

NEW ISSUE NOT RATED
In the opinion of Atkinson, Andelson, Loya, Ruud & Romo, A Professional Law Corporation, Irvine, California, Bond Counsel, subject,

however, to certain qualifications described herein, under existing laws, regulations, rulings and court decisions, and assuming, among other
matters, the accuracy of certain representations and compliance with certain covenants, interest on the Bonds (as defined below) is excluded
from gross income for federal income tax purposes under Section 103 of the Internal Revenue Code of 1986, as amended (the “Code”). In the
further opinion of Bond Counsel, interest on the Bonds is not an item of tax preference for purposes of the federal alternative minimum. In the
further opinion of Bond Counsel, interest on the Bonds is exempt from State of California personal income taxation. Bond Counsel expresses
no other opinion regarding or concerning any other tax consequences related to the ownership or disposition of, or the accrual or receipt of
interest on, the Bonds. See “LEGAL MATTERS – Tax Exemption” herein.

$3,745,000
COMMUNITY FACILITIES DISTRICT NO. 2010-1

OF THE TEMECULA VALLEY UNIFIED SCHOOL DISTRICT
SERIES 2019 SPECIAL TAX BONDS

Dated: Date of Delivery Due: September 1, as shown on inside cover
The Series 2019 Special Tax Bonds (the “Bonds”) are being issued under the Mello-Roos Community Facilities Act of 1982 (the

“Act”); the Resolution of Issuance (as defined herein) and a Fiscal Agent Agreement, dated as of April 1, 2019 (the “Fiscal Agent Agreement”),
by and between Community Facilities District No. 2010-1 of the Temecula Valley Unified School District (the “Community Facilities District”)
and U.S. Bank National Association, as fiscal agent (the “Fiscal Agent”). The Bonds are payable from Net Taxes (as defined herein) levied on
property within the Community Facilities District according to the Rate and Method of Apportionment of the Special Tax Temecula Valley
Unified School District Community Facilities District No. 2010-1, approved by the qualified electors within the Community Facilities District
and by the Board of Education (the “Board”) of the Temecula Valley Unified School District (the “School District”), acting as the Legislative
Body of the Community Facilities District.

The Bonds are being issued (i) to finance, either directly or indirectly, the acquisition and construction of certain school facilities (the
“Facilities”), (ii) to fund a Reserve Fund for the Bonds in an amount equal to the Reserve Requirement, (iii) to pay capitalized interest through
approximately September 1, 2019 and (iv) to pay certain costs of issuing the Bonds. See “ESTIMATED SOURCES AND USES OF FUNDS”
and “FACILITIES TO BE FINANCED WITH PROCEEDS OF THE BONDS” herein.

Interest on the Bonds is payable on each March 1 and September 1, commencing September 1, 2019. The Bonds will be issued in
denominations of $5,000 or integral multiples thereof. The Bonds, when delivered, will be initially registered in the name of Cede & Co., as
nominee of The Depository Trust Company (“DTC”). DTC will act as securities depository for the Bonds as described herein under “THE
BONDS – Book-Entry and DTC.”

 The Bonds are subject to optional redemption, mandatory redemption from prepayment of Special Taxes and mandatory
sinking fund redemption prior to maturity as described herein.

MATURITY SCHEDULE

(See Inside Cover) __________________________

 Please refer to the inside cover page for a summary of the principal amounts, interest rates and reoffering yields for the Bonds.

THE BONDS, THE INTEREST THEREON, AND ANY PREMIUMS PAYABLE ON THE REDEMPTION OF ANY OF
THE BONDS, ARE NOT AN INDEBTEDNESS OF THE SCHOOL DISTRICT, THE STATE OF CALIFORNIA (THE “STATE”)
OR ANY OF ITS POLITICAL SUBDIVISIONS, AND NEITHER THE SCHOOL DISTRICT, THE COMMUNITY FACILITIES
DISTRICT (EXCEPT TO THE LIMITED EXTENT DESCRIBED HEREIN), THE STATE NOR ANY OF ITS POLITICAL
SUBDIVISIONS IS LIABLE FOR THE BONDS. NEITHER THE FAITH AND CREDIT NOR THE TAXING POWER OF THE
SCHOOL DISTRICT, THE COMMUNITY FACILITIES DISTRICT (EXCEPT TO THE LIMITED EXTENT DESCRIBED
HEREIN) OR THE STATE OR ANY POLITICAL SUBDIVISION THEREOF IS PLEDGED TO THE PAYMENT OF THE BONDS.
OTHER THAN THE NET TAXES OF THE COMMUNITY FACILITIES DISTRICT, NO TAXES ARE PLEDGED TO THE
PAYMENT OF THE BONDS. THE BONDS ARE NOT A GENERAL OBLIGATION OF THE COMMUNITY FACILITIES
DISTRICT, BUT ARE LIMITED OBLIGATIONS OF THE COMMUNITY FACILITIES DISTRICT PAYABLE SOLELY FROM
THE NET TAXES AS MORE FULLY DESCRIBED HEREIN.

This cover page contains certain information for quick reference only. It is not a summary of the issue. Potential investors must
read the entire Official Statement to obtain information essential to the making of an informed investment decision. Investment in the
Bonds involves risks which may not be appropriate for some investors. See “BONDOWNERS’ RISKS” herein for a discussion of special
risk factors that should be considered in evaluating the investment quality of the Bonds.

The Bonds are offered when, as and if issued and accepted by the Underwriter, subject to approval as to their legality by Atkinson,
Andelson, Loya, Ruud & Romo, A Professional Law Corporation, Irvine, California, Bond Counsel, and subject to certain other conditions.
Certain legal matters will be passed on for the School District and the Community Facilities District by Atkinson, Andelson, Loya, Ruud &
Romo, A Professional Law Corporation, and by James F. Anderson Law Firm, A Professional Corporation, Laguna Hills, California, Disclosure
Counsel, and for the Underwriter by Kutak Rock LLP, Irvine, California. It is anticipated that the Bonds, in book-entry form, will be available
through the services of DTC on or about April 17, 2019.

Dated: March 28, 2019

MATURITY SCHEDULE

$3,745,000

COMMUNITY FACILITIES DISTRICT NO. 2010-1
OF THE TEMECULA VALLEY UNIFIED SCHOOL DISTRICT

SERIES 2019 SPECIAL TAX BONDS

$2,160,000 Serial Bonds
Base CUSIP® No. 87970H †

Maturity

(September 1)
Principal
Amount

Interest
Rate

Yield

Price

CUSIP ®
No. †

Maturity
(September 1)

Principal
Amount

Interest
Rate

Yield

Price

CUSIP ®
No. †

2020 $85,000 3.000% 1.57% 101.932% NN1 2030 $110,000 3.000% 2.88% 101.067% CC NY7

2021 85,000 3.000 1.85 102.655 NP6 2031 110,000 3.000 3.04 99.587 NZ4

2022 90,000 3.000 1.97 103.343 NQ4 2032 115,000 3.000 3.18 98.049 PA7

2023 90,000 3.000 2.15 103.527 NR2 2033 120,000 3.000 3.27 96.921 PB5

2024 90,000 3.000 2.25 103.773 NS0 2034 120,000 3.125 3.36 97.194 PC3

2025 95,000 4.000 2.37 109.585 NT8 2035 125,000 3.250 3.41 98.002 PD1

2026 95,000 4.000 2.45 110.394 NU5 2036 125,000 3.250 3.46 97.272 PE9

2027 100,000 4.000 2.53 111.026 NV3 2037 130,000 3.250 3.51 96.498 PF6

2028 105,000 4.000 2.63 111.311 NW1 2038 130,000 3.375 3.55 97.560 PG4

2029 105,000 4.000 2.76 110.668C NX9 2039 135,000 3.375 3.59 96.909 PH2

$735,000 3.625% 2019 Term Bonds due September 1, 2044, Yield 3.75% Price 97.962% CUSIP® No. 87970H PJ8†

$850,000 3.625% 2019 Term Bonds due September 1, 2049, Yield 3.80% Price 96.859% CUSIP® No. 87970H PK5†

C Priced to optional call at 103% on September 1, 2026.
CC Priced to optional call at par on September 1, 2029.

† CUSIP® is a registered trademark of the American Bankers Association. CUSIP® data is provided by CUSIP Global Services (CGS) which
is managed on behalf of the American Bankers Association by S&P Capital IQ. CUSIP® data is not intended to create a database and does not
serve in any way as a substitute for the CUSIP® Service Bureau. CUSIP® numbers have been assigned by an independent company not affiliated
with the Community Facilities District or the Underwriter and are provided for convenience of reference only. The Community Facilities
District, the School District and the Underwriter take no responsibility for the accuracy of such numbers. The CUSIP® number for a specific
maturity is subject to being changed after the execution and delivery of the Bonds as a result of various subsequent actions.

TEMECULA VALLEY UNIFIED SCHOOL DISTRICT

BOARD OF EDUCATION

Dr. Kristi Rutz-Robbins, President/Trustee Area 5
Sandy Hinkson, Clerk/Trustee Area 2

Barbara Brosch, Member/Trustee Area 3
Lee Darling, Member/Trustee Area 1

Adam Skumawitz, Member/Trustee Area 4

DISTRICT ADMINISTRATION

Timothy Ritter, District Superintendent
Lori Ordway-Peck, Assistant Superintendent of Business Support Services

Jodi McClay, Deputy Superintendent of Educational Support Services
Raymond Johnson, Assistant Superintendent, Human Resources Development

BOND COUNSEL

Atkinson, Andelson, Loya, Ruud & Romo, A Professional Law Corporation
Irvine, California

DISCLOSURE COUNSEL

James F. Anderson Law Firm, A Professional Corporation

Laguna Hills, California

SPECIAL TAX CONSULTANT, CFD ADMINISTRATOR
AND INITIAL DISSEMINATION AGENT

Special District Financing & Administration, LLC

Escondido, California

MUNICIPAL ADVISOR

Fieldman, Rolapp & Associates, Inc.
Irvine, California

FISCAL AGENT

U.S. Bank National Association

Los Angeles, California

GENERAL INFORMATION ABOUT THE OFFICIAL STATEMENT

Use of Official Statement. This Official Statement is submitted in connection with the offer and sale of the
Bonds referred to herein and may not be reproduced or used, in whole or in part, for any other purpose. This Official
Statement is not to be construed as a contract with the purchasers of the Bonds. All information for investors regarding
the Community Facilities District and the Bonds is contained in this Official Statement. While the School District
maintains an internet website and certain social media accounts for various purposes, none of the information on this
website or social media accounts is intended to assist investors in making any investment decision or to provide any
continuing information with respect to the Bonds or any other bonds or obligations of the School District.

Estimates and Forecasts. When used in this Official Statement and in any continuing disclosure by the
Community Facilities District in any press release and in any oral statement made with the approval of an authorized
officer of the Community Facilities District or any other entity described or referenced herein, the words or phrases
“will likely result,” “are expected to,” “will continue,” “is anticipated,” “estimate,” “project,” “forecast,” “expect,”
“intend,” and similar expressions identify “forward-looking statements” within the meaning of the Private Securities
Litigation Reform Act of 1995, Section 21E of the United States Securities Exchange Act of 1934, as amended, and
Section 27A of the United States Securities Act of 1933, as amended. Such statements are subject to risks and
uncertainties that could cause actual results to differ materially from those contemplated in such forward-looking
statements. Any forecast is subject to such uncertainties. Inevitably, some assumptions used to develop the forecasts
will not be realized and unanticipated events and circumstances may occur. Therefore, there are likely to be
differences between forecasts and actual results and those differences may be material. The information and
expressions of opinion herein are subject to change without notice, and neither the delivery of this Official Statement
nor any sale made hereunder shall, under any circumstances, give rise to any implication that there has been no change
in the affairs of the Community Facilities District or any other entity described or referenced herein since the date
hereof. The Community Facilities District does not plan to issue any updates or revision to the forward-looking
statements set forth in this Official Statement.

Authorized Information. No dealer, broker, salesperson or other person has been authorized by the
Community Facilities District to give any information or to make any representations in connection with the offer or
sale of the Bonds other than those contained herein and if given or made, such other information or representation
must not be relied upon as having been authorized by the Community Facilities District or the Underwriter. This
Official Statement does not constitute an offer to sell or the solicitation of an offer to buy nor shall there be any sale
of the Bonds by a person in any jurisdiction in which it is unlawful for such person to make such an offer, solicitation
or sale.

Involvement of Underwriter. The Underwriter has submitted the following statement for inclusion in this
Official Statement: The Underwriter has reviewed the information in this Official Statement in accordance with, and
as a part of, its responsibilities to investors under the federal securities laws as applied to the facts and circumstances
of this transaction, but the Underwriter does not guarantee the accuracy or completeness of such information. The
information and expressions of opinions herein are subject to change without notice and neither delivery of this
Official Statement nor any sale made hereunder shall, under any circumstances, create any implication that there has
been no change in the affairs of the Community Facilities District or any other entity described or referenced herein
since the date hereof. All summaries of the documents referred to in this Official Statement are made subject to the
provisions of such documents, respectively, and do not purport to be complete statements of any or all of such
provisions.

