, assumed or agreed to by the insured claimant;
 - (b) not known to the Company, not recorded in the public records at Date of Policy, but known to the insured claimant and not disclosed in writing to the Company by the insured claimant prior to the date the insured claimant became an insured under this policy;
 - (c) resulting in no loss or damage to the insured claimant;
 - (d) attaching or created subsequent to Date of Policy; or
 - (e) resulting in loss or damage which would not have been sustained if the insured claimant had paid value for the insured mortgage or for the estate or interest insured by this policy.
4. Unenforceability of the lien of the insured mortgage because of the inability or failure of the insured at Date of Policy, or the inability or failure of any subsequent owner of the indebtedness, to comply with the applicable doing business laws of the state in which the land is situated.
5. Invalidity or unenforceability of the lien of the insured mortgage, or claim thereof, which arises out of the transaction evidenced by the insured mortgage and is based upon usury or any consumer credit protection or truth in lending law.
6. Any claim, which arises out of the transaction vesting in the insured the estate of interest insured by this policy or the transaction creating the interest of the insured lender, by reason of the operation of federal bankruptcy, state insolvency or similar creditors' rights laws.

SCHEDULE B, PART I EXCEPTIONS FROM COVERAGE

This policy does not insure against loss or damage (and the Company will not pay costs, attorneys' fees or expenses) which arise by reason of:

1. Taxes or assessments which are not shown as existing liens by the records of any taxing authority that levies taxes or assessments on real property or by the public records. Proceedings by a public agency which may result in taxes or assessments, or notices of such proceedings, whether or not shown by the records of such agency or by the public records.
2. Any facts, rights, interests, or claims which are not shown by the public records but which could be ascertained by an inspection of the land or which may be asserted by persons in possession thereof.
3. Easements, liens or encumbrances, or claims thereof which are not shown by the public records.
4. Discrepancies, conflicts in boundary lines, shortage in area, encroachments, or any other facts which a correct survey would disclose, and which are not shown by the public records.
5. (a) Unpatented mining claims; (b) reservations or exceptions in patents or in Acts authorizing the issuance thereof; (c) water rights, claims or title to water, whether or not the matters excepted under (a), (b) or (c) are shown by the public records.

**ATTACHMENT ONE
(CONTINUED)**

**AMERICAN LAND TITLE ASSOCIATION LOAN POLICY (10-17-92)
WITH ALTA ENDORSEMENT-FORM 1 COVERAGE
EXCLUSIONS FROM COVERAGE**

The following matters are expressly excluded from the coverage of this policy and the Company will not pay loss or damage, costs, attorneys' fees or expenses which arise by reason of:

1. (a) Any law, ordinance or governmental regulation (including but not limited to building and zoning laws, ordinances, or regulations) restricting, regulating, prohibiting or relating to (i) the occupancy, use, or enjoyment of the land; (ii) the character, dimensions or location of any improvement now or hereafter erected on the land; (iii) a separation in ownership or a change in the dimensions or area of the land or any parcel of which the land is or was a part; or (iv) environmental protection, or the effect of any violation of these laws, ordinances or governmental regulations, except to the extent that a notice of the enforcement thereof or a notice of a defect, lien or encumbrance resulting from a violation or alleged violation affecting the land has been recorded in the public records at Date of Policy.
- (b) Any governmental police power not excluded by (a) above, except to the extent that a notice of the exercise thereof or a notice of a defect, lien or encumbrance resulting from a violation or alleged violation affecting the land has been recorded in the public records at Date of Policy.
2. Rights of eminent domain unless notice of the exercise thereof has been recorded in the public records at Date of Policy, but not excluding from coverage any taking which has occurred prior to Date of Policy which would be binding on the rights of a purchaser for value without knowledge.
3. Defects, liens, encumbrances, adverse claims or other matters:
 - (a) created, suffered, assumed or agreed to by the insured claimant;
 - (b) not known to the Company, not recorded in the public records at Date of Policy, but known to the insured claimant and not disclosed in writing to the Company by the insured claimant prior to the date the insured claimant became an insured under this policy;
 - (c) resulting in no loss or damage to the insured claimant;
 - (d) attaching or created subsequent to Date of Policy (except to the extent that this policy insures the priority of the lien of the insured mortgage over any statutory lien for services, labor or material or

to the extent insurance is afforded herein as to assessments for street improvements under construction or completed at Date of Policy); or

- (e) resulting in loss or damage which would not have been sustained if the insured claimant had paid value for the insured mortgage.
4. Unenforceability of the lien of the insured mortgage because of the inability or failure of the insured at Date of Policy, or the inability or failure of any subsequent owner of the indebtedness, to comply with applicable doing business laws of the state in which the land is situated.
5. Invalidity or unenforceability of the lien of the insured mortgage, or claim thereof, which arises out of the transaction evidenced by the insured mortgage and is based upon usury or any consumer credit protection or truth in lending law.
6. Any statutory lien for services, labor or materials (or the claim of priority of any statutory lien for services, labor or materials over the lien of the insured mortgage) arising from an improvement or work related to the land which is contracted for and commenced subsequent to Date of Policy and is not financed in whole or in part by proceeds of the indebtedness secured by the insured mortgage which at Date of Policy the insured has advanced or is obligated to advance.
7. Any claim, which arises out of the transaction creating the interest of the mortgagee insured by this policy, by reason of the operation of federal bankruptcy, state insolvency, or similar creditors' rights laws, that is based on:
 - (i) the transaction creating the interest of the insured mortgagee being deemed a fraudulent conveyance or fraudulent transfer; or
 - (ii) the subordination of the interest of the insured mortgagee as a result of the application of the doctrine or equitable subordination; or
 - (iii) the transaction creating the interest of the insured mortgagee being deemed a preferential transfer except where the preferential transfer results from the failure:
 - (a) to timely record the instrument of transfer; or
 - (b) of such recordation to impart notice to a purchaser for value or a judgment or lien creditor.

