Mortgage Documents

Puerto Rico 1-4 Family Rider - Single-Family - Fannie Mae/Freddie Mac UNIFORM INSTRUMENT (Form 3170.53)

Type of Instrument

Instrument Revision Date

Rider

5/05

Instrument Last Modified

Summary Page Last Modified

N/A

1/28/09 (Authorized Change - Rent Loss Insurance)
Printing Instructions

The PDF document must be printed on letter size paper, using portrait format.

Use This Document For

	State
	Lien Type
	Product Type
	Property Type
	Occupancy Type

	Puerto Rico
	First
	All
	All, except cooperatives
	All

Required Changes

The following changes MUST always be made to this document:

None

Authorized Changes

The following changes MAY be made to this document at the lender’s option or MUST be made under certain circumstances only:

1.
Lenders MAY include at the bottom of each page “initial lines” on which borrowers may insert their initials to acknowledge that all pages of the document are present. If these lines are added, lenders MUST require the borrowers to initial the lines on each page of the document.

2.
Lenders MAY adjust cross-references to section, paragraph, or page numbers, if needed to reflect changes in section, paragraph, or page numbers that result from adding, modifying, or deleting certain language in accordance with another authorized change.

3.
Lenders MAY delete Section D. Rent Loss Insurance.
4.
Lenders MAY delete Section E. “Borrower’s Right to Reinstate” Deleted.
5.
Lenders MAY delete Section F. Borrower’s Occupancy, if the security property is a two- to four-family property in which the borrowers occupy at least one of the dwelling units.

6.
Lenders MUST delete Section F. Borrower’s Occupancy, if the security property is a second home.

7.
Lenders MAY delete Section G. Assignment of Leases.

Other Pertinent Information

Any special instructions related to preparation of this document, use of special signature forms, required riders or addenda, etc. are discussed below.

1.
If the borrower is an inter vivos revocable trust, we may require: a special rider, a different signature form for the trustee signature, and a special signature acknowledgment for the settlor/credit applicant(s). Lenders are responsible for making any modifications, including the use of different terminology for a Spanish translation, needed to conform to the signature forms customarily used in Puerto Rico and will be held fully accountable for the use of any invalid signature form(s).
-
Each of the trustees must sign this document in a signature block substantially similar to the following, which should be inserted in the Borrower signature lines.

___________________________, Trustee of the __________________________ Trust under trust instrument dated ___________________________, for the benefit of _____________________________ (Borrower).

PAGE
1