Stabilization of Prices. In connection with this offering, the Underwriter may overallot or effect transactions
which stabilize or maintain the market price of the Bonds at a level above that which might otherwise prevail in the
open market. Such stabilizing, if commenced, may be discontinued at any time. The Underwriter may offer and sell
the Bonds to certain dealers and others at prices lower than the public offering prices set forth on the inside cover page
hereof and said public offering prices may be changed from time to time by the Underwriter.

THE BONDS HAVE NOT BEEN REGISTERED UNDER THE SECURITIES ACT OF 1933, AS
AMENDED, IN RELIANCE UPON AN EXEMPTION FROM THE REGISTRATION REQUIREMENTS
CONTAINED IN SUCH ACT. THE BONDS HAVE NOT BEEN REGISTERED OR QUALIFIED UNDER THE
SECURITIES LAWS OF ANY STATE.

-i-

TABLE OF CONTENTS

INTRODUCTION...1
General...1
Changes to the Official Statement from the

Preliminary Official Statement.............................1
The School District ..1
The Community Facilities District...........................1
Purpose of the Bonds ...2
Redemption of Bonds Before Maturity....................2
Security and Sources of Payment for the Bonds3
Assessed Values...5
Tax Exemption...5
Risk Factors Associated with Purchasing

the Bonds..5
Forward Looking Statements6
Professionals Involved in the Offering.....................6
Other Information ..7

CONTINUING DISCLOSURE7

ESTIMATED SOURCES AND USES OF FUNDS.......8

FACILITIES TO BE FINANCED WITH
PROCEEDS OF THE BONDS8

THE BONDS ..9
Authority for Issuance..9
General Provisions ...9
Debt Service Schedule ...10
Redemption ..11
Registration, Transfer and Exchange14
Book-Entry and DTC ...14

SECURITY FOR THE BONDS15
General ...15
Special Taxes..16
Rate and Method ..16
Proceeds of Foreclosure Sales19
Special Tax Fund..22
Bond Fund ..23
Reserve Fund..24
Administrative Expense Fund24
Residual Fund...25
Investment of Moneys in Funds25
Payment of Rebate Obligation............................25
Additional Bonds for Refunding Purposes

Only ..25
Special Taxes Are Not Within Teeter Plan.........26
Special Taxes and Projected Debt

Service Coverage ..26

COMMUNITY FACILITIES DISTRICT
NO. 2010-1 ..28

General Information ...28
Authority for Issuance ..28
Maximum and Actual Annual Special Taxes30
Assessed Values; Value-to-Debt Ratios33
Direct and Overlapping Debt..............................36
Overlapping Assessment and

Community Facilities Districts40
Delinquency History...41

BONDOWNERS’ RISKS ...42
Risks of Real Estate Secured Investment

Generally ..42
Special Taxes Are Not Personal Obligations42
Potential Early Redemption of Bonds from

Prepayments..42
The Bonds Are Limited Obligations of

the Community Facilities District...................43
Value-to-Debt Ratios..43
Burden of Parity Liens, Taxes and Other

Special Assessments on the Taxable
Property ..43

Disclosure to Future Purchasers44
Hazardous Substances ..44
Insufficiency of the Special Tax.........................45
Exempt Properties ..46
Depletion of Reserve Fund.................................47
Potential Delay and Limitations in

Foreclosure Proceedings47
Bankruptcy and Foreclosure Delay48
Ownership or Mortgage Interests by

FDIC, Fannie Mae, Freddie Mac and
Other Federal Agencies49

Factors Affecting Parcel Values and
Aggregate Value ...51

No Acceleration Provisions................................52
Community Facilities Formation........................52
Billing of Special Taxes53
Inability to Collect Special Taxes.......................53
Right to Vote on Taxes Act................................53
Ballot Initiatives and Legislative Measures........55
Limited Secondary Market56
Tax Cuts and Jobs Act of 201756
Loss of Tax Exemption56
IRS Audit of Tax-Exempt Bond Issues57
Impact of Legislative Proposals,

Clarifications of the Code and Court
Decisions on Tax Exemption..........................57

Backup Withholding ..57
Limitations on Remedies....................................57
Cyber Securities ...57

LEGAL MATTERS ..58
Legal Opinion...58
Tax Exemption ...58
Original Issue Discount; Premium Bonds59
Absence of Litigation ...60
No General Obligation of School District

or Community Facilities District60

NO RATINGS...60

UNDERWRITING ..60

FINANCIAL INTERESTS61

MISCELLANEOUS..61

-ii-

APPENDIX A – General Information About the Temecula Valley Unified School District A-1
APPENDIX B – Economic and Demographic Information for the Cities of Temecula and Murrieta and

Riverside County .. B-1
APPENDIX C – Rate and Method of Apportionment of the Special Tax
 Temecula Valley Unified School District Community Facilities District No. 2010-1 C-1
APPENDIX D – Summary of Certain Provisions of the Fiscal Agent Agreement .. D-1
APPENDIX E – Form of Continuing Disclosure Certificate ... E-1
APPENDIX F – Form of Opinion of Bond Counsel .. F-1
APPENDIX G – Book-Entry System ... G-1
APPENDIX H – Boundary Map of the Community Facilities District ... H-1

[THIS PAGE INTENTIONALLY LEFT BLANK]

1

OFFICIAL STATEMENT

$3,745,000
COMMUNITY FACILITIES DISTRICT NO. 2010-1

OF THE TEMECULA VALLEY UNIFIED SCHOOL DISTRICT
SERIES 2019 SPECIAL TAX BONDS

INTRODUCTION

This introduction is not a summary of this Official Statement. It is only a brief description of and

guide to, and is qualified by, more complete and detailed information contained in the entire Official
Statement, including the cover page, inside cover page, and appendices hereto, and the documents
summarized or described herein. A full review should be made of the entire Official Statement. The offering
of the Bonds to potential investors is made only by means of the entire Official Statement.

General

This Official Statement, including the cover page, inside cover page, and appendices hereto, is
provided to furnish information regarding the Community Facilities District No. 2010-1 of the Temecula
Valley Unified School District Series 2019 Special Tax Bonds (the “Bonds”).

The Bonds are issued pursuant to the Act (as defined below), Resolution No. 2018-19/20 adopted

on March 19, 2019 (the “Resolution of Issuance”), by the Legislative Body of Community Facilities
District No. 2010-1 of the Temecula Valley Unified School District (the “Community Facilities District”)
and a Fiscal Agent Agreement, dated as of April 1, 2019 (the “Fiscal Agent Agreement”), by and between
the Community Facilities District and U.S. Bank National Association, as fiscal agent (the “Fiscal Agent”).
See “THE BONDS – Authority for Issuance” herein. The Community Facilities District may issue
additional bonds payable on a parity with the Bonds for refunding purposes only. See “SECURITY FOR
THE BONDS – Additional Bonds for Refunding Purposes Only.” Capitalized terms used herein but not
otherwise defined have the meanings given them in the Fiscal Agent Agreement.

Changes to the Official Statement from the Preliminary Official Statement

The information in the Preliminary Official Statement relating to the City of Murrieta on pages
B-1, B-5, B-7 and B-9 was incorrect and has been corrected in the Official Statement.

The School District

The Temecula Valley Unified School District (the “School District”), a political subdivision of the

State of California (the “State”), was organized as a unified school district of the State in 1989 and provides
public education for grades kindergarten through twelve within an area of approximately 213 square miles
located in the southwest portion of Riverside County (the “County”). The School District reported 28,242
students (excluding charter schools) enrolled at the California Longitudinal Pupil Achievement Data
System (“CALPADS”) (formerly California Basic Educational Data System (“CBEDS”)) for Fiscal Year
2018-19.

The Community Facilities District

The Community Facilities District was formed and established by the School District on

January 18, 2011, pursuant to the Mello-Roos Community Facilities Act of 1982, as amended (Section

2

53311 et seq. of the California Government Code, the “Act”), following a public hearing. At a landowner
election held on January 18, 2011, the qualified electors of the Community Facilities District, by more than
a two-thirds vote, authorized the Community Facilities District to incur bonded indebtedness for school
facilities in the aggregate not-to-exceed amount of $5,000,000 and approved the levy of Special Taxes (as
defined herein).

Once duly established, a community facilities district is a legally constituted governmental entity

established for the purpose of financing specific facilities and services within defined boundaries. Subject
to approval by a two-thirds vote of the qualified voters within a community facilities district and compliance
with the provisions of the Act, a community facilities district may issue bonds and may levy and collect
special taxes to repay such bonded indebtedness, including interest thereon.

The Community Facilities District is located in an unincorporated area of Riverside County,
California. The Community Facilities District is located approximately 13 miles north of the City of
Temecula City Hall, and within the sphere of influence of the City of Temecula. The Community Facilities
District lies adjacent to and to the east of the City of Murrieta. The property is a portion of the master
planned community known as Quinta do Lago Specific Plan in the French Valley area of Riverside County.
The Community Facilities District is located south-east of Winchester Road (Highway 79), and near the
intersection of Winchester Road and Skyview Road. The Community Facilities District encompasses
approximately 11.97 net acres in Tax Zone 1 and approximately 8.15 net acres in Tax Zone 2.

The Community Facilities District has been developed into 60 single-family detached residential

dwelling units and 107 attached units.(1) As of February 12, 2019, the 60 single-family detached homes
within the Community Facilities District were owned by individual homeowners and the 107 attached
units within the Community Facilities District were owned by individual homeowners. All building
permits were issued as of June 1, 2018.

Detailed information about the location of and property ownership and land uses in the

Community Facilities District is set forth in “COMMUNITY FACILITIES DISTRICT NO. 2010-1”
herein.

Purpose of the Bonds

Proceeds of the Bonds will be used (i) to finance, either directly or indirectly, the acquisition and

construction of certain school facilities, (ii) to fund a Reserve Fund for the Bonds in an amount equal to the
Reserve Requirement (as defined herein), (iii) to pay capitalized interest through approximately
September 1, 2019, and (iv) to pay certain costs of issuing the Bonds. See “FACILITIES TO BE
FINANCED WITH PROCEEDS OF THE BONDS” and “COMMUNITY FACILITIES DISTRICT
NO. 2010-1” herein.

Redemption of Bonds Before Maturity

 The Bonds are subject to optional redemption, mandatory sinking fund redemption and special
mandatory redemption from prepaid Special Taxes. See “THE BONDS – Redemption.”

(1) Tax Zone 2 of the Community Facilities District was initially planned for 147 condominium units. After 10 condominium
units were built, the proposed units within Tax Zone 2 were changed, and Tax Zone 2 has been built out with 10 condominium
units and 97 townhome units.

3

Security and Sources of Payment for the Bonds

The Bonds are secured by and are payable from a first pledge of “Net Taxes,” which is defined

within the Fiscal Agent Agreement as Gross Taxes minus Administrative Expenses (as defined below) up
to a maximum of $38,000 in Fiscal Year 2018-19, and escalating at 2% per Fiscal Year, commencing July 1,
2019 (the “Administrative Expense Requirement”). “Gross Taxes” are defined in the Fiscal Agent
Agreement as the amount of all Special Taxes collected within the Community Facilities District as set out
in the Rate and Method and net proceeds from the sale of property collected pursuant to the foreclosure
provisions of the Fiscal Agent Agreement for the delinquency of such Special Taxes. “Special Taxes” as
defined in the Fiscal Agent Agreement are the Special Taxes levied within the Community Facilities District
by action of the Legislative Body pursuant to the Act, the Rate and Method of Apportionment of Special
Tax (the “Rate and Method”), the Resolution of Formation (as defined below), Ordinance No. 2010-11/1,
adopted by the Legislative Body of the Community Facilities District on February 1, 2011 (the
“Ordinance”), providing for the levy of the Special Taxes, the voter approvals obtained at the January 18,
2011, special election held within the Community Facilities District, and the Act. “Administrative
Expenses” generally include the administrative costs with respect to the calculation and collection of the
Special Taxes and any other costs related to the Bonds and the Fiscal Agent Agreement, including the fees
and expenses of the Fiscal Agent (including its legal counsel) and any persons, parties, consultants or
attorneys employed pursuant to the covenants of the Fiscal Agent Agreement, costs and legal expenses of
foreclosure actions or costs otherwise incurred by the Community Facilities District in order to carry out
the authorized purposes of the Bonds.

Pursuant to the Act, the Rate and Method, the Resolution of Formation, the Ordinance and the

Fiscal Agent Agreement, so long as the Bonds are Outstanding, the Community Facilities District will,
subject to the Annual Maximum Special Tax (as defined in the Rate and Method), fix and levy the amount
of Special Taxes within the Community Facilities District to provide, at a minimum, for amounts required
for the payment of principal of and interest on Outstanding Bonds (as defined in the Fiscal Agent
Agreement) becoming due and payable during the ensuing calendar year, including any necessary
replenishment or expenditure from, the Reserve Fund (as defined herein) for the Bonds, an amount equal
to the Administrative Expense Requirement, reasonably anticipated delinquent Special Taxes, (to the extent
permitted under the Rate and Method) and any additional amounts necessary for expenses incurred in
connection with administration or enforcement of delinquent Special Taxes. See “SECURITY FOR THE
BONDS – Special Taxes” herein.