The above policy form may be issued to afford either Standard Coverage or Extended Coverage. In addition to the above Exclusions from Coverage, the Exceptions from Coverage in a Standard Coverage policy will also include the following Exceptions from Coverage:

EXCEPTIONS FROM COVERAGE

This policy does not insure against loss or damage (and the Company will not pay costs, attorneys' fees or expenses) which arise by reason of:

1. Taxes or assessments which are not shown as existing liens by the records of any taxing authority that levies taxes or assessments on real property or by the public records. Proceedings by a public agency which may result in taxes or assessments, or notices of such proceedings, whether or not shown by the records of such agency or by the public records.
2. Any facts, rights, interests or claims which are not shown by the public records but which could be ascertained by an inspection of the land or which may be asserted by persons in possession thereof.
3. Easements, liens or encumbrances, or claims thereof, which are not shown by the public records.
4. Discrepancies, conflicts in boundary lines, shortage in area, encroachments, or any other facts which a correct survey would disclose, and which are not shown by the public records.
5. (a) Unpatented mining claims; (b) reservations or exceptions in patents or in Acts authorizing the issuance thereof; (c) water rights, claims or title to water, whether or not the matters excepted under (a), (b) or (c) are shown by the public records.

**2006 ALTA LOAN POLICY (06-17-06)
EXCLUSIONS FROM COVERAGE**

The following matters are expressly excluded from the coverage of this policy, and the Company will not pay loss or damage, costs, attorneys' fees, or expenses that arise by reason of:

1. (a) Any law, ordinance, permit, or governmental regulation (including those relating to building and zoning) restricting, regulating, prohibiting, or relating to
 - (i) the occupancy, use, or enjoyment of the Land;
 - (ii) the character, dimensions, or location of any improvement erected on the Land;
 - (iii) the subdivision of land; or
 - (iv) environmental protection;or the effect of any violation of these laws, ordinances, or governmental regulations. This Exclusion 1(a) does not modify or limit the coverage provided under Covered Risk 5.

- (b) Any governmental police power. This Exclusion 1(b) does not modify or limit the coverage provided under Covered Risk 6.
2. Rights of eminent domain. This Exclusion does not modify or limit the coverage provided under Covered Risk 7 or 8.
3. Defects, liens, encumbrances, adverse claims, or other matters
 - (a) created, suffered, assumed, or agreed to by the Insured Claimant;
 - (b) not Known to the Company, not recorded in the Public Records at Date of Policy, but Known to the Insured Claimant and not disclosed in writing to the Company by the Insured Claimant prior to the date the Insured Claimant became an Insured under this policy;
 - (c) resulting in no loss or damage to the Insured Claimant;
 - (d) attaching or created subsequent to Date of Policy (however, this does not modify or limit the coverage provided under Covered Risk 11, 13, or 14); or

**ATTACHMENT ONE
(CONTINUED)**

- (e) resulting in loss or damage that would not have been sustained if the Insured Claimant had paid value for the Insured Mortgage.
4. Unenforceability of the lien of the Insured Mortgage because of the inability or failure of an Insured to comply with applicable doing-business laws of the state where the Land is situated.
5. Invalidity or unenforceability in whole or in part of the lien of the Insured Mortgage that arises out of the transaction evidenced by the Insured Mortgage and is based upon usury or any consumer credit protection or truth-in-lending law.
6. Any claim, by reason of the operation of federal bankruptcy, state insolvency, or similar creditors' rights laws, that the transaction creating the lien of the Insured Mortgage, is
 - (a) a fraudulent conveyance or fraudulent transfer, or
 - (b) a preferential transfer for any reason not stated in Covered Risk 13(b) of this policy.
7. Any lien on the Title for real estate taxes or assessments imposed by governmental authority and created or attaching between Date of Policy and the date of recording of the Insured Mortgage in the Public Records. This Exclusion does not modify or limit the coverage provided under Covered Risk 11(b).

The above policy form may be issued to afford either Standard Coverage or Extended Coverage. In addition to the above Exclusions from Coverage, the Exceptions from Coverage in a Standard Coverage policy will also include the following Exceptions from Coverage:

EXCEPTIONS FROM COVERAGE

This policy does not insure against loss or damage (and the Company will not pay costs, attorneys' fees or expenses) that arise by reason of:

1. (a) Taxes or assessments that are not shown as existing liens by the records of any taxing authority that levies taxes or assessments on real property or by the Public Records;
- (b) Proceedings by a public agency that may result in taxes or assessments, or notices of such proceedings, whether or not shown by the records of such agency or by the Public Records.
2. Any facts, rights, interests, or claims that are not shown by the Public Records but that could be ascertained by an inspection of the Land or that may be asserted by persons in possession of the Land.
3. Easements, liens or encumbrances, or claims thereof, not shown by the Public Records.
4. Any encroachment, encumbrance, violation, variation, or adverse circumstance affecting the Title that would be disclosed by an accurate and complete land survey of the Land and not shown by the Public Records.
5. (a) Unpatented mining claims; (b) reservations or exceptions in patents or in Acts authorizing the issuance thereof; (c) water rights, claims or title to water, whether or not the matters excepted under (a), (b), or (c) are shown by the Public Records.

