ATTORNEY O	R PARTY WITHOUT ATTORNEY (name and Address)		
TELLEPHONE	NO:		
ATTORNEY FO			
	OURT OF CALIFORNIA, COUNTY OF		
STREET ADDR			
MAILING ADI			
CITY AND ZIP CASE NAME:	CODE:		
CASE IVAIVIE.	THIRD PARTY CLAIM	CASE NUMBER:	
Icc			
(CC	P 720.110, 720.130, 720.230)	LEVYING OFFICER FILE NUMBER:	
	DECLARATION		
ı			
Ι,	, declare as follows:		
Roof Of Of Sa	 I am not a party to the above-captioned action, but I have an interest in: Real property that has been levied upon under a Writ of Attachment or Writ of Execution. Personal property that has been levied upon under a writ of attachment, writ of execution, prejudgment or postjudgment writ of possession, or a writ of sale. 		
2. My ac	My address in California where I can be served with legal papers by mail is.		
3. I have	. I have an interest in the following described property:		
4. I have anownershipsecuritylienother interest In the above-described property by virtue of the following facts:			

5.	The estimated market value of the \$	above-described property interest is:	
	This is a security interest or lien and the applicable rate of interest ispercent.		
6.	Attached are true and correct copies of documents that support my claim.		
I de	clare under penalty of perjury under	the laws of the State of California that the	
fore	going is true and correct.		
Date	ed:at(city)	(state)	
——(Pri	nt Name of Third Party)	(Signature of Third Party)	

7483 FORM 011 (NEW 11/13)

2 of 2