Pursuant to the Act, all lands owned by a public entity within the Community Facilities District are

exempt from the levy of the Special Tax, unless the public entity acquires the property after the recordation
of the Notice of Special Tax Lien, in which case the public entity will be obligated to pay the Special Tax,
subject to certain limitations. The Rate and Method exempts from the Special Tax all property conveyed
or irrevocably dedicated to a public agency, land which is in the public right-of-way, unmanned utility
easements which make utilization for other than the purpose set forth in the easement impractical, common
areas, private streets, school, parks, and open space lots provided that such properties classified as Exempt
Property do not exceed 0 Acres in Tax Zone 1 and does not cause the Taxable Assessor Parcels to be less
than 147 in Tax Zone 2. Except as set forth above, the Governing Board of the School District (the
“Board”) will not levy any Special Taxes on properties which are owned by the State, Federal or other
local governments, except as otherwise provided in the Act. See “SECURITY FOR THE BONDS – Rate
and Method” and “BONDOWNERS’ RISKS – Exempt Properties.”

4

The Bonds are further secured by a first pledge of all moneys deposited in the Reserve Fund. See
“SECURITY FOR THE BONDS.” The Reserve Fund will be established out of the proceeds of the sale of
the Bonds, in an amount equal to the Reserve Requirement. “Reserve Requirement” with respect to the
Bonds is defined in the Fiscal Agent Agreement as an amount, as of any date of calculation, equal to the
least of (i) 10% of the original principal amount of the Bonds, less original discount if any, plus original
issue premium, if any, (ii) Maximum Annual Debt Service on the Bonds (as defined in the Fiscal Agent
Agreement), or (iii) 125% of average Annual Debt Service on the Bonds (as defined in the Fiscal Agent
Agreement). The ability of the Board, in its capacity as Legislative Body of the Community Facilities
District, to increase the Special Taxes levied to replenish the Reserve Fund is subject to the maximum
annual amount of Special Taxes authorized by the qualified voters of the Community Facilities District and
the limitation imposed by Section 53321 of the Act as applied to the Community Facilities District. The
moneys in the Reserve Fund will only be used for payment of principal of, interest and any redemption
premium on, the Bonds, and at the direction of the Community Facilities District, for payment of rebate
obligations related to the Bonds and making transfer for principal of and interest on the Bonds in connection
with prepayments of the Special Taxes. Except for Excess Investment Earnings amounts required for
payment of rebate obligations, moneys in the Reserve Fund in excess of the Reserve Requirement two
business days prior to each Interest Payment Date will be withdrawn and deposited to the Interest Account
of the Bond Fund. See “SECURITY FOR THE BONDS – Reserve Fund.”

The Community Facilities District will covenant in the Fiscal Agent Agreement to cause
foreclosure proceedings to be commenced and prosecuted against certain parcels with delinquent
installments of the Special Taxes. For a more detailed description of the foreclosure covenant, see
“SECURITY FOR THE BONDS – Proceeds of Foreclosure Sales.”

NEITHER THE FAITH AND CREDIT NOR THE TAXING POWER OF THE SCHOOL
DISTRICT, THE COMMUNITY FACILITIES DISTRICT (EXCEPT TO THE LIMITED
EXTENT DESCRIBED HEREIN) OR THE STATE OR ANY POLITICAL SUBDIVISION
THEREOF IS PLEDGED TO THE PAYMENT OF THE BONDS. OTHER THAN THE NET
TAXES OF THE COMMUNITY FACILITIES DISTRICT, NO TAXES ARE PLEDGED TO THE
PAYMENT OF THE BONDS. THE BONDS ARE NOT A GENERAL OBLIGATION OF THE
COMMUNITY FACILITIES DISTRICT, BUT ARE LIMITED OBLIGATIONS OF THE
COMMUNITY FACILITIES DISTRICT PAYABLE SOLELY FROM THE NET TAXES AS
MORE FULLY DESCRIBED HEREIN.

5

Assessed Values

Assessed Value of Homes; Value-to-Debt Ratios. The aggregate assessed value for Fiscal Year
2018-19 of the properties is $27,421,500 with respect to 60 completed single-family detached homes
within Tax Zone 1 and $22,127,410 with respect to 95 attached units within Tax Zone 2 ($21,428,176 of
which relates to 59(1) attached units within Tax Zone 2), for a combined total of $49,548,910.

The assessed values result in an estimated aggregate value-to-debt ratio 12.19:1, calculated with
respect to estimated direct and overlapping tax and assessment debt set forth in Table 5 in the section
captioned “COMMUNITY FACILITIES DISTRICT NO. 2010-1 – Direct and Overlapping Debt,”
including general obligation bonds issued by the Metropolitan Water District of Southern California, by
Mt. San Jacinto Community College District and by the School District. The value-to-debt ratios of
individual parcels will differ from the aggregate values presented below. See “BONDOWNERS’
RISKS – Value-to-Debt Ratios,” and “ – Burden of Parity Liens, Taxes and Other Special Assessments
on the Taxable Property.”

See “COMMUNITY FACILITIES DISTRICT NO. 2010-1 – Assessed Values; Value-to-Debt
Ratios.” See “COMMUNITY FACILITIES DISTRICT No. 2010-1 – Direct and Overlapping Debt.” See
also “BONDOWNERS’ RISKS – Value-to-Debt Ratios” and “ – Burden of Parity Liens, Taxes and Other
Special Assessments on the Taxable Property” herein.

Tax Exemption

In the opinion of Atkinson, Andelson, Loya, Ruud & Romo, A Professional Law Corporation,

Irvine, California, Bond Counsel (“Bond Counsel”), subject, however, to certain qualifications described
herein, under existing laws, regulations, rulings and court decisions, and assuming, among other matters,
the accuracy of certain representations and compliance with certain covenants, interest on the Bonds is
excluded from gross income for federal income tax purposes under Section 103 of the Internal Revenue
Code of 1986, as amended (the “Code”). In the further opinion of Bond Counsel, interest on the Bonds is
not an item of tax preference for purposes of the federal alternative minimum tax. In the further opinion of
Bond Counsel, interest on the Bonds is exempt from State personal income taxation. Bond Counsel
expresses no other opinion regarding or concerning any other tax consequences related to the ownership or
disposition of, or the accrual or receipt of interest on, the Bonds. See “LEGAL MATTERS – Tax
Exemption” herein.

Set forth in APPENDIX F is the form of opinion Bond Counsel is expected to deliver in connection

with the issuance of the Bonds. For a more complete discussion of such opinion and certain other tax
consequences incident to the ownership of the Bonds, including certain exceptions to the tax treatment of
interest, see “LEGAL MATTERS – Tax Exemption.”

Risk Factors Associated with Purchasing the Bonds

Investment in the Bonds involves risks that may not be appropriate for some investors. See the

section of this Official Statement entitled “BONDOWNERS’ RISKS” for a discussion of certain risk factors
which should be considered, in addition to the other matters set forth herein, in considering the investment
quality of the Bonds.

6

Forward Looking Statements

Certain statements included or incorporated by reference in this Official Statement constitute
“forward-looking statements” within the meaning of the United States Private Securities Litigation
Reform Act of 1995, Section 21E of the United States Securities Exchange Act of 1934, as amended,
and Section 27A of the United States Securities Act of 1933, as amended. Such statements are generally
identifiable by the terminology used such as a “plan,” “expect,” “estimate,” “project,” “budget” or
similar words. Such forward-looking statements include, but are not limited to certain statements
contained in the information under the caption “COMMUNITY FACILITIES DISTRICT NO. 2010-1 –
General Information” herein.

THE ACHIEVEMENT OF CERTAIN RESULTS OR OTHER EXPECTATIONS CONTAINED

IN SUCH FORWARD-LOOKING STATEMENTS INVOLVE KNOWN AND UNKNOWN RISKS,
UNCERTAINTIES AND OTHER FACTORS WHICH MAY CAUSE ACTUAL RESULTS,
PERFORMANCE OR ACHIEVEMENTS DESCRIBED TO BE MATERIALLY DIFFERENT FROM
ANY FUTURE RESULTS, PERFORMANCE OR ACHIEVEMENTS EXPRESSED OR IMPLIED BY
SUCH FORWARD-LOOKING STATEMENTS. THE COMMUNITY FACILITIES DISTRICT DOES
NOT PLAN TO ISSUE ANY UPDATES OR REVISIONS TO THE FORWARD-LOOKING
STATEMENTS SET FORTH IN THIS OFFICIAL STATEMENT.

Professionals Involved in the Offering

U.S. Bank National Association, Los Angeles, California, will serve as the paying agent, registrar,

authentication and transfer agent for the Bonds and will perform the functions required of it under the
Fiscal Agent Agreement for the payment of the principal of and interest and any premium on the Bonds
and all activities related to the redemption of the Bonds. Atkinson, Andelson, Loya, Ruud & Romo, A
Professional Law Corporation, Irvine, California is serving as Bond Counsel to the Community Facilities
District and as Special Counsel to the School District. James F. Anderson Law Firm, A Professional
Corporation, Laguna Hills, California, is acting as Disclosure Counsel (“Disclosure Counsel”). Stifel,
Nicolaus & Company, Incorporated is acting as Underwriter (the “Underwriter”) in connection with the
issuance and delivery of the Bonds. Kutak Rock LLP, Irvine, California, is acting as Underwriter’s
Counsel. Fieldman, Rolapp & Associates, Inc., Irvine, California, is acting as Municipal Advisor.

Special District Financing & Administration, LLC, Escondido, California, is acting as Special Tax
Consultant, administrator and initial Dissemination Agent to the Community Facilities District.

Payment of the fees and expenses of Bond Counsel, Special Counsel to the School District,

Disclosure Counsel, the Underwriter, Underwriter’s Counsel, the Fiscal Agent and Municipal Advisor
is contingent upon the sale and delivery of the Bonds.

7

Other Information

This Official Statement speaks only as of its date, and the information contained herein is subject
to change. Brief descriptions of the Bonds, certain sections of the Fiscal Agent Agreement, security for the
Bonds, special risk factors, the Community Facilities District, the School District and other information are
included in this Official Statement. Such descriptions and information do not purport to be comprehensive
or definitive. The descriptions herein of the Bonds, the Fiscal Agent Agreement and other resolutions and
documents are qualified in their entirety by reference to the forms thereof and the information with respect
thereto included in the Bonds, the Fiscal Agent Agreement, such resolutions and other documents. All such
descriptions are further qualified in their entirety by reference to laws and to principles of equity relating to
or affecting generally the enforcement of creditors’ rights. Copies of such documents may be obtained
from the Office of the Assistant Superintendent of Business Support Services of the Temecula Valley
Unified School District, 31350 Rancho Vista Road, Temecula, California 92592.

CONTINUING DISCLOSURE

The Community Facilities District will covenant in the Continuing Disclosure Certificate,

substantially in the form set forth in APPENDIX E – “FORM OF CONTINUING DISCLOSURE
CERTIFICATE” (the “Continuing Disclosure Certificate”), for the benefit of Owners and beneficial
owners of the Bonds, to provide annually certain financial information and operating data relating to the
Community Facilities District and the Bonds by not later than February 15 in each year commencing on
February 15, 2020 (the “Community Facilities District Annual Report”), and to provide notices of the
occurrence of certain enumerated events.

The Community Facilities District Annual Report and any notices of enumerated events will be
filed by the Community Facilities District, or Special District Financing & Administration, LLC, as
Dissemination Agent (the “Dissemination Agent”), on behalf of the Community Facilities District, with
the Municipal Securities Rulemaking Board (the “MSRB”) through the Electronic Municipal Market
Access System, in an electronic format and accompanied by identifying information as prescribed by the
MSRB, with a copy to the Fiscal Agent. The specific nature of the information to be contained in the
Community Facilities District Annual Report or any notice of a listed event is set forth in the Continuing
Disclosure Certificate. The covenants of the Community Facilities District in the Continuing Disclosure
Certificate have been made in order to assist the Underwriter in complying with Securities and Exchange
Commission Rule 15c2-12(b)(5) (the “Rule”); provided, however, a default under the Continuing
Disclosure Certificate will not, in itself, constitute an event of default under the Fiscal Agent Agreement,
and the sole remedy under the Continuing Disclosure Certificate in the event of any failure of the
Community Facilities Certificate or the Dissemination Agent to comply with the Continuing Disclosure
Certificate will be an action to compel performance.

No Prior Undertakings by the Community Facilities District; Prior Undertakings by the School
District and other Community Facilities Districts formed by the School District. The Community Facilities
District has no prior disclosure undertakings. A review of prior undertakings by the School District and
other community facilities districts formed by the School District did not identify any instances during the
past five years in which the School District or a community facilities district has not complied in all material
respects with its prior continuing disclosure undertakings under the Rule. The School District believes it
has established procedures to facilitate making required filings on a timely basis.