**AMERICAN LAND TITLE ASSOCIATION OWNER'S POLICY (10-17-92)
EXCLUSIONS FROM COVERAGE**

The following matters are expressly excluded from the coverage of this policy and the Company will not pay loss or damage, costs, attorneys' fees or expenses which arise by reason of:

1. (a) Any law, ordinance or governmental regulation (including but not limited to building and zoning laws, ordinances, or regulations) restricting, regulating, prohibiting or relating to (i) the occupancy, use, or enjoyment of the land; (ii) the character, dimensions or location of any improvement now or hereafter erected on the land; (iii) a separation in ownership or a change in the dimensions or area of the land or any parcel of which the land is or was a part; or (iv) environmental protection, or the effect of any violation of these laws, ordinances or governmental regulations, except to the extent that a notice of the enforcement thereof or a notice of a defect, lien or encumbrance resulting from a violation or alleged violation affecting the land has been recorded in the public records at Date of Policy.
- (b) Any governmental police power not excluded by (a) above, except to the extent that a notice of the exercise thereof or a notice of a defect, lien or encumbrance resulting from a violation or alleged violation affecting the land has been recorded in the public records at Date of Policy.
2. Rights of eminent domain unless notice of the exercise thereof has been recorded in the public records at Date of Policy, but not excluding from coverage any taking which has occurred prior to Date of Policy which would be binding on the rights of a purchaser for value without knowledge.
3. Defects, liens, encumbrances, adverse claims or other matters:
 - (a) created, suffered, assumed or agreed to by the insured claimant;
 - (b) not known to the Company, not recorded in the public records at Date of Policy, but known to the insured claimant and not disclosed in writing to the Company by the insured claimant prior to the date the insured claimant became an insured under this policy;
 - (c) resulting in no loss or damage to the insured claimant;
 - (d) attaching or created subsequent to Date of Policy; or
 - (e) resulting in loss or damage which would not have been sustained if the insured claimant had paid value for the estate or interest insured by this policy.
4. Any claim, which arises out of the transaction vesting in the insured the estate or interest insured by this policy, by reason of the operation of federal bankruptcy, state insolvency, or similar creditors' rights laws, that is based on:
 - (i) the transaction creating the estate or interest insured by this policy being deemed a fraudulent conveyance or fraudulent transfer; or
 - (ii) the transaction creating the estate or interest insured by this policy being deemed a preferential transfer except where the preferential transfer results from the failure:
 - (a) to timely record the instrument of transfer; or
 - (b) of such recordation to impart notice to a purchaser for value or a judgment or lien creditor.

The above policy form may be issued to afford either Standard Coverage or Extended Coverage. In addition to the above Exclusions from Coverage, the Exceptions from Coverage in a Standard Coverage Policy will also include the following Exceptions from Coverage:

EXCEPTIONS FROM COVERAGE

This policy does not insure against loss or damage (and the Company will not pay costs, attorneys' fees or expenses) which arise by reason of:

1. Taxes or assessments which are not shown as existing liens by the records of any taxing authority that levies taxes or assessments on real property or by the public records. Proceedings by a public agency which may result in taxes or assessments, or notices of such proceedings, whether or not shown by the records of such agency or by the public records.
2. Any facts, rights, interests or claims which are not shown by the public records but which could be ascertained by an inspection of the land or which may be asserted by persons in possession thereof.
3. Easements, liens or encumbrances, or claims thereof, which are not shown by the public records.
4. Discrepancies, conflicts in boundary lines, shortage in area, encroachments, or any other facts which a correct survey would disclose, and which are not shown by the public records.
5. (a) Unpatented mining claims; (b) reservations or exceptions in patents or in Acts authorizing the issuance thereof; (c) water rights, claims or title to water, whether or not the matters excepted under (a), (b) or (c) are shown by the public records.

**ATTACHMENT ONE
(CONTINUED)**

**2006 ALTA OWNER'S POLICY (06-17-06)
EXCLUSIONS FROM COVERAGE**

The following matters are expressly excluded from the coverage of this policy, and the Company will not pay loss or damage, costs, attorneys' fees, or expenses that arise by reason of:

1. (a) Any law, ordinance, permit, or governmental regulation (including those relating to building and zoning) restricting, regulating, prohibiting, or relating to
 - (i) the occupancy, use, or enjoyment of the Land;
 - (ii) the character, dimensions, or location of any improvement erected on the Land;
 - (iii) the subdivision of land; or
 - (iv) environmental protection;or the effect of any violation of these laws, ordinances, or governmental regulations. This Exclusion 1(a) does not modify or limit the coverage provided under Covered Risk 5.
- (b) Any governmental police power. This Exclusion 1(b) does not modify or limit the coverage provided under Covered Risk 6.
2. Rights of eminent domain. This Exclusion does not modify or limit the coverage provided under Covered Risk 7 or 8.
3. Defects, liens, encumbrances, adverse claims, or other matters
 - (a) created, suffered, assumed, or agreed to by the Insured Claimant;

- (b) not Known to the Company, not recorded in the Public Records at Date of Policy, but Known to the Insured Claimant and not disclosed in writing to the Company by the Insured Claimant prior to the date the Insured Claimant became an Insured under this policy;
- (c) resulting in no loss or damage to the Insured Claimant;
- (d) attaching or created subsequent to Date of Policy (however, this does not modify or limit the coverage provided under Covered Risk 9 and 10); or
- (e) resulting in loss or damage that would not have been sustained if the Insured Claimant had paid value for the Title.
4. Any claim, by reason of the operation of federal bankruptcy, state insolvency, or similar creditors' rights laws, that the transaction vesting the Title as shown in Schedule A, is
 - (a) a fraudulent conveyance or fraudulent transfer; or
 - (b) a preferential transfer for any reason not stated in Covered Risk 9 of this policy.
5. Any lien on the Title for real estate taxes or assessments imposed by governmental authority and created or attaching between Date of Policy and the date of recording of the deed or other instrument of transfer in the Public Records that vests Title as shown in Schedule A.

