

PROTECT With Our Policy

YOUR PROTECTION

What if?

Owning your property free and clear involves more than having a deed in hand. A deed does not cancel certain prior "rights" and "claims" other people may have to your property—rights whose existence you never suspected; claims that may go back in time months or decades to the earliest owners of your newly acquired property.

Protecting Your Rights

"What protection," you may ask "do I have against such claims? How can I be sure my property is really mine?" The answer to both of those questions is real estate ownership insurance, commonly known as title insurance.

Title Insurance

Title insurance is an insured statement of the condition of your "title" or ownership rights to a certain piece of property. An owner's title insurance policy describes your property in detail and states what limitations, if any, there are to your ownership. (For example, you may take ownership subject to existing liens or encumbrances. Or you may not own mineral rights. Or easements may have been granted to utility companies or adjacent property owners.)

Most importantly, an owner's title insurance policy guarantees that the property you are purchasing is free of undisclosed liens, confusion in the rights of ownership, and other clouds on the title. In short, it guarantees that you own the property for which you bargained.

Note: This marketing piece is a summary of the benefits available under a First American title insurance policy. Please refer to the policy itself to determine the exact benefits and the exclusions from coverage.

You buy a home. Everything is signed, sealed, and delivered. At long last, it's all yours—land, house, lawn, trees, and mortgage. Time to celebrate!

Maybe. Maybe not.

What if, many years ago, a deed was forged on the property you just bought? What if there are unpaid taxes? Or a clerical error in public records? Or a previously unknown heir of a former owner is discovered?

OUR OWNER'S POLICY

Before an owner's policy is issued, the title company (or one of its agents) conducts a search of public records, maps, and documents. The records may trace back to colonial estates, pioneer homesteads, or even Spanish land grants. Only after collecting, examining, and interpreting appropriate records is a policy issued insuring the condition of title.

Besides describing your property and spelling out any recorded limitations on your ownership, a title insurance policy sets forth in clear terms what First American Title Insurance Company will do in the event that a flaw in the title is discovered or your rights of ownership are challenged.

In simple terms, First American agrees to:

1. Defend your title in court, at our expense, as to covered matters.
2. Bear the cost of settling the claim if it proves valid.
3. Correct or clear the title when possible.
4. Promptly pay you for your loss in the event of an unsuccessful defense of your title.

Two Policies in One

This is, in effect, two policies in one. One provides coverage for legal expense to defend title. The other provides for reimbursement in the event of a loss.

First American
Title Insurance Company

One Low Premium

A low, one-time premium is all you pay to obtain the protection and peace of mind that comes with a First American title insurance policy. As long as ownership remains in your name or that of your heirs, there is no additional cost. The policy is issued in an amount equal to the purchase price you pay.

100 Years of Protection, Plus

The protection you get from an owner's title insurance policy is only as good as the company that underwrites it. It is in your best interest to select a title insurer that meets the highest standards of financial stability, professional integrity, and responsible management.

Peace of Mind

An owner's title insurance policy provides you with peace of mind. It takes the risk out of acquiring property whose legal history is unknown to you. While there should be no risks in transferring property, they do exist. Through the years, your new property may have changed hands many times through sale, inheritance, foreclosure, or bankruptcy. Each transfer was an opportunity for an error in title to arise. If an error occurred, and has never come to light, it puts your title in jeopardy. You could lose your property and the money you paid for it. And, even if you successfully defend your rights of ownership, the cost in time and legal fees could be prohibitive.

Among the many risks against which title insurance protects you are:

- Confusion from similarity of names
- Forged documents
- Signatures of minors or mentally incompetent persons
- Mistakes in recording legal documents
- Undisclosed or missing heirs
- Fraud
- Invalid divorces
- Misrepresentation of marital status
- Unpaid taxes
- Clerical errors in public records
- Wills not probated

First American Title Insurance Company
has been protecting homeowners
for more than 100 years.

Our financial condition is rock-solid.
Our reputation is secure.
Your protection is our policy.

*Insist on an owner's title insurance
policy from First American
Title Insurance Company.*

Note: This brochure is a summary of the benefits available under a First American Title Insurance Policy. Please refer to the policy itself to determine the exact benefits and the exclusions from coverage.

**First American
Title Insurance Company**

First American Title Insurance Company makes no express or implied warranty respecting the information presented and assumes no responsibility for errors or omissions.

© 2011 First American Financial Corporation. All rights reserved. ▼ NYSE: FAF