8

ESTIMATED SOURCES AND USES OF FUNDS

The proceeds from the sale of the Bonds will be used and/or deposited into the following respective
accounts and funds established by the Community Facilities District under the Fiscal Agent Agreement, as
follows:

Sources:

 Principal Amount of Bonds $3,745,000.00
 Less: Net Original Issue Discount (1,507.35)
 Less: Underwriter’s Discount (71,155.00)
 Total Sources $3,672,337.65

Uses:

Deposit into the School Facilities Account of the Construction Fund $3,244,840.71
Deposit into the Reserve Fund 214,350.00
Deposit into Capitalized Interest Subaccount of the Interest Account of

the Bond Fund
48,146.94

Deposit into the Costs of Issuance Account of the Construction Fund (1) 165,000.00
 Total Uses $3,672,337.65

(1) Includes among other things, the fees and expenses of Bond Counsel, Special Counsel, Disclosure Counsel,

the cost of printing the preliminary and final Official Statements, fees and expenses of the Fiscal Agent,
the fees of the Municipal Advisor and the fees of the Special Tax Consultant.

FACILITIES TO BE FINANCED WITH PROCEEDS OF THE BONDS

The Community Facilities District is authorized to finance facilities with a five year estimated
useful life or longer, including the design, planning, acquisition, installation, construction, and/or financing
of interim and permanent school facilities, including, but not limited to, classrooms, multi-purpose,
administration and auxiliary space at a school, central support and administrative facilities and special
education facilities, together with furniture, equipment and technology, in addition to all land or interests
in land required for the construction of such on-site or off-site facilities and all land or interests in land
required to be provided by the Community Facilities District as mitigation or impacts associated with the
development of such Facilities all with a useful life of five years or longer. Facilities also includes the
attributable costs of engineering, design, planning, materials testing, coordination, construction staking and
construction, together with the expense related to issuance and sale of the Bonds. It is anticipated that Bond
proceeds will be used, together with other available funds, in connection with construction of the K-8
STEAM Academy at the corner of Abelia and Washington Streets in French Valley.

The School District and the therein-named developer entered into an Agreement to Implement

Formation of Community Facilities District, made and entered into as of December 14, 2010, which
provides for the funding of Facilities and the satisfaction of the mitigation payment obligations with respect
to the property within the Community Facilities District through formation of the Community Facilities
District, and the payment of cash deposits prior to issuance of the Bonds, which cash deposits were
refundable to the extent of available Bond proceeds in the manner and amounts as set forth in the Original
Mitigation Agreement (as defined below).

9

THE BONDS

Authority for Issuance

The Bonds will be issued pursuant to the Act, the authorizations approved by the electors within

the Community Facilities District, the Fiscal Agent Agreement and the Resolution of Issuance. See
“COMMUNITY FACILITIES DISTRICT NO. 2010-1 – Authority for Issuance” herein.

General Provisions

The Bonds will be dated their date of delivery and will bear interest at the rates per annum set forth

on the inside cover page hereof, payable semi-annually on each March 1 and September 1, commencing on
September 1, 2019 (each, an “Interest Payment Date”), and will mature in the amounts and on the dates
set forth on the inside cover page hereof. The Bonds will be issued in fully-registered form in
denominations of $5,000 each or any integral multiple thereof and when delivered, will be registered in the
name of Cede & Co., as nominee of The Depository Trust Company (“DTC”). DTC will act as securities
depository for the Bonds. Ownership interests in the Bonds may be purchased in book-entry form only, in
denominations of $5,000 or any integral multiple thereof within a single maturity. So long as the Bonds
are held in book-entry form, principal of, premium, if any, and interest on the Bonds will be paid directly
to DTC for distribution to the beneficial owners of the Bonds in accordance with the procedures adopted
by DTC. See “THE BONDS – Book-Entry and DTC.”

The Bonds will bear interest at the rates set forth on the inside cover hereof payable on the Interest
Payment Dates in each year. Interest will be calculated on the basis of a 360-day year comprised of twelve
30-day months. Interest on any Bonds will be payable from the Interest Payment Date next preceding the
date of authentication unless (i) such date of authentication is an Interest Payment Date, in which event
interest shall be payable from such date of authentication, (ii) the date of authentication is after a Record
Date (as defined below) but prior to the immediately succeeding Interest Payment Date, in which event
interest will be payable from such Interest Payment Date, or (iii) the date of authentication is prior to the
close of business on the first Record Date, in which event interest will be payable from the dated date of
such Bonds; provided, however, that if at the time of authentication of a Bond, interest is in default, interest
on that Bond shall be payable from the last date on which the interest has been paid or made available for
payment, or if no interest has been paid or made available for payment, interest shall be payable from the
dated date of such Bond. “Record Date” means the 15th day (whether or not such day is a Business Day)
of the calendar month preceding an Interest Payment Date.

Interest on the Bonds shall be paid by check of the Fiscal Agent mailed to the registered Bondowner
of the Bonds (the “Bondowners” or “Owners”) by first class mail at his or her address as it appears on the
Bond Register (as defined in the Fiscal Agent Agreement) as of the Record Date; provided that, in the case
of an Owner of $1,000,000 or more in aggregate principal amount of the Bonds, upon the Fiscal Agent’s
receipt of written request of such Owner prior to the Record Date accompanied by wire transfer instructions,
such interest shall be paid on the Interest Payment Date in immediately available funds by wire transfer to
an account in the United States of America. The principal of the Bonds and any premium due upon
redemption on the Bonds are payable by check in lawful money of the United States of America upon
presentation of the Bonds at the Principal Corporate Trust Office of the Fiscal Agent (currently located in
Los Angeles, California).

10

Debt Service Schedule

The following table presents the annual debt service on the Bonds (including sinking fund

redemptions), assuming that there are no optional redemptions or mandatory redemptions from prepayment
of Special Taxes.

Year Ending
September 1

Principal

Interest

Total
Debt Service

2019 -- $48,146.94 $48,146.94
2020 $85,000 129,350.00 214,350.00
2021 85,000 126,800.00 211,800.00
2022 90,000 124,250.00 214,250.00
2023 90,000 121,550.00 211,550.00
2024 90,000 118,850.00 208,850.00
2025 95,000 116,150.00 211,150.00
2026 95,000 112,350.00 207,350.00
2027 100,000 108,550.00 208,550.00
2028 105,000 104,550.00 209,550.00
2029 105,000 100,350.00 205,350.00
2030 110,000 96,150.00 206,150.00
2031 110,000 92,850.00 202,850.00
2032 115,000 89,550.00 204,550.00
2033 120,000 86,100.00 206,100.00
2034 120,000 82,500.00 202,500.00
2035 125,000 78,750.00 203,750.00
2036 125,000 74,687.50 199,687.50
2037 130,000 70,625.00 200,625.00
2038 130,000 66,400.00 196,400.00
2039 135,000 62,012.50 197,012.50
2040 140,000 57,456.26 197,456.26
2041 145,000 52,381.26 197,381.26
2042 145,000 47,125.00 192,125.00
2043 150,000 41,868.76 191,868.76
2044 155,000 36,431.26 191,431.26
2045 160,000 30,812.50 190,812.50
2046 165,000 25,012.50 190,012.50
2047 170,000 19,031.26 189,031.26
2048 175,000 12,868.76 187,868.76
2049 180,000 6,525.00 186,525.00

 $3,745,000 $2,340,034.50 $6,085,034.50

Source: Stifel, Nicolaus & Company, Incorporated.

11

Redemption

Optional Redemption. The Bonds maturing on or before September 1, 2026, are not subject to
optional redemption. The Bonds maturing on or after September 1, 2027, may be redeemed prior to maturity
at the option of the Community Facilities District on any Interest Payment Date, on or after September 1,
2026, in whole, or in part in the order of maturity as selected by the Community Facilities District and by
lot within a maturity, at a redemption price equal to the principal amount of the Bonds called for redemption
at the following redemption prices (expressed as a percentage of the principal amount of the Bonds to be
redeemed), together with interest accrued thereon to the date fixed for redemption.

Redemption Dates

Redemption

Price

September 1, 2026 and March 1, 2027 103%

September 1, 2027 and March 1, 2028 102

September 1, 2028 and March 1, 2029

September 1, 2029 and any Interest Payment Date thereafter

 101

100

Special Mandatory Redemption from Prepaid Special Taxes. The Bonds are subject to special
mandatory redemption prior to their stated maturities, in whole, or in part, on March 1, 2020, or any Interest
Payment Date thereafter for which timely notice can be given, in integral multiples of $5,000 from moneys
on deposit in the Prepayment Account of the Special Tax Fund, plus amounts transferred from the Reserve
Fund pursuant to the Fiscal Agent Agreement, upon payment of the following redemption prices, expressed
as a percentage of the principal thereof, plus accrued interest to the date fixed for redemption.

Redemption Dates

Redemption

Price

March 1, 2020 through and including March 1, 2027 103%

September 1, 2027 and March 1, 2028 102

September 1, 2028 and March 1, 2029

September 1, 2029 and any Interest Payment Date thereafter

 101

100

Mandatory Sinking Fund Redemption. The Term Bonds maturing on September 1, 2044 (the “2044

Term Bonds”), are subject to mandatory sinking fund redemption in part by lot, on September 1 of each
year, commencing 2040, and on each September 1 thereafter in accordance with the schedule set forth below.
The 2044 Term Bonds so called for mandatory sinking fund redemption shall be redeemed at the principal
amount of such 2044 Term Bonds to be redeemed, plus accrued but unpaid interest, without premium, as
follows:

Redemption Year

(September 1)

Principal

Amount

2040 $140,000
2041 145,000
2042 145,000
2043 150,000
2044 (maturity) 155,000

12

The Term Bonds maturing on September 1, 2049 (the “2049 Term Bonds” and together with the
2044 Term Bonds, the “Term Bonds”), are subject to mandatory sinking fund redemption in part by lot, on
September 1 of each year, commencing 2045, and on each September 1 thereafter in accordance with the
schedule set forth below. The 2049 Term Bonds so called for mandatory sinking fund redemption shall be
redeemed at the principal amount of such 2049 Term Bonds to be redeemed, plus accrued but unpaid interest,
without premium, as follows:

Redemption Year

(September 1)

Principal

Amount

2045 $160,000
2046 165,000
2047 170,000
2048 175,000
2049 (maturity) 180,000

The amounts in the foregoing tables shall be reduced as a result of any prior partial redemption of

the Bonds pursuant to an optional redemption or special mandatory redemption from Prepaid Special Taxes
as provided in the Fiscal Agent Agreement.

Purchase In Lieu of Redemption. In lieu of, or partially in lieu of, any optional redemption,

mandatory redemption from prepaid Special Taxes and/or mandatory sinking fund redemption, moneys
deposited in an account of the Redemption Fund (the “Redemption Fund”) established pursuant to the
Fiscal Agent Agreement may be used to purchase the Outstanding Bonds that were to be redeemed with
such funds. Purchases of Outstanding Bonds may be made by the Community Facilities District prior to the
selection of Bonds for redemption by the Fiscal Agent, at public or private sale as and when and at such
prices as the Community Facilities District may in its discretion determine but only at prices (including
brokerage or other expenses) not more than par plus accrued interest, and in the case of funds in the Optional
Redemption Account or the Mandatory Redemption Account, the applicable premium to be paid in
connection with the proposed redemption. Any accrued interest payable upon the purchase of Bonds may
be paid from the Interest Account of the Bond Fund for payment of interest on the next following Interest
Payment Date.

Notice of Redemption. When the Fiscal Agent shall receive notice from the Community Facilities

District of its election to redeem Bonds, or when the Fiscal Agent is required to redeem Bonds, the Fiscal
Agent shall give notice, in the name of the Community Facilities District of the redemption of such Bonds.
Such notice of redemption shall: (i) specify the CUSIP® numbers and serial numbers of the Bonds selected
for redemption, except that where all the Bonds or all Bonds of a single maturity are subject to redemption,
the serial numbers thereof need not be specified; (ii) state the original issue date, the interest rate and the
maturity date of the Bond selected for redemption; (iii) state the date fixed for redemption; (iv) state the
redemption price; (v) state the place or places where the Bonds are to be redeemed; and (vi) in the case of
Bonds to be redeemed only in part, state the portion of such Bond which is to be redeemed. Such notice
shall further state that, on the date fixed for redemption, there shall become due and payable on each Bond
or portion thereof called for redemption the principal thereof, together with any premium, and interest
accrued to the redemption date, and that, from and after such date, interest thereon shall cease to accrue and
be payable.

13

At least 20 days, but no more than 60 days, prior to the redemption date, the Fiscal Agent shall mail
by first class mail a copy of such notice, postage prepaid, to the respective Owners thereof at their addresses
appearing on the Bond Register (as defined in the Fiscal Agent Agreement). The actual receipt by the
Owner of any Bond of notice of such redemption shall not be a condition precedent thereto, and neither
failure to receive such notice nor any defect therein shall affect the validity of the proceedings for the
redemption of such Bond, or the cessation of interest on the redemption date.