The above policy form may be issued to afford either Standard Coverage or Extended Coverage. In addition to the above Exclusions from Coverage, the Exceptions from Coverage in a Standard Coverage policy will also include the following Exceptions from Coverage:

EXCEPTIONS FROM COVERAGE

This policy does not insure against loss or damage (and the Company will not pay costs, attorneys' fees or expenses) that arise by reason of:

1. (a) Taxes or assessments that are not shown as existing liens by the records of any taxing authority that levies taxes or assessments on real property or by the Public Records; (b) proceedings by a public agency that may result in taxes or assessments, or notices of such proceedings, whether or not shown by the records of such agency or by the Public Records.
2. Any facts, rights, interests, or claims that are not shown in the Public Records but that could be ascertained by an inspection of the Land or that may be asserted by persons in possession of the Land.
3. Easements, liens or encumbrances, or claims thereof, not shown by the Public Records.
4. Any encroachment, encumbrance, violation, variation, or adverse circumstance affecting the Title that would be disclosed by an accurate and complete land survey of the Land and that are not shown by the Public Records.
5. (a) Unpatented mining claims; (b) reservations or exceptions in patents or in Acts authorizing the issuance thereof; (c) water rights, claims or title to water, whether or not the matters excepted under (a), (b), or (c) are shown by the Public Records.

**CLTA HOMEOWNER'S POLICY OF TITLE INSURANCE (10-22-03)
ALTA HOMEOWNER'S POLICY OF TITLE INSURANCE (10-22-03)
EXCLUSIONS**

In addition to the Exceptions in Schedule B, You are not insured against loss, costs, attorneys' fees, and expenses resulting from:

1. Governmental police power, and the existence or violation of any law or government regulation. This includes ordinances, laws and regulations concerning:
 - a. building
 - b. zoning
 - c. Land use
 - d. improvements on the Land
 - e. Land division
 - f. environmental protection
 2. The failure of Your existing structures, or any part of them, to be constructed in accordance with applicable building codes. This Exclusion does not apply to violations of building codes if notice of the violation appears in the Public Records at the Policy Date.
 3. The right to take the Land by condemning it, unless:
 - a. a notice of exercising the right appears in the Public Records at the Policy Date; or
 - b. the taking happened before the Policy Date and is binding on You if You bought the Land without Knowing of the taking.
 4. Risks:
 - a. that are created, allowed, or agreed to by You, whether or not they appear in the Public Records;
 - b. that are Known to You at the Policy Date, but not to Us, unless they appear in the Public Records at the Policy Date;
 - c. that result in no loss to You; or
 - d. that first occur after the Policy Date - this does not limit the coverage described in Covered Risk 7, 8.d, 22, 23, 24 or 25.
 5. Failure to pay value for Your Title.
 6. Lack of a right:
 - a. to any Land outside the area specifically described and referred to in paragraph 3 of Schedule A; and
 - b. in streets, alleys, or waterways that touch the Land.
- This Exclusion does not limit the coverage described in Covered Risk 11 or 18.

**ATTACHMENT ONE
(CONTINUED)**

LIMITATIONS ON COVERED RISKS

Your insurance for the following Covered Risks is limited on the Owner's Coverage Statement as follows:

- For Covered Risk 14, 15, 16 and 18, Your Deductible Amount and Our Maximum Dollar Limit of Liability shown in Schedule A.

The deductible amounts and maximum dollar limits shown on Schedule A are as follows:

	<u>Your Deductible Amount</u>	<u>Our Maximum Dollar Limit of Liability</u>
Covered Risk 14:	<u>1.00% of Policy Amount or \$ 2,500.00</u> (whichever is less)	<u>\$ 10,000.00</u>
Covered Risk 15:	<u>1.00% of Policy Amount or \$ 5,000.00</u> (whichever is less)	<u>\$ 25,000.00</u>
Covered Risk 16:	<u>1.00% of Policy Amount or \$ 5,000.00</u> (whichever is less)	<u>\$ 25,000.00</u>
Covered Risk 18:	<u>1.00% of Policy Amount or \$ 2,500.00</u> (whichever is less)	<u>\$ 5,000.00</u>

**ALTA EXPANDED COVERAGE RESIDENTIAL LOAN POLICY (10/13/01)
EXCLUSIONS FROM COVERAGE**

The following matters are expressly excluded from the coverage of this policy and the Company will not pay loss or damage, costs, attorneys fees or expenses which arise by reason of:

- (a) Any law, ordinance or governmental regulation (including but not limited to building and zoning laws, ordinances, or regulations) restricting, regulating, prohibiting or relating to (i) the occupancy, use, or enjoyment of the Land; (ii) the character, dimensions or location of any improvement now or hereafter erected on the Land; (iii) a separation in ownership or a change in the dimensions or areas of the Land or any parcel of which the Land is or was a part; or (iv) environmental protection, or the effect of any violation of these laws, ordinances or governmental regulations, except to the extent that a notice of the enforcement thereof or a notice of a defect, lien or encumbrance resulting from a violation or alleged violation affecting the Land has been recorded in the Public Records at Date of Policy. This exclusion does not limit the coverage provided under Covered Risks 12, 13, 14, and 16 of this policy.
- (b) Any governmental police power not excluded by (a) above, except to the extent that a notice of the exercise thereof or a notice of a defect, lien or encumbrance resulting from a violation or alleged violation affecting the Land has been recorded in the Public Records at Date of Policy. This exclusion does not limit the coverage provided under Covered Risks 12, 13, 14, and 16 of this policy.
- Rights of eminent domain unless notice of the exercise thereof has been recorded in the Public Records at Date of Policy, but not excluding from coverage any taking which has occurred prior to Date of Policy which would be binding on the rights of a purchaser for value without Knowledge.
- Defects, liens, encumbrances, adverse claims or other matters:
 - created, suffered, assumed or agreed to by the Insured Claimant;
 - not Known to the Company, not recorded in the Public Records at Date of Policy, but Known to the Insured Claimant and not disclosed in writing to the Company by the Insured Claimant prior to the date the Insured Claimant became an Insured under this policy;
 - resulting in no loss or damage to the Insured Claimant;
- (d) attaching or created subsequent to Date of Policy (this paragraph does not limit the coverage provided under Covered Risks 8, 16, 18, 19, 20, 21, 22, 23, 24, 25 and 26); or
- resulting in loss or damage which would not have been sustained if the Insured Claimant had paid value for the Insured Mortgage.
- Unenforceability of the lien of the Insured Mortgage because of the inability or failure of the Insured at Date of Policy, or the inability or failure of any subsequent owner of the indebtedness, to comply with applicable doing business laws of the state in which the Land is situated.
- Invalidity or unenforceability of the lien of the Insured Mortgage, or claim thereof, which arises out of the transaction evidenced by the Insured Mortgage and is based upon usury, except as provided in Covered Risk 27, or any consumer credit protection or truth in lending law.
- Real property taxes or assessments of any governmental authority which become a lien on the Land subsequent to Date of Policy. This exclusion does not limit the coverage provided under Covered Risks 7, 8(e) and 26.
- Any claim of invalidity, unenforceability or lack of priority of the lien of the Insured Mortgage as to advances or modifications made after the Insured has Knowledge that the vestee shown in Schedule A is no longer the owner of the estate or interest covered by this policy. This exclusion does not limit the coverage provided in Covered Risk 8.
- Lack of priority of the lien of the Insured Mortgage as to each and every advance made after Date of Policy, and all interest charged thereon, over liens, encumbrances and other matters affecting the title, the existence of which are Known to the Insured at:
 - The time of the advance; or
 - The time a modification is made to the terms of the Insured Mortgage which changes the rate of interest charged, if the rate of Interest is greater as a result of the modification than it would have been before the modification. This exclusion does not limit the coverage provided in Covered Risk 8.
- The failure of the residential structure, or any portion thereof to have been constructed before, on or after Date of Policy in accordance with applicable building codes. This exclusion does not apply to violations of building codes if notice of the violation appears in the Public Records at Date of Policy.

