FORBEARANCE AGREEMENT
THIS TEMPORARY FORBEARANCE AGREEMENT ("AGREEMENT"), dated as of __________  is entered into by and between <<**enter name**>> ("BORROWER") and <<**enter name**>>, (the "LENDER"). 
WHEREAS, On <<**enter date**>> the BORROWER executed and delivered to the LENDER a "Promissory Note" in the principal amount of $<<**enter amount**>> with interest to accrue at a rate of <<**interest**>>% per annum.   The Promissory Note was secured by a "Mortgage" that is recorded in the Public Record.
WHEREAS, Borrower intends to pay the amount owed on the Promissory Note but there has been delay in gaining immediate access to those funds.  In order to give the Borrower more time, the parties are entering into this Agreement to extend the "Due Date" of the Promissory Note.
NOW, THEREFORE, in consideration of the mutual covenants contained herein, The BORROWER and the LENDER agree as follows:
1.
Forbearance.  Subject to the terms and conditions of this Agreement and the Promissory Note the parties hereby agree to extend the "Due Date" stated in the Promissory note to <<**enter date**>>. The LENDER agrees to forbear from taking any steps to enforce the Promissory Note or Mortgage until after that date.
2.
Absence Of Waiver. The parties hereto agree that, except to the extent expressly set forth herein, nothing contained herein shall be deemed to:
(a) 
be a consent to, or waiver of, any default; or
(b) 
prejudice any right or remedy which the LENDER may now have or may in the future have under the Promissory Note, Mortgage, or otherwise, including, without limitation, any right or remedy resulting from any  Default or Event of Default.
3.
Except as expressly provided herein, the BORROWER hereby agrees that the Promissory Note shall continue unchanged and in full force and effect, and all rights, powers and remedies of the LENDER thereunder and under applicable law are hereby expressly reserved. 
4
Authority to Execute.  The parties each warrant and represent to the other than the individuals signing this Agreement on their behalf  have full power and authority to execute and deliver the Agreement and to bind the respective parties hereto.
IN WITNESS WHEREOF,  the parties hereto agree to the above terms and have caused this Agreement to be executed in their names by their duly authorized officers.
Borrower:  <<**enter name**>>
by: _____________________________


Date: _______________________
      signature
      _____________________________
      print name and title
Lender:  <<**enter name**>>
by: _____________________________


Date: _______________________
      signature
      _____________________________
      print name and title
2