Partial Redemption. Upon surrender of any Bond to be redeemed in part only, the Community

Facilities District shall execute and the Fiscal Agent shall authenticate and deliver to the Bondowner, at the
expense of the Community Facilities District, a new Bond or Bonds of authorized denominations equal in
aggregate principal amount and maturity to the unredeemed portion of the Bond surrendered.

 Effect of Notice and Availability of Redemption Money. Notice of redemption having been duly
given, as provided in the Fiscal Agent Agreement, and the amount necessary for the redemption having
been made available for that purpose and being available therefor on the date fixed for such redemption:

(a) The Bonds, or portions thereof, designated for redemption shall, on the date fixed for
redemption, become due and payable at the redemption price thereof as provided in the Fiscal Agent
Agreement, anything in the Fiscal Agent Agreement, or in the Bonds, to the contrary notwithstanding;

(b) Upon presentation and surrender thereof at the Principal Corporate Trust Office of the
Fiscal Agent, or such other location as may be designated by the Fiscal Agent, such Bond shall be redeemed
at the said redemption price;

(c) From and after the redemption date, the Bonds or portions thereof so designated for
redemption shall be deemed to be no longer Outstanding and such Bonds or portions thereof shall cease to
bear further interest; and

(d) From and after the date fixed for redemption, no Owner of any of the Bonds or portions
thereof so designated for redemption shall be entitled to any of the benefits of this Fiscal Agent Agreement,
or to any other rights, except with respect to payment of the redemption price and interest accrued to the
redemption date from the amounts so made available.

 Contingent Redemption; Rescission. Any redemption notice may specify that redemption of the
Bonds designated for redemption on the specified date will be subject to the receipt by the Community
Facilities District and/or the Fiscal Agent, as applicable, of moneys sufficient to cause such redemption
(and will specify the proposed source of such moneys), and neither the Community Facilities District nor
the Fiscal Agent will have any liability to the Owners of any Bonds, or any other party, as a result of the
Community Facilities District’s failure to redeem the Bonds designated for redemption as a result of
insufficient moneys therefor.

 Any notice of optional redemption or of special mandatory redemption from prepaid Special Taxes
under the Fiscal Agent Agreement may be cancelled and annulled if for any reason funds are not, or will
not, be available on the date fixed for redemption for the payment in full of the Bonds then called for
redemption. Such cancellation and annulment is not a default under the Fiscal Agent Agreement. The
Community Facilities District will not have any liability to the Bondowners, or any other party, as a result
of the Community Facilities District’s failure to redeem the Bonds designated for redemption as a result of
insufficient moneys therefor.

 Additionally, the Community Facilities District may rescind any optional redemption of the Bonds,
and notice thereof, for any reason on any date prior to the date fixed for such redemption by causing written

14

notice of the rescission to be given to the Owners of the Bonds so called for redemption. Notice of rescission
of redemption shall be given in the same manner in which notice of redemption was originally given. The
actual receipt by the Owner of any Bond of notice of such rescission shall not be a condition precedent to
rescission, and failure to receive such notice or any defect in such notice shall not affect the validity of the
rescission. Neither the Community Facilities District nor the Fiscal Agent will have any liability to the
Owners of any Bonds, or any other party, as a result of the Community Facilities District’s decision to
rescind redemption of any Bonds pursuant to the provisions of the Fiscal Agent Agreement.

Registration, Transfer and Exchange

Registration. Subject to the provisions relating to book-entry bonds, the Fiscal Agent will keep or

cause to be kept, at its Principal Corporate Trust Office, sufficient records for the registration and transfer
of the Bonds, which shall be open to inspection during regular business hours and upon reasonable notice
by the Community Facilities District; and, upon presentation for such purpose, the Fiscal Agent shall, under
reasonable regulations as it may prescribe, register or transfer or cause to be registered or transferred, on
such records, the ownership of the Bonds. The Community Facilities District and the Fiscal Agent may
treat and consider the person in whose name each Bond is registered in the Bond Register as the holder and
absolute Owner of such Bond for the purpose of payment of principal, interest and premium, if any, with
respect to such Bond, for the purpose of giving notices of redemption, if applicable, and other matters with
respect to such Bond, for the purpose of registering transfers with respect to such Bond, and for all other
purposes whatsoever.

Registration of Exchange or Transfer. Subject to the provisions relating to book-entry bonds, the

registration of any Bond may, in accordance with its terms, be transferred upon the Bond Register by the
person in whose name it is registered, in person or by his duly authorized attorney, upon surrender of such
Bond for cancellation at the Principal Corporate Trust Office of the Fiscal Agent, accompanied by delivery
of a written instrument of transfer in a form approved by the Fiscal Agent and duly executed by the
Bondowner or his or her duly authorized attorney. Bonds may be exchanged at the Principal Corporate
Trust Office of the Fiscal Agent for a like aggregate principal amount and maturity of Bonds of other
authorized denominations. The Fiscal Agent may charge the Bondowner any tax or other governmental
charge required with respect to such transfer or exchange. Whenever any Bonds shall be surrendered for
registration of transfer or exchange, the Community Facilities District shall execute, and the Fiscal Agent
shall authenticate and deliver, a new Bond, for like aggregate principal amount and maturity; provided, that
the Fiscal Agent shall not be required to register transfers or make exchanges of (i) Bonds for a period of
15 days next preceding the date established by the Fiscal Agent for selection of the Bonds to be redeemed
or (ii) any Bonds chosen for redemption.

Book-Entry and DTC

DTC will act as securities depository for the Bonds. The Bonds will be issued as fully-registered

securities registered in the name of Cede & Co. (DTC’s partnership nominee) or such other name as may
be requested by an authorized representative of DTC. One fully-registered Bond certificate will be issued
for each maturity of the Bonds, each in the aggregate principal amount of such maturity, and will be
deposited with DTC. See APPENDIX G – “BOOK-ENTRY SYSTEM.”

15

SECURITY FOR THE BONDS

General

The Bonds are secured by a first pledge of all of the Net Taxes of the Community Facilities District
and all moneys deposited in the accounts in the Bond Fund (the “Bond Fund”) established pursuant to the
Fiscal Agent Agreement, the accounts in the Redemption Fund, the Reserve Fund and, until disbursed as
provided in the Fiscal Agent Agreement, in the Special Tax Fund (exclusive of the Administrative Expense
Requirement). Pursuant to the Act and the Fiscal Agent Agreement, the Community Facilities District will
fix and levy the amount of Special Taxes on taxable property within the Community Facilities District to
provide, at a minimum for amounts required for the payment of principal of and interest on Outstanding
Bonds becoming due and payable during the ensuing year, including any necessary replenishment to, or
expenditure from, the Reserve Fund for the Bonds an amount equal to the Administrative Expense
Requirement, reasonably anticipated delinquent Special Taxes (to the extent permitted under the Rate and
Method), and any additional amounts necessary for expenses incurred in connection with administration or
enforcement of delinquent Special Taxes. The Net Taxes of the Community Facilities District and all
moneys deposited into the accounts in said funds (exclusive of the Administrative Expense Requirement)
(until disbursed as provided in the Fiscal Agent Agreement), the Construction Fund (and its accounts), the
Residual Fund and the Rebate Fund) are pledged to the payment of the principal of, and interest and any
premium on, the Bonds as provided in the Fiscal Agent Agreement and in the Act until all of the Bonds
have been paid and retired or until moneys or Federal Securities (as defined in the Fiscal Agent Agreement)
have been set aside irrevocably for that purpose. See APPENDIX D – “SUMMARY OF CERTAIN
PROVISIONS OF THE FISCAL AGENT AGREEMENT – Defeasance.”

The Rate and Method establishes levying Special Taxes first on Developed Property at the Annual
Maximum Special Tax – Developed Property and second on Undeveloped Property levied proportionately
on each Assessor’s Parcel of Undeveloped Property at up to 100% of the Annual Maximum Special Tax –
Undeveloped Property. See “ – Special Taxes” and “– Rate and Method.”

Notwithstanding any provision contained in the Fiscal Agent Agreement to the contrary, Net Taxes
deposited in the Administrative Expense Fund, the Residual Fund, and the Rebate Fund shall no longer be
considered to be pledged to the Bonds and the Administrative Expense Fund, the Construction Fund (and
its accounts), the Residual Fund, and the Rebate Fund shall not be construed as trust funds held for the
benefit of the Bondowners. The Facilities constructed and acquired with the proceeds of the Bonds are not
in any way pledged to pay, or security for, the debt service on the Bonds. Any proceeds of condemnation
or destruction of any Facilities financed with the proceeds of the Bonds are not pledged to pay the debt
service on any Bonds and are free and clear of any lien or obligation imposed under the Fiscal Agent
Agreement.

16

Special Taxes

Subject to the maximum Special Tax rates, the Community Facilities District will covenant in the

Fiscal Agent Agreement to comply with all requirements of the Act so as to assure the timely collection of
Special Taxes, including, without limitation, the enforcement of delinquent Special Taxes. The Fiscal
Agent Agreement provides that the Special Taxes are payable and will be collected in the same manner and
at the same time and in the same installment as the general taxes on real property are payable, and will have
the same priority, become delinquent at the same times and in the same proportionate amounts and bear the
same proportionate penalties and interest after delinquency as do the general taxes on real property;
provided the Community Facilities District may provide for direct collection of the Special Taxes in certain
circumstances.

The Special Tax levy is limited to the Annual Maximum Special Tax rates set forth in the

Rate and Method. The Annual Maximum Special Tax – Developed Property per taxable unit varies
depending on the year a property is classified as Developed Property and does not increase for that
parcel once a property is classified as Developed Property. The amounts shown in Tables 2A and 2B
below show the amounts applicable to dwelling units with an initial tax year of Fiscal Year 2018-19
or Fiscal Year 2019-20, as applicable. All parcels within Tax Zone 1, except for 1 parcel, were first
classified as Developed Property during or prior to Fiscal Year 2017-18. The remaining parcel within
Tax Zone 1 was first classified as Developed Property in Fiscal Year 2018-19. 34 parcels within Tax
Zone 2 were first classified as Developed Property during or prior to Fiscal Year 2017-18. 61 parcels
within Tax Zone 2 were first classified as Developed Property in Fiscal Year 2018-19. No assurance
can be given that, in the event of Special Tax delinquencies, the receipt of Special Taxes will, in fact,
be collected in sufficient amounts in any given year to pay debt service on the Bonds. Fiscal Year
2011-12 was the first year in which Special Taxes were levied on property within the Community
Facilities District.

Although the Special Taxes, when levied, will constitute a lien on parcels subject to taxation within

the Community Facilities District, such lien does not constitute a personal indebtedness of the owners of
property within the Community Facilities District. There is no assurance that the owners of real property
in the Community Facilities District will be financially able to pay the Special Tax or that they will pay
such tax even if financially able to do so. See “BONDOWNERS’ RISKS” herein.

NEITHER THE FAITH AND CREDIT NOR THE TAXING POWER OF THE SCHOOL
DISTRICT, THE COMMUNITY FACILITIES DISTRICT (EXCEPT TO THE LIMITED
EXTENT DESCRIBED HEREIN) OR THE STATE OR ANY POLITICAL SUBDIVISION
THEREOF IS PLEDGED TO THE PAYMENT OF THE BONDS. OTHER THAN THE NET
TAXES, NO TAXES ARE PLEDGED TO THE PAYMENT OF THE BONDS. THE BONDS ARE
NOT A GENERAL OBLIGATION OF THE COMMUNITY FACILITIES DISTRICT, BUT ARE
LIMITED OBLIGATIONS OF THE COMMUNITY FACILITIES DISTRICT PAYABLE
SOLELY FROM THE NET TAXES AS MORE FULLY DESCRIBED HEREIN.

Rate and Method

General. On January 18, 2011, pursuant to the request of the landowners at such time and the

provisions of the Act, the School District established Community Facilities District No. 2010-1. The
qualified electors of the Community Facilities District approved the Rate and Method on January 18, 2011.
Pursuant to such proceedings, the Special Tax may be levied and collected against all Taxable Property (as
defined below) within the Community Facilities District according to the Rate and Method, a copy of which
is set forth in APPENDIX C – “RATE AND METHOD OF APPORTIONMENT OF THE SPECIAL TAX
TEMECULA VALLEY UNIFIED SCHOOL DISTRICT COMMUNITY FACILITIES DISTRICT

17

NO. 2010-1.” Capitalized terms used in the following paragraphs but not defined herein have the meanings
given them in the Rate and Method.