(continued)

You may be entitled to receive a \$20.00 discount on escrow services if you purchased, sold or refinanced residential property in California between May 19, 1995 and November 1, 2002. If you had more than one qualifying transaction, you may be entitled to multiple discounts.

If your previous transaction involved the same property that is the subject of your current transaction, you do not have to do anything; the Company will provide the discount, provided you are paying for escrow or title services in this transaction.

If your previous transaction involved property different from the property that is subject of your current transaction, you must - prior to the close of the current transaction - inform the Company of the earlier transaction, provide the address of the property involved in the previous transaction, and the date or approximate date that the escrow closed to be eligible for the discount.

Unless you inform the Company of the prior transaction on property that is not the subject of this transaction, the Company has no obligation to conduct an investigation to determine if you qualify for a discount. If you provide the Company information concerning a prior transaction, the Company is required to determine if you qualify for a discount which is subject to other terms and conditions.

(continued)

OR 16

380-020

(continued)

LEGAL DESCRIPTION:

ALL THAT PORTION OF LOT 4 OF THE RE-SUBDIVISION OF A PART OF FANITA RANCHO, IN THE CITY OF SAN DIEGO, COUNTY OF SAN DIEGO, STATE OF CALIFORNIA ACCORDING TO MAP THEREOF NO. 1703, FILED IN THE OFFICE OF THE COUNTY RECORDER OF SAN DIEGO COUNTY, ON FEBRUARY 28, 1918, MORE PARTICULARLY DESCRIBED AS FOLLOWS:

COMMENCING AT POINT "H" LOCATED AT THE INTERSECTION OF THE CENTER LINES OF EASEMENTS NO. 1 AND NO. 8 AS SHOWN ON CITY ENGINEER'S DRAWING NO. 11844-D (3 SHEETS) FILED IN THE OFFICE OF THE CITY ENGINEER, CITY OF SAN DIEGO, CALIFORNIA; THENCE ALONG THE CENTER OF SAID EASEMENT NO. 1, NORTH 04°59'03" EAST (RECORD NORTH 04°59'59" EAST), 1073.64 FEET TO THE SOUTHWESTERLY CORNER OF PARCEL B 11-50 AS QUICLAIMED FROM THE UNITED STATES OF AMERICA TO HARMON J. WARD, ET AL AS RECORDED IN FILE NO. 22553 DECEMBER 11, 1964 OF THE RECORDS OF THE COUNTY RECORDER OF SAN DIEGO COUNTY, THENCE LEAVING SAID CENTER LINE OF EASEMENT NO. 1 SOUTH 89°40'34" EAST (RECORD SOUTH 89°59'38" EAST 904.63 FEET TO THE SOUTHEASTERLY CORNER OF SAID PARCEL B 11-50; THENCE LEAVING SAID PARCEL SOUTH 06°28'42" WEST (RECORD SOUTH 06°09'38" WEST) 1236.83 FEET TO THE CENTER LINE OF SAID EASEMENT NO. 8; THENCE ALONG THE CENTER LINE OF SAID EASEMENT NO. 8 AS FOLLOWS: NORTH 70°55'25" WEST (RECORD NORTH 71°14'29" WEST), 230.00 FEET TO THE BEGINNING OF A 1000.00 FOOT RADIUS CURVE, CONCAVE SOUTHERLY; THENCE ALONG THE ARC OF SAID CURVE THROUGH A CENTRAL ANGLE OF 13°38'42" AN ARC DISTANCE OF 238.15 FEET; THENCE NORTH 84°34'07" WEST (RECORD NORTH 84°53'11" WEST) 410.64 FEET TO THE POINT OF COMMENCEMENT:

EXCEPTING THEREFROM THOSE CERTAIN PARCELS OF LAND CONVEYED TO THE STATE OF CALIFORNIA PURSUANT TO SAN DIEGO COUNTY COURT CASE #631979, FILED DECEMBER 19, 1990, MORE PARTICULARLY DESCRIBED AS FOLLOWS:

FOR FREEWAY PURPOSES, ALL THAT PORTION OF LOT 4 OF THE RESUBDIVISION OF A PART OF FANITA RANCHO ACCORDING TO THE MAP THEREOF NO. 1703 FILED IN THE OFFICE OF THE RECORDER OF SAN DIEGO COUNTY, STATE OF CALIFORNIA, ON FEBRUARY 28, 1981, MORE PARTICULARLY DESCRIBED AS FOLLOWS:

PARCEL 26202-1

BEGINNING AT POINT "H" LOCATED AT THE INTERSECTION OF THE CENTER LINES OF EASEMENTS NOS 1 AND 8 AS SHOWN ON THE CITY ENGINEER'S DRAWING NO. 11844-D (3 SHEETS) FILED IN THE OFFICE OF THE CITY ENGINEER, CITY OF SAN DIEGO, CALIFORNIA; THENCE ALONG THE CENTERLINE OF SAID EASEMENT NO. 1, NORTH 04°59'03" EAST (RECORD NORTH 04°39'50" EAST) 665.16 FEET, THENCE LEAVING SAID CENTERLINE SOUTH 84°57'17" EAST 35.81 FEET; THENCE SOUTH 05°31'53" WEST 117.82 FEET TO THE BEGINNING OF A NON-TANGENT 768.00 FOOT RADIUS CURVE CONCAVE NORTHEASTERLY, A RADIAL LINE THROUGH SAID POINT BEARS NORTH 84°57'17" WEST; THENCE SOUTHEASTERLY ALONG SAID CURVE THROUGH A CENTRAL ANGLE OF 45°38'36" AN ARC DISTANCE OF 611.81 FEET; THENCE NON-TANGENT TO SAID CURVE NORTH 84°34'09" WEST (RECORD NORTH 84°53'11" WEST), 265.18 FEET TO THE POINT OF BEGINNING.

SURVEYOR'S NOTES:

1. THE BASIS OF THIS SURVEY IS THE PRELIMINARY TITLE REPORT PREPARED BY: CHICAGO TITLE COMPANY ORDER NO.: 930020578-U50 AMENDMENT OF COMMITMENT DATED: DECEMBER 27, 2010

TITLE TO THE ESTATE OR INTEREST AT THE DATE HEREOF IS VESTED IN: GILBERT R. ROESCH AND JEAN M. ROESCH, TRUSTEES OF THE ROESCH FAMILY TRUST DATED NOVEMBER 16, 1992 AND TERRY LEE RUSS, TRUSTEE OF THE TERRY LEE RUSS REVOCABLE TRUST DATED SEPTEMBER 18, 2000 AND ROSEMARIE A. BURRIS, TRUSTEE OF THE ROSEMARIE A. BURRIS LIVING TRUST, DATED JULY 15, 2002

2. NO RESPONSIBILITY AS TO THE ACCURACY OF THE TITLE INFORMATION INCLUDED IN THIS REPORT IS ASSUMED BY THIS MAP.

3. THIS SURVEY WAS PERFORMED ON THE GROUND ON APRIL 6, 2011. THE DIMENSIONS SHOWN HEREON RELATIVE TO EACH OBJECT OF CULTURE (I.E.: MANHOLE, STREET LIGHT, ETC.) ARE BETWEEN THE PROPERTY LINE AND THE EDGE OF THAT OBJECT CLOSEST TO THE PROPERTY LINE.

4. THIS A.L.T.A. SURVEY MAP WAS PREPARED FOR THE EXCLUSIVE USE OF THE PERSONS OR ENTITIES NAMED HEREON. SAID SURVEY DOES NOT EXTEND TO UNNAMED PERSONS OR ENTITIES WITHOUT THE EXPRESSED CONSENT OF THE SURVEYOR NAMING SAID PERSONS OR ENTITIES.

5. THE SUBJECT PROPERTY IS DESIGNATED AS LYING WITHIN FLOOD ZONE X ON U.S. DEPARTMENT OF HUD FLOOD INSURANCE MAP NUMBER 06073C1632F DATED JUNE 19, 1997, IN THE COUNTY OF SAN DIEGO. ZONE X BEING DEFINED AS AREAS DETERMINED TO BE OUTSIDE 500 YEAR FLOOD PLAIN.

6. ASSESSOR PARCEL NUMBER 366-081-42.

7. NO CHANGES IN STREET RIGHT OF WAY LINES WAS AVAILABLE. THERE WAS NO EVIDENCE OF RECENT STREET OR SIDEWALK CONSTRUCTION OR REPAIRS ON THE DATE OF THE FIELD SURVEY.

8. THERE WAS NO EVIDENCE THAT THE SITE WAS USED AS A SOLID WASTE DUMP, SUMP, OR SANITARY LANDFILL ON THE DATE OF THE FIELD SURVEY.

9. THE SUBJECT PROPERTY IS CURRENTLY ZONED RS-1-8 IN THE CITY OF SAN DIEGO.

SURVEYOR'S CERTIFICATE:

TO: COGNENTRIX ENERGY, LLC, AND CHICAGO TITLE COMPANY:

THIS IS TO CERTIFY THAT THIS MAP OR PLAT AND THE SURVEY ON WHICH IT IS BASED WERE MADE IN ACCORDANCE WITH THE 2011 MINIMUM STANDARD DETAIL REQUIREMENTS FOR ALTA/ACSM LAND TITLE SURVEYS, JOINTLY ESTABLISHED AND ADOPTED BY ALTA AND NSPS, AND INCLUDES ITEMS 3, 4, 6(a), 11(a), 13, 17, 18 OF TABLE A THEREOF. THE FIELD WORK WAS COMPLETED ON APRIL 6, 2011.

DATE OF PLAT OR MAP: APRIL 25, 2011.

BY: _____ PRELIMINARY LICENSED LAND SURVEYOR

REGISTRATION NO. 5346

TITLE EXCEPTIONS:

THE BASIS OF THIS SURVEY IS A PRELIMINARY TITLE REPORT PREPARED BY CHICAGO TITLE COMPANY UNDER ORDER NO. 930020578-U50, DATED DECEMBER 27, 2010. NO RESPONSIBILITY IS ASSUMED AS TO THE ACCURACY AND COMPLETENESS OF SAID COMMITMENT.