Rate and Method. The Rate and Method provides the means by which the Board may annually

levy the Special Taxes within the Community Facilities District up to the applicable Annual Maximum
Special Tax. The Bonds are to be issued (i) to finance, either directly or indirectly, the Facilities, (ii) to
fund a Reserve Fund for the Bonds, (iii) to fund capitalized interest to approximately September 1, 2019,
and (iv) to pay the costs of issuing the Bonds. The Bonds are secured by the Net Taxes. The Rate and
Method provides that the Annual Maximum Special Tax – Developed Property shall be levied for a period
not to exceed thirty-five (35) years from the last sale of bonds (as defined in the Rate and Method) for each
Dwelling Unit classified as Developed Property. A copy of the Rate and Method is included in APPENDIX
C hereto.

Developed and Undeveloped Property; Exempt Property. The Rate and Method provides that for
each Fiscal Year, all Assessor’s Parcels of Taxable Property within the Community Facilities District shall
be classified as Developed Property, Undeveloped Property or Exempt Property and shall be subject to
Special Taxes in accordance with the Rate and Method.

(i) “Developed Property” means Assessor Parcels for which a building permit has been

issued by the applicable agency on or before the March 1 prior to each Fiscal Year which is not Exempt
Property and for which the Annual Maximum Special Tax – Developed Property obligation has not been
fully prepaid and/or permanently satisfied. Assessor Parcels for which a building permit has been issued
by the applicable agency on or before March 1 shall be designated as Developed Property and subject to
the levy of the Annual Maximum Special Tax – Developed Property in the following Fiscal Year. If a
building permit has been issued for which the improvements to be constructed by the building permit,
together with previously issued building permits, if applicable, does not constitute the ultimate development
of the entire Assessor’s Parcel, as reasonably determined by the Community Facilities District, the
remaining undeveloped portion of the Assessor’s Parcel will be classified as Undeveloped Property and
will be subject to the levy of the Annual Maximum Special Tax – Undeveloped Property pursuant to the
Rate and Method.

(ii) “Undeveloped Property” means all Assessor Parcels of Taxable Property that are not
classified as Developed Property or Exempt Property.

(iii) “Taxable Property” means all Assessor Parcels, except Exempt Property, that are subject
to the levy of the Special Taxes. Assessor’s Parcels within the boundaries of the Community Facilities
District may prepay Special Taxes pursuant to Sections 6 and 7 of the Rate and Method or, be exempt from
the Special Tax pursuant to law or Section 6 of the Rate and Method.

(iv) “Exempt Property” means all Assessor Parcels which are exempt from the Special Tax
pursuant to law or Section 8 of the Rate and Method.

Maximum Special Tax Rate.

Developed Property. The Annual Maximum Special Tax for each Assessor’s Parcel of Residential
Property that is classified as Developed Property shall be the amount derived by application of the Annual
Maximum Special Tax – Developed Property.

 The Annual Maximum Special Tax – Developed Property per taxable unit varies depending on the
year a property is classified as Developed Property and does not increase for that parcel once a property is
classified as Developed Property. The amounts shown in Tables 2A and 2B below show the amounts

18

applicable to dwelling units with an initial tax year of Fiscal Year 2018-19 or Fiscal Year 2019-20, as
applicable. All parcels within Tax Zone 1, except for 1 parcel, were first classified as Developed Property
during or prior to Fiscal Year 2017-18. The remaining parcel within Tax Zone 1 was first classified as
Developed Property in Fiscal Year 2018-19. 34 parcels within Tax Zone 2 were first classified as
Developed Property during or prior to Fiscal Year 2017-18. 61 parcels within Tax Zone 2 were first
classified as Developed Property in Fiscal Year 2018-19. See Tables 2A and 2B below and see
APPENDIX C – “RATE AND METHOD OF APPORTIONMENT OF THE SPECIAL TAX TEMECULA
VALLEY UNIFIED SCHOOL DISTRICT COMMUNITY FACILITIES DISTRICT NO. 2010-1 –
Section 3.”

 As indicated above, under the Rate and Method, the Community Facilities District levies on
Developed Property in an amount equal to the Annual Maximum Special Tax. A portion of the Special
Tax Requirement may be utilized for acquisition and/or construction of Facilities. In the event the
Community Facilities District were to levy Special Taxes on Developed Property at less than the Annual
Maximum Special Tax, pursuant to Section 53321 of the Act and a resolution adopted by the Community
Facilities District, under no circumstances will the Special Tax levied in any Fiscal Year against any parcel
used for private residential purposes be increased as a consequence of delinquency or default by the owner
or owners of any other parcel or parcels within the Community Facilities District by more than 10% above
the amount that would have been levied in that Fiscal Year had there never been any such delinquencies or
defaults. For such purposes, a parcel will be considered used for private residential purposes not later than
the date on which an occupancy permit for private residential use is issued.

Undeveloped Property. The Annual Maximum Special Tax for Undeveloped Property within the
Community Facilities District is $10,331.16 per Acre for Fiscal Year 2018-19 for Tax Zone 1, and is
$1,764.20 per parcel for Fiscal Year 2018-19 for Tax Zone 2.

Method of Apportionment. The Community Facilities District shall levy the Special Tax as follows:

First: The Annual Maximum Special Tax – Developed Property shall be levied on each

Assessor’s Parcel which is classified as Developed Property; and

Second: If additional moneys are needed to satisfy the Special Tax Requirement after the

Bonds have been issued and after taking into account moneys to be levied on Developed Property
pursuant to the first step above, the Board will then levy such additional amount by proportionately
levying the Annual Maximum Special Tax – Undeveloped Property on each Assessor’s Parcel
which is classified as Undeveloped Property up to 100% of the Annual Maximum Special Tax –
Undeveloped Property for such Undeveloped Property.

Prepayment of Special Taxes in Part. The Annual Maximum Special Tax – Developed Property

on an Assessor’s Parcel for which a building permit has been issued or a Certificate of Compliance is
requested, by notifying the Community Facilities District in writing, may be partially prepaid, provided an
Assessor’s Parcel of Developed Property may only be partially prepaid prior to the close of escrow of a sale
to the initial home buyer. The amount of the prepayment shall be determined as specified in
APPENDIX C – “RATE AND METHOD OF APPORTIONMENT OF THE SPECIAL TAX TEMECULA
VALLEY UNIFIED SCHOOL DISTRICT COMMUNITY FACILITIES DISTRICT NO. 2010-1 –
Section 6” hereto. As of March 21, 2019, no Special Taxes have been partially prepaid prior to close of
escrow of the sale to the initial home buyer.

Prepayment of Special Taxes in Full. The Annual Maximum Special Tax – Developed Property

may only be prepaid and permanently satisfied by an Assessor’s Parcel of Developed Property pursuant to
Section 7 of the Rate and Method. The Annual Maximum Special Tax obligation applicable to such

19

Assessor’s Parcel may be fully prepaid and the obligation of the Assessor’s Parcel to pay the Special Tax
permanently satisfied as described in the Rate and Method; provided that a prepayment may be made only
if the property owner also pays the current year’s Fiscal Year levy and all delinquent Special Taxes, interest
and penalties, if any, owing on the applicable Assessor’s Parcel to the County on which prepayment is
being made. In addition, no prepayment will be allowed unless the amount of the authorized Annual
Maximum Special Taxes that may be levied on all Taxable Property within the Community Facilities
District after the proposed prepayment is at least 1.1 times the annual debt service on the then-outstanding
Bonds. As of March 21, 2019, no Special Taxes have been prepaid with respect to any homes within the
Community Facilities District. The Prepayment Amount for an Assessor’s Parcel shall be determined as
specified in APPENDIX C – “RATE AND METHOD OF APPORTIONMENT OF THE SPECIAL TAX
TEMECULA VALLEY UNIFIED SCHOOL DISTRICT COMMUNITY FACILITIES DISTRICT
NO. 2010-1 – Section 7” hereto.

Proceeds of Foreclosure Sales

Pursuant to Section 53356.1 of the Act, in the event of any delinquency in the payment of the

Special Tax, the Community Facilities District may order the institution of a Superior Court action to
foreclose the lien therefor within specified time limits. In such an action, the real property subject to the
unpaid amount may be sold at judicial foreclosure sale. Under the provisions of the Act, such judicial
foreclosure action is not mandatory.

The fees and expenses of the Independent Financial Consultant retained by the Community

Facilities District to assist in computing the levy of the Special Taxes pursuant to the Fiscal Agent
Agreement and any reconciliation of amounts levied to amounts received, as well as the costs and expenses
of the Community Facilities District (including a charge for School District staff time) in conducting its
duties pursuant to the Fiscal Agent Agreement shall be an Administrative Expense pursuant to the Fiscal
Agent Agreement.

Under the Fiscal Agent Agreement, in order to determine if there are delinquencies with respect to

the payment of the Special Taxes, not later than August 1 of each Fiscal Year, the Community Facilities
District will compare the amount of Special Taxes theretofore levied in the prior Fiscal Year to the amount
of Special Taxes theretofore reported by the County as paid and received.

Individual Delinquencies. If the Community Facilities District determines that any single parcel

within the Community Facilities District is delinquent in the payment of all or a portion of three semi-
annual installments of Special Taxes, then the Community Facilities District shall send or cause to be sent
a notice of delinquency (and a demand for immediate payment thereof) to the property owner within forty-
five (45) days of such determination, and (if the delinquency remains uncured) foreclosure proceedings
shall be commenced by the Community Facilities District as to each parcel that received the delinquency
notification within one hundred twenty (120) days of such determination, to the extent permissible under
applicable law.

Aggregate Delinquencies. If the Community Facilities District determines that (i) the total amount

of delinquent Special Taxes for the prior Fiscal Year for the Community Facilities District (including the
total of delinquencies under “Individual Delinquencies” above) exceeds five percent (5%) of the total
Special Taxes due and payable for the prior Fiscal Year, and (ii) the Reserve Fund is less than the Reserve
Requirement, the Community Facilities District shall notify, or cause to be notified, property owners who
are then delinquent in the payment of Special Taxes (and demand immediate payment of the delinquency)
within forty-five (45) days of such determination, and shall commence foreclosure proceedings within one
hundred twenty (120) days of such August 1 determination against each parcel of land within the
Community Facilities District that received the delinquency notification with a Special Tax delinquency,

20

to the extent permissible under applicable law and shall thereafter diligently proceed with such foreclosure
action(s) and/or proceedings in Superior Court to the extent permitted by law.

Limiting Provision. The Community Facilities District shall not be required to order, or take action

upon, the commencement of foreclosure proceedings under “Individual Delinquencies” and/or “Aggregate
Delinquencies” above, if such delinquencies, if not remedied, will not result in a draw on the Reserve Fund
such that the balance of funds in the Reserve Fund will fall below the Reserve Requirement and no draw
has been made on the Reserve Fund, which has not been restored, such that the Reserve Fund shall be
funded to at least the Reserve Requirement.

Additional Limitations. Notwithstanding any of the foregoing, in certain instances the amount of a

Special Tax delinquency on a particular parcel in relation to the cost of appropriate foreclosure proceedings
may be such that the costs do not warrant the foreclosure proceedings costs. In such cases, foreclosure
proceedings may be delayed by the Community Facilities District until there are sufficient Special Tax
delinquencies accruing to such parcel (including interest and penalties thereon) to warrant the cost of such
foreclosure proceedings.

The net proceeds received following a judicial foreclosure sale of land within the Community
Facilities District resulting from a property owner’s failure to pay the Special Taxes when due are included
within the Net Taxes pledged to the payment of principal of and interest on the Bonds pursuant to the Fiscal
Agent Agreement. See “BONDOWNERS’ RISKS – Insufficiency of the Special Tax,” “ – Potential Delay
and Limitations in Foreclosure Proceedings” and “ – Bankruptcy and Foreclosure Delay.”

Pursuant to the Fiscal Agent Agreement, the Community Facilities District reserves the right to

elect to accept payment from a property owner of at least the enrolled amount of the Special Taxes for a
parcel(s) but less than the full amount of the penalties, interest, costs and attorneys’ fees related to the
Special Tax delinquency for such parcel(s). The Bondowners are deemed to have consented to the
foregoing reserved right of the Community Facilities District, notwithstanding any provision of the Act or
other law of the State, or any other term set forth in the Fiscal Agent Agreement to the contrary. The Fiscal
Agent Agreement provides that the Bondowners, by their acceptance of the Bonds, consent to such payment
for such lesser amounts.

Further, notwithstanding any provision of the Act or other law of the State, or any other term set

forth in this Fiscal Agent Agreement to the contrary, in connection with any judicial foreclosure proceeding
related to delinquent Special Taxes:

(i) The Community Facilities District, in the Fiscal Agent Agreement, is expressly authorized

to credit bid at any foreclosure sale, without any requirement that funds be set aside in the
amount so credit bid, in the amount specified in Section 53356.5 of the Act, or such lesser
amount as determined under clause (ii) below or otherwise under Section 53356.6 of the
Act.

(ii) Pursuant to the Fiscal Agent Agreement, the Community Facilities District may permit, in
its sole and absolute discretion, property with delinquent Special Tax payments to be sold
for less than the amount specified in Section 53356.5 of the Act, if it determines that such
sale is in the interest of the Bondowners. The Bondowners, by their acceptance of the
Bonds, in the Fiscal Agent Agreement are deemed to consent to such sale for such lesser
amounts (as such consent is described in Section 53356.6 of the Act), and release the
Community Facilities District and the School District, and their respective officers and
agents, from any liability in connection therewith. If such sale for lesser amounts would
result in less than full payment of principal of and interest due and owing on the Bonds,

21

the Community Facilities District will use its best efforts to seek approval of the
Bondowners.

Subject to the preceding paragraphs, pursuant to the Fiscal Agent Agreement, the Community

Facilities District covenants that the Community Facilities District will not, in collecting the Special Taxes
within the Community Facilities District or in processing any such judicial foreclosure proceedings,
exercise any authority which it has pursuant to the Act regarding waiver of Special Tax delinquency
penalties and redemption penalties or acceptance of bonds tendered in satisfaction of an obligation arising
from a delinquent Special Taxes in any manner which would be inconsistent with the interests of the Owners
and, in particular, will not permit the tender of Bonds in full or partial payment of Special Taxes except
upon receipt of a certificate of an Independent Financial Consultant that to accept such tender will not result
in the Community Facilities District having insufficient Net Taxes to pay the principal of and interest on
the Bonds remaining Outstanding following such tender.

It should be noted that any foreclosure proceedings commenced as described above could be stayed

by the commencement of bankruptcy proceedings by or against the owner of the delinquent property. See
“BONDOWNERS’ RISKS – Bankruptcy and Foreclosure Delay.”

No assurances can be given that a judicial foreclosure action, once commenced, will be completed
or that it will be completed in a timely manner. See “BONDOWNERS’ RISKS – Potential Delay and
Limitations in Foreclosure Proceedings.” If a judgment of foreclosure and order of sale is obtained, the
judgment creditor (the Community Facilities District) must cause a Notice of Levy (“Notice of Levy”) to
be issued. Under current law, a judgment debtor (property owner) has 120 days (or in some cases a shorter
period) from the date of service of the Notice of Levy and 20 days from the subsequent notice of sale in
which to redeem the property to be sold. If a judgment debtor fails to so redeem and the property is sold,
his only remedy is an action to set aside the sale, which must be brought within 90 days of the date of sale.
If, as a result of such action, a foreclosure sale is set aside, the judgment is revived and the judgment creditor
is entitled to interest on the revived judgment as if the sale had not been made. The constitutionality of the
aforementioned legislation, which repeals the former one-year redemption period, has not been tested; and
there can be no assurance that, if tested, such legislation will be upheld. Any parcel subject to foreclosure
sale must be sold at the minimum bid price unless a lesser minimum bid price is authorized by the Owners
of 75% of the principal amount of Bonds Outstanding.

No assurances can be given that the real property subject to sale or foreclosure will be sold
or, if sold, that the proceeds of sale will be sufficient to pay any delinquent Special Tax installment.
The Act does not require the School District or the Community Facilities District to purchase or
otherwise acquire any lot or parcel of property offered for sale or subject to foreclosure if there is no
other purchaser at such sale. The Act does specify that the Special Tax will have the same lien priority
in the case of delinquency as for ad valorem property taxes.

If the Reserve Fund is depleted and delinquencies in the payment of Special Taxes exist, there could
be a default or delay in payments to the Bondowners pending prosecution of foreclosure proceedings and
receipt by the Community Facilities District of foreclosure sale proceeds, if any. Within the limits of the
Rate and Method and the Act, the Community Facilities District may adjust the Special Taxes levied on all
property within the Community Facilities District in future Fiscal Years to provide an amount, taking into
account such delinquencies, required to pay debt service on the Bonds and to replenish the Reserve Fund.
However, the Special Taxes are currently levied at the Annual Maximum Special Tax rates and there is no
assurance that the Annual Maximum Special Taxes collected will be at all times sufficient to pay the
amounts required to be paid on the Bonds by the provisions of the Fiscal Agent Agreement. The levy of
Special Taxes is subject to the maximum annual amount of Special Taxes authorized by the qualified voters

22

and by the limitation imposed by Section 53321 of the Act as applied to the Community Facilities District.
See “SECURITY FOR THE BONDS – Rate and Method.”

Special Tax Fund

Pursuant to the Fiscal Agent Agreement, the Special Taxes and other amounts constituting Gross
Taxes collected by the Community Facilities District shall be transferred (exclusive of Prepaid Special
Taxes received which shall be deposited into the Prepayment Account of the Special Tax Fund), no later
than 10 days after receipt thereof to the Fiscal Agent and shall be held in trust in the Special Tax Fund for
the benefit of the Community Facilities District and the Bondowners (exclusive of the Administrative
Expense Requirement) and shall, exclusive of Prepaid Special Taxes, be transferred from the Special Tax
Fund, in the following order of priority and at the times and in the amounts and in accordance with the
provisions of the Fiscal Agent Agreement:

(i) To the Administrative Expense Fund, an amount equal to the Administrative
Expense Requirement.

(ii) To the Interest Account of the Bond Fund, an amount such that the balance in the

Interest Account one business day prior to each Interest Payment Date shall be equal to the
installment of interest due on the Bonds on said Interest Payment Date. Moneys in the Interest
Account shall be used for the payment of interest on the Bonds as the same become due.

(iii) To the Principal Account of the Bond Fund, an amount up to the amount needed

to make the principal payment due on the Bonds during the current Bond Year (as defined in the
Fiscal Agent Agreement).

(iv) To the Sinking Fund Redemption Account of the Redemption Fund, an amount up

to the amount needed to make the Mandatory Sinking Payments due on the Bonds which are Term
Bonds during the current Bond Year.

(v) To the Reserve Fund, the amount, if any, necessary to replenish the Reserve Fund

to the Reserve Requirement.

(vi) Provided all the amounts due in the current Bond Year are funded under (ii), (iii),
(iv) and (v) above to the extent that Administrative Expenses are not fully satisfied under (i) above,
to the Administrative Expense Fund in the amount(s) required to bring the balance therein to the
amount identified by the Community Facilities District required to the Fiscal Agent to meet such
additional Administrative Expenses (over and above the Administrative Expense Requirement) in
the coming Fiscal Year, or Administrative Expense from a prior Fiscal Year which remain unpaid.

(vii) To the Redemption Fund, the amount, if any, that the Community Facilities District

directs the Fiscal Agent to deposit in connection with an optional redemption pursuant to the Fiscal
Agent Agreement.

(viii) Any remaining Special Taxes and other amounts constituting Net Taxes shall

remain in the Special Tax Fund subject to the provisions of (ix) below.

(ix) Any remaining Special Taxes and other amounts constituting Net Taxes, if any,
shall remain in the Special Tax Fund until the end of the Bond Year. At the end of the Bond Year,
any remaining funds in the Special Tax Fund, which are not required to cure a delinquency in the
payment of principal and interest on the Bonds (including payment of Mandatory Sinking Payments

23

due during the current Bond Year), to restore the Reserve Fund as provided for in (v), above, or to
pay current or pending Administrative Expenses as provided for in (i) and (vi) above, shall, without
further action by any party, be transferred by the Fiscal Agent on September 2 of each such year
into the Residual Fund, which funds shall thereafter be used in accordance with the Fiscal Agent
Agreement and be free and clear of any lien. Moneys deposited into, or held within, the Residual
Fund are not pledged to the payment of principal, interest or premiums on the Bonds.

At the date of the redemption, defeasance or maturity of the last Bond and after all principal and

interest then due on any Bond has been paid or provided for, all other covenants are complied with and all
fees and expenses of the Fiscal Agent have been paid, moneys in the Special Tax Fund will be transferred
to the Community Facilities District by the Fiscal Agent and may be used by the Community Facilities
District for any lawful purpose under the Community Facilities District proceedings.

Prepayment Account of the Special Tax Fund. Prepaid Special Taxes collected by the Community
Facilities District from the area within the Community Facilities District (net of any costs of collection)
shall be transferred, no later than 10 days after receipt thereof, to the Fiscal Agent; and the Community
Facilities District shall direct the Fiscal Agent to deposit the Prepaid Special Taxes in the Prepayment
Account of the Special Tax Fund. The Prepaid Special Taxes shall be held in trust in the Prepayment
Account for the benefit of the Bonds and shall be transferred by the Fiscal Agent to the Mandatory
Redemption Account of the Redemption Fund to call Bonds on the next Interest Payment Date for which
notice can be given in accordance with the special mandatory redemption provisions of the Fiscal Agent
Agreement and shall be applied to call Bonds pursuant to the Fiscal Agent Agreement. Moneys
representing the Prepaid Special Taxes shall be invested in accordance with the provisions of the Fiscal
Agent Agreement. Investment earnings on amounts in the Prepayment Account not needed to redeem the
Bonds pursuant to special mandatory redemption provisions of the Fiscal Agent Agreement shall be
transferred to the Special Tax Fund by the Fiscal Agent at the time of transfer of the Prepaid Special Taxes
to the Mandatory Redemption Account of the Redemption Fund.

Investment. Moneys in each account in the Special Tax Fund will be invested and deposited by the
Community Facilities District as described in “Investment of Moneys in Funds” below. Interest earnings
and profits resulting from such investment and deposit will be retained in the applicable account in the
Special Tax Fund to be used for the purposes thereof.

Bond Fund

Two business days prior to each Interest Payment Date, commencing with the September 1, 2019,
Interest Payment Date, the Fiscal Agent shall withdraw from the Special Tax Fund, or the Reserve Fund in
the event that sufficient moneys are unavailable in the Special Tax Fund, and deposit in the Principal
Account and the Interest Account of the Bond Fund an amount equal to all of the principal and all of the
interest due and payable on the Bonds on the ensuing Interest Payment Date, as applicable, less amounts
on hand in the Bond Fund available to pay principal and/or interest on such Bonds. Notwithstanding the
foregoing, amounts in the Bond Fund resulting from transfers from the Construction Fund pursuant to the
provisions of the Fiscal Agent Agreement shall be used to pay the principal of and interest on such Bonds
prior to the use of any other amounts in the Bond Fund for such purpose. The Fiscal Agent shall apply
moneys in the Interest Account and Principal Account to the payment of interest and principal, respectively,
on the Bonds on each Interest Payment Date.

Funds held in the Bond Fund shall be invested in accordance with the provisions of the Fiscal Agent
Agreement. All investment earnings and profits resulting from such investment shall be retained in the
accounts established for the Bonds in the Bond Fund and used to pay principal of and interest on the Bonds.

24

Upon final maturity of the Bonds and the payment of all principal of and interest on the Bonds, any moneys
remaining in the Bond Fund shall be transferred to the Special Tax Fund.

Within the Interest Account of the Bond Fund, there will be established a Capitalized Interest

Subaccount. The Fiscal Agent shall, on the Delivery Date, deposit funds, as described in “ESTIMATED
SOURCES AND USES OF FUNDS” above, into the Capitalized Interest Subaccount. On September 1,
2019 (interest to be funded to approximately September 1, 2019), the Fiscal Agent shall withdraw moneys
from the Capitalized Interest Subaccount in an amount equal to the corresponding interest payment due on
the Bonds (or the amount then held in the Capitalized Interest Subaccount if less than the interest payment
due) and shall cause such amount to be deposited in the Interest Account of the Bond Fund for application
on such Interest Payment Date. On September 2, 2019, the Fiscal Agent shall transfer any amounts then
remaining in the Capitalized Interest Subaccount into the Interest Account of the Bond Fund and shall
thereupon close the Capitalized Interest Subaccount.

Reserve Fund

In order to further secure the payment of principal of and interest on the Bonds, certain proceeds
of the Bonds will be deposited into the Reserve Fund in an amount equal to the Reserve Requirement (see
“ESTIMATED SOURCES AND USES OF FUNDS” herein). Reserve Requirement is defined in the Fiscal
Agent Agreement to mean with respect to the Bonds, an amount, as of any date of calculation, equal to the
least of (i) 10% of the original principal amount of the Bonds, less original issue discount, if any, plus
original issue premium, if any, (ii) Maximum Annual Debt Service on the Bonds, or (iii) 125% of average
Annual Debt Service on the Bonds.

A draw on the Reserve Fund could occur as a result of Special Tax delinquencies. See “SECURITY
FOR THE BONDS – Rate and Method.”

If Special Taxes are prepaid and Bonds are to be redeemed with the proceeds of such prepayment,

a proportionate amount in the Reserve Fund (determined on the basis of the principal of Bonds to be
redeemed and the original aggregate principal of the Bonds but not in excess of the amount of funds
available as a result of the re-determination of the Reserve Requirement) will be applied to the redemption
of the Bonds.

Moneys in the Reserve Fund will be invested and deposited as described in “Investment of Moneys
in Funds” below. Moneys in the Reserve Fund in excess of the Reserve Requirement (exclusive of Excess
Investment Earnings) shall be withdrawn by the Fiscal Agent two business days prior to each Interest
Payment Date and deposited in the Interest Account of the Bond Fund and thereafter applied for the
purposes specified in such account as provided in the Fiscal Agent Agreement. The Fiscal Agent shall
transfer Excess Investment Earnings from Reserve Fund earnings upon written direction of the Community
Facilities District pursuant to the provisions of the Fiscal Agent Agreement.