GEOGRAPHICALLY LOCATABLE ITEMS FROM SAID COMMITMENT WHICH AFFECT THE SUBJECT PROPERTY ARE SHOWN ON THIS MAP WITH A HEXAGON AND ARE NUMERICALLY KEYED TO SAID REPORT.

- 1. PROPERTY TAXES, INCLUDING ANY PERSONAL PROPERTY TAXES AND ANY ASSESSMENTS COLLECTED WITH TAXES, FOR THE FISCAL YEAR 2010 - 2011

1ST INSTALLMENT: \$2,296.13 (PAID)
2ND INSTALLMENT: \$2,296.13
PENALTY AND COST: \$239.61 (DUE AFTER APRIL 10)
HOMEOWNERS EXEMPTION: \$NONE
CODE AREA: . 08060

ASSESSORS PARCEL NUMBER: . 366-081-38

- 2. THE LIEN OF SUPPLEMENTAL TAXES, IF ANY, ASSESSED PURSUANT TO THE PROVISIONS OF CHAPTER 3.5 (COMMENCING WITH SECTION 75) OF THE REVENUE AND TAXATION CODE OF THE STATE OF CALIFORNIA

- 3. AN EASEMENT FOR THE PURPOSE SHOWN BELOW AND RIGHTS INCIDENTAL THERETO AS SET FORTH IN A DOCUMENT.

GRANTED TO: . COUNTY OF SAN DIEGO
PURPOSE: . ACCESS ROAD
RECORDED: . SEPTEMBER 16, 1963 AS INSTRUMENT NO. 165071 OF OFFICIAL RECORDS
AFFECTS: . THE WESTERLY 30 FEET
SURVEYORS NOTE: DOES NOT AFFECT SUBJECT PROPERTY

- 4. AN EASEMENT FOR THE PURPOSE SHOWN BELOW AND RIGHTS INCIDENTAL THERETO AS SET FORTH IN A DOCUMENT.

PURPOSE: . ROAD EASEMENTS
RECORDED: . JUNE 7, 1965 AS INSTRUMENT NO. 101350 OF OFFICIAL RECORDS
AFFECTS: . THE ROUTE THEREOF AFFECTS A PORTION OF SAID LAND AND IS MORE FULLY DESCRIBED IN SAID DOCUMENT.

SAID INSTRUMENT ADDITIONALLY CONTAINS THE PRIVILEGE AND RIGHT TO EXTEND DRAINAGE STRUCTURES AND EXCAVATION AND EMBANKMENT SLOPES BEYOND THE LIMITS WHERE REQUIRED FOR THE CONSTRUCTION AND MAINTENANCE THEREOF
PORTION OF EASEMENT VACATED BY RESOLUTION NUMBER R-304354 RECORDED MARCH 19, 2009 AS INSTRUMENT NO. 2009-0138266 OF OFFICIAL RECORDS.

- 5. THE RIGHT TO USE WITH OTHERS ROAD EASEMENTS SHOWN ON CITY ENGINEER'S DRAWING NO. 11844-D (3 SHEETS) FILED IN THE OFFICE OF THE CITY ENGINEER, CITY OF SAN DIEGO, CALIFORNIA. SAID RIGHT TO USE SAID EASEMENTS BEING REVOKED AT SUCH TIME THAT A DEDICATED ROAD IS PROVIDED TO ANY PORTION OF THE ABOVE DESCRIBED PARCEL. SUBJECT TO EASEMENTS SHOWN ON SAID CITY ENGINEER'S DRAWING NO. 11844-D (3 SHEETS) AND ALSO SUBJECT TO 50.00 FOOT SLOPE RIGHTS LYING WITHIN THE ABOVE DESCRIBED PARCEL, AS PROVIDED BY DEED RECORDED JUNE 28, 1966, AS FILE NO. 105794.

- 6. INTENTIONALLY OMITTED.
7. INTENTIONALLY OMITTED.

- 8. AN EASEMENT FOR THE PURPOSE SHOWN BELOW AND RIGHTS INCIDENTAL THERETO AS SET FORTH IN A DOCUMENT.

GRANTED TO: . THE PEOPLE OF THE STATE OF CALIFORNIA
PURPOSE: . SLOPE EASEMENT
RECORDED: . FEBRUARY 24, 1992 AS INSTRUMENT NO. 1992-097752 OF OFFICIAL RECORDS
AFFECTS: . THE ROUTE THEREOF AFFECTS A PORTION OF SAID LAND AND IS MORE FULLY DESCRIBED IN SAID DOCUMENT.

- 9. AN EASEMENT FOR THE PURPOSE SHOWN BELOW AND RIGHTS INCIDENTAL THERETO AS SET FORTH IN A DOCUMENT.

GRANTED TO: . THE PEOPLE OF THE STATE OF CALIFORNIA
PURPOSE: . DRAINAGE
RECORDED: . FEBRUARY 24, 1992 AS INSTRUMENT NO. 1992-097752 OF OFFICIAL RECORDS
AFFECTS: . THE ROUTE THEREOF AFFECTS A PORTION OF SAID LAND AND IS MORE FULLY DESCRIBED IN SAID DOCUMENT.

- 10. THE FACT THAT THE OWNERSHIP OF SAID LAND DOES NOT INCLUDE RIGHTS OF ACCESS TO OR FROM THE STREET, HIGHWAY, OR FREEWAY ABUTTING SAID LAND, SUCH RIGHTS HAVING BEEN SEVERED FROM SAID LAND BY THE DOCUMENT.

RECORDED: . FREEWAY ADJACENT
AFFECTS: . FEBRUARY 24, 1992 AS INSTRUMENT NO. 1992-097752 OF OFFICIAL RECORDS

- 11. RECORD OF SURVEY MAP NO. 14620, RECORDED AUGUST 18, 1994, AS FILE NO. 1994-0500085 OFFICIAL RECORDS WHICH DISCLOSES VARIANCES FROM THE RECORD LEGAL DESCRIPTION OF SAID LAND. REFERENCE IS MADE TO SAID MAP FOR FURTHER PARTICULARS.

- 12. A DEED OF TRUST TO SECURE AN INDEBTEDNESS IN THE ORIGINAL AMOUNT SHOWN BELOW.

AMOUNT: \$40,000.00
DATED: . APRIL 10, 1997
TRUSTOR: . GILBERT R. ROESCH AND JEAN M. ROESCH, TRUSTEES OF THE ROESCH FAMILY TRUST DATED NOVEMBER 16, 1992, AS THEIR INTERESTS MAY APPEAR
TRUSTEE: . FIRST AMERICAN TITLE INSURANCE COMPANY, A CALIFORNIA CORPORATION
BENEFICIARY: . RICHARD H. MC KANNAY, JR.
LOAN NUMBER: . NOT SHOWN
RECORDED: . APRIL 8, 1997 AS INSTRUMENT NO. 1997-0160937 OF OFFICIAL RECORDS

- 13. RECORD OF SURVEY MAP NO. 16353, RECORDED OCTOBER 8, 1999, AS FILE NO. 1999-0683758 OFFICIAL RECORDS WHICH DISCLOSES VARIANCES FROM THE RECORD LEGAL DESCRIPTION OF SAID LAND. REFERENCE IS MADE TO SAID MAP FOR FURTHER PARTICULARS.

TITLE EXCEPTIONS (CONTINUED):

- 14. MATTERS WHICH MAY BE DISCLOSED BY AN INSPECTION AND/OR BY A CORRECT ALTA/ACSM LAND TITLE SURVEY OF SAID LAND THAT IS SATISFACTORY TO THIS COMPANY, AND/OR BY INQUIRY OF THE PARTIES IN POSSESSION THEREOF.

THIS OFFICE MUST BE NOTIFIED AT LEAST 7 BUSINESS DAYS PRIOR TO THE SCHEDULED CLOSING IN ORDER TO ARRANGE FOR AN INSPECTION OF THE LAND; UPON COMPLETION OF THIS INSPECTION YOU WILL BE NOTIFIED OF THE REMOVAL OF SPECIFIC COVERAGE EXCEPTIONS AND/OR ADDITIONAL EXCEPTIONS TO COVERAGE.

- 15. ANY RIGHTS OF PARTIES IN POSSESSION OF SAID LAND, BASED ON ANY UNRECORDED LEASE, OR LEASES.

THIS COMPANY WILL REQUIRE A FULL COPY OF ANY UNRECORDED LEASE, TOGETHER WITH ALL SUPPLEMENTS, ASSIGNMENTS, AND AMENDMENTS FOR REVIEW.

- 16. A DOCUMENT ENTITLED "MEMORANDUM OF OPTION AGREEMENT", DATED AUGUST 17, 2010 EXECUTED BY GILBERT R. AND JEAN M. ROESCH, TRUSTEES OF THE ROESCH FAMILY TRUST DATED NOVEMBER 16, 1992 AND TERRY LEE RUSS, TRUSTEE OF THE TERRY LEE RUSS REVOCABLE TAIST DATED SEPTEMBER 18, 2000 AND ROSEMARIE A. BURRIS, TRUSTEE OF THE ROSEMARIE A. BURRIS LIVING TRUST DATED JULY 15, 2002, IN FAVOR OF DEVELOPMENT LAND HOLDINGS LLC, A DELAWARE LIMITED LIABILITY COMPANY, SUBJECT TO ALL THE TERMS, PROVISION(S) AND CONDITIONS THEREIN CONTAINED, RECORDED SEPTEMBER 1, 2010, AS INSTRUMENT NO. 2010-0458212 OF OFFICIAL RECORDS.

LEGEND:

- PL - PROPERTY LINE
EP - EDGE OF PAVEMENT
TC - TOP OF CURB
CL - CENTERLINE
SFN - SEARCHED FOUND NOTHING
- - - - - INGRESS & EGRESS
< > - GRID DIMENSIONS TIED TO CONTROL
[] - RECORD DATA PER RS 16353
() - RECORD DATA PER DOC. NO. 1996-0636614 O.R. RECORDED 12/20/1996

MONUMENT NOTES:

- INDICATES FOUND 2" 1P W/NAIL & TAG STAMPED "SD CO. ENGR", FLUSH. PER RS 16353, UNLESS OTHERWISE NOTED.
INDICATES FOUND MONUMENT AS NOTED.

AREA:

THE SUBJECT PROPERTY CONTAINS 21.57 ACRES GROSS.

BASIS OF BEARINGS:

BEARINGS AND COORDINATES AS SHOWN HEREON ARE IN TERMS OF THE CALIFORNIA COORDINATE SYSTEM OF 1983 (CCS83, EPOCH 1991.35), ZONE 6; BASED LOCALLY UPON THE FOLLOWING CONTROL STATIONS AS SHOWN ON RECORD OF SURVEY NO. 16353:

Table with 3 columns: NAME, NORTHING (FT.)-GRID, EASTING (FT.)-GRID. Rows include GPS R282, 52-13.20L, 1886113.024, 1888956.044, 6320546.147, 6322179.071.

VICINITY MAP NOT TO SCALE

ALTA / ACSM LAND TITLE SURVEY
IN THE CITY OF SAN DIEGO, COUNTY OF SAN DIEGO, STATE OF CALIFORNIA

PREPARED FOR COGNENTRIX ENERGY, LLC, 9405 ARROWPOINT BLVD., CHARLOTTE, NC 28277

RBF CONSULTING PLANNING DESIGN CONSTRUCTION
3300 EAST GUASTI ROAD, SUITE 100
ONTARIO, CALIFORNIA 91761
909.974.4900 FAX 909.390.9817 www.RBF.com

H:\PDATA\65100848\CADD\MAPPING\ALTA\0848-ALTA-001-655.DWG :DUQUETTE 4/25/11 10:30 am