See APPENDIX D – “SUMMARY OF CERTAIN PROVISIONS OF THE FISCAL AGENT
AGREEMENT” for a description of the timing, purpose and manner of disbursements from the Reserve
Fund.

Administrative Expense Fund

The Fiscal Agent will receive the transfer of Special Taxes from the Community Facilities District
from the Special Tax Fund and deposit in the Administrative Expense Fund amounts to pay Administrative
Expenses as described above in “ – Special Tax Fund.”

25

Pursuant to the Fiscal Agent Agreement, moneys in the Administrative Expense Fund will
not be construed as a trust fund held for the benefit of the Owners of the Bonds and will not be
available for the payment of debt service on the Bonds.

Residual Fund

As indicated above, any remaining funds in the Special Tax Fund, which are not required to cure a
delinquency in the payment of principal and interest on the Bonds (including payment of Mandatory
Sinking Payments due during the current Bond Year), to restore the Reserve Fund, or to pay current or
pending Administrative Expenses, shall, without further action by any party, be transferred by the Fiscal
Agent on September 2 of each such year into the Residual Fund, which funds shall thereafter be used in
accordance with the Fiscal Agent Agreement and be free and clear of any lien. Moneys deposited into, or
held within, the Residual Fund are not pledged to the payment of principal, interest or premiums on
the Bonds.

Investment of Moneys in Funds

Moneys in any fund or account created or established by the Fiscal Agent Agreement and held by
the Fiscal Agent will be invested by the Fiscal Agent in Authorized Investments (as defined below or in the
Fiscal Agent Agreement), as directed by an Authorized Representative, that mature prior to the date on
which such moneys are required to be paid out under the Fiscal Agent Agreement. Moneys in the Reserve
Fund may be invested in Authorized Investments which provide liquidity needed to satisfy any calls on
funds in the Reserve Fund. Such liquidity shall provide that at least one half of the moneys in the Reserve
Fund shall be available for draw in advance of any Interest Payment Date, except in the case of guaranteed
investment contracts which may have a longer term. Such Authorized Investments shall not have a final
maturity of greater than three years (except for guaranteed investments contracts). No such investment
shall mature later than 15 days prior to the final maturity of the Bonds. In the absence of any direction from
an Authorized Representative, subject to any limitations on investment yield or other limitations set forth
in the Fiscal Agent Agreement, the Fiscal Agent will invest any such moneys in investments described in
clause (j) of the definition of Authorized Investments (relating to taxable or tax-exempt government money
market portfolio mutual funds, including funds for which the Fiscal Agent or its affiliates or subsidiaries
provide investment advisory or other management services). See APPENDIX D – “SUMMARY OF
CERTAIN PROVISIONS OF THE FISCAL AGENT AGREEMENT” for a definition of “Authorized
Investments.”

Payment of Rebate Obligation

The Community Facilities District is required to calculate excess investment earnings in accordance
with the requirements set forth in the Fiscal Agent Agreement. If necessary, the Community Facilities
District may use amounts in the Reserve Fund not otherwise required to pay debt service or to maintain the
Reserve Requirement, amounts on deposit in the Administrative Expense Fund and other funds available
to the Community Facilities District to satisfy rebate obligations.

Additional Bonds for Refunding Purposes Only

The Community Facilities District shall not issue any additional bonds, notes or other similar
evidences of indebtedness payable, in whole or in part, from Net Taxes except: (i) bonds issued to fully or
partially refund the Outstanding Bonds; or (ii) subordinate bonds, notes or other similar evidences of
indebtedness.

26

Special Taxes Are Not Within Teeter Plan

 The County has adopted a Teeter Plan as provided for in Section 4701 et seq. of the California
Revenue and Taxation Code, under which a tax distribution procedure is implemented and secured roll
taxes are distributed to taxing agencies within the County on the basis of the tax levy, rather than on the
basis of actual tax collections. However, by policy, the County does not include assessments, reassessments
and special taxes in its Teeter Plan. The Special Taxes are not covered by the County’s Teeter Plan.

Special Taxes and Projected Debt Service Coverage

The debt service on the Bonds is structured such that the Net Taxes from the Annual Maximum
Special Tax – Developed Property, when applied to the projected debt service on the Bonds, is anticipated
to result in a debt service coverage ratio of at least 110% for the life of the Bonds.

The Community Facilities District will covenant that no modification of the maximum authorized
Special Taxes applicable to the Community Facilities District shall be approved by the Community
Facilities District which would prohibit the Community Facilities District from levying the Special Tax on
Developed Property within the Community Facilities District in any Fiscal Year at such a rate as could
generate Special Taxes within the Community Facilities District in each Fiscal Year at least equal to
estimated annual Administrative Expenses plus 110% of Annual Debt Service. The ability of the
Community Facilities District to increase the special tax levy on residential property is subject to limitations
under the Act. See “BONDOWNERS’ RISKS.”

[Remainder of Page Intentionally Left Blank]

27

Table 1
Community Facilities District No. 2010-1

of the Temecula Valley Unified School District
Projected Special Taxes and Estimated Debt Service Coverage

Year Ending
(September 1)

Estimated
Number of

Parcels
Categorized as

Developed
Property (1)

Net
Special Tax Levy

of the
Annual Maximum

Special Tax -
Developed Property (2)

Debt
Service

on the Bonds

Estimated
Debt Service
Coverage (3)

2019 155 $221,515.34 $48,146.94 (4) NA
2020 167 238,128.58 214,350.00 111.09%
2021 167 237,353.38 211,800.00 112.06
2022 167 236,562.68 214,250.00 110.41
2023 167 235,756.16 211,550.00 111.44
2024 167 234,933.51 208,850.00 112.49
2025 167 234,094.41 211,150.00 110.87
2026 167 233,238.52 207,350.00 112.49
2027 167 232,365.52 208,550.00 111.42
2028 167 231,475.06 209,550.00 110.46
2029 167 230,566.79 205,350.00 112.28
2030 167 229,640.36 206,150.00 111.39
2031 167 228,695.39 202,850.00 112.74
2032 167 227,731.53 204,550.00 111.33
2033 167 226,748.39 206,100.00 110.02
2034 167 225,745.58 202,500.00 111.48
2035 167 224,722.72 203,750.00 110.29
2036 167 223,679.41 199,687.50 112.01
2037 167 222,615.22 200,625.00 110.96
2038 167 221,529.76 196,400.00 112.80
2039 167 220,422.58 197,012.50 111.88
2040 167 219,293.26 197,456.26 111.06
2041 167 218,141.35 197,381.26 110.52
2042 167 216,966.41 192,125.00 112.93
2043 167 215,767.96 191,868.76 112.46
2044 167 214,545.55 191,431.26 112.07
2045 167 213,298.69 190,812.50 111.78
2046 167 212,026.89 190,012.50 111.59
2047 167 210,729.66 189,031.26 111.48
2048 167 209,406.48 187,868.76 111.46
2049 167 208,056.84 186,525.00 111.54
Total N/A $6,955,753.99 $6,085,034.50 N/A

(1) 155 parcels had building permits issued as of March 1, 2018, and were taxed as Developed Property in Fiscal Year 2018-19.

In addition to these 155 parcels, 12 additional parcels have received a building permit as of June 1, 2018. 167 parcels will be
taxed as Developed Property to be levied in Fiscal Year 2019-20.

(2) Based on the projected levy of the Annual Maximum Special Tax – Developed Property which does not escalate less the
Administrative Expense Requirement, the amount of which increases at 2% annually.

(3) Calculated by dividing the net Annual Maximum Special Tax – Developed Property by the debt service on the Bonds.
(4) To be paid from capitalized interest.

Sources: Special District Financing & Administration LLC and the Underwriter.

28

COMMUNITY FACILITIES DISTRICT NO. 2010-1

General Information

The Community Facilities District is located in an unincorporated area of Riverside County,
California. The Community Facilities District is located approximately 13 miles north of the City of
Temecula City Hall, and within the sphere of influence of the City of Temecula. The Community Facilities
District lies adjacent to and to the east of the City of Murrieta. The property is a portion of the master
planned community known as Quinta do Lago in the French Valley area of Riverside County. The
Community Facilities District is located south-east of Winchester Road (Highway 79), and near the
intersection of Winchester Road and Skyview Road. The Community Facilities District encompasses
approximately 11.97 net acres in Tax Zone 1 and approximately 8.15 net acres in Tax Zone 2.

The Community Facilities District has been developed into 60 single-family detached residential

dwelling units located within Tax Zone 1 and has been developed with 107 attached units located within
Tax Zone 2.

Utility services for parcels in the Community Facilities District are provided by EMWD (water and

sewer), Southern California Edison Company (electricity) and Southern California Gas Company (natural
gas).

Authority for Issuance

The Bonds are issued pursuant to the Act, the Resolution of Issuance and the Fiscal Agent
Agreement. In addition, as required by the Act, the Board of the School District has taken the following
actions with respect to establishing the Community Facilities District and authorizing issuance of the
Bonds:

Resolution of Intention: On December 14, 2010, the Board adopted Resolution No. 2010-11/16

stating its intention to establish the Community Facilities District and to authorize the levy of a special tax
therein pursuant to a Rate and Method for the Community Facilities District. On the same day the Board
adopted Resolution No. 2010-11/17 stating its intention to incur bonded indebtedness in an amount not to
exceed $5,000,000 with respect to the Community Facilities District. The Community Facilities District
will finance school facilities. See “FACILITIES TO BE FINANCED WITH PROCEEDS OF THE
BONDS” herein.

Mitigation Agreement Approval: The Board approved, by motion, the execution of the Agreement
for Mitigation of School Facility Impacts Between Temecula Valley Unified School District, Dutch
Investors, Inc. and the Batavia Land Company (the “Original Mitigation Agreement”), dated August 28,
1995.

On January 18, 2011, the Board approved, by motion, the execution of the Agreement to Implement

Formation of Community Facilities District, dated as of December 14, 2010, by and between the School
District and Bellacap, LLC, which implements the Original Mitigation Agreement.

Resolution of Formation: On January 18, 2011, the Board conducted the public hearings regarding
the proposed formation of the Community Facilities District, the levy of Special Taxes and the incurring of
bonded indebtedness. Immediately following the noticed public hearings, on January 18, 2011, the Board
adopted Resolution No. 2010-11/21 (the “Resolution of Formation”), which established the Community
Facilities District and authorized the levy of a Special Tax within the Community Facilities District pursuant
to the Rate and Method.

29

Bond Authorization Resolution: On January 18, 2011, the Board adopted Resolution No. 2010-
11/22 declaring the necessity to incur bonded indebtedness in an amount not to exceed $5,000,000 within
the Community Facilities District and submitting the proposition to the qualified electors of the Community
Facilities District.

Landowner Election and Declaration of Results: On January 18, 2011, an election was held within

the Community Facilities District in which the qualified electors approved the applicable ballot propositions
authorizing the issuance of a maximum of $5,000,000 in bonds to finance the acquisition and construction
of the school facilities. The propositions approved the levy of a Special Tax in accordance with the Rate
and Method and the establishment of an appropriations limit for the Community Facilities District.

Canvass of Votes: On January 18, 2011, the Board adopted Resolution No. 2010-11/23 pursuant
to which the Board approved the canvass of the votes for the election.

Special Tax Lien and Levy: The Notice of Special Tax Lien for the Community Facilities District
providing notice of the Rate and Method as a result of the January 18, 2011, proceedings was recorded in
the real property records of Riverside County on January 26, 2011, as Instrument No. 2011-0040028.

Ordinance Levying Special Taxes: On February 1, 2011, the Board adopted Ordinance No. 2010-

11/1 levying the special tax within the Community Facilities District.

Resolution Authorizing Issuance of the Bonds: On March 19, 2019, the Board adopted Resolution
No. 2018-19/20 approving issuance of the Bonds in a principal amount not to exceed $5,000,000.

[Remainder of Page Intentionally Left Blank]

30

Maximum and Actual Annual Special Taxes

Table 2A below summarizes the Fiscal Year 2018-19 Community Facilities District Special Tax
levy to be made in accordance with the Rate and Method. The Annual Maximum Special Tax – Developed
Property per taxable unit varies depending on the year a property is classified as Developed Property and
does not increase for that parcel once a property is classified as Developed Property. The amounts shown
in Tables 2A and 2B below show the amounts applicable to dwelling units with an initial tax year of Fiscal
Year 2018-19 or Fiscal Year 2019-20, as applicable. All parcels within Tax Zone 1, except for 1 parcel,
were first classified as Developed Property during or prior to Fiscal Year 2017-18. The remaining parcel
within Tax Zone 1 was first classified as Developed Property in Fiscal Year 2018-19. 34 parcels within
Tax Zone 2 were first classified as Developed Property during or prior to Fiscal Year 2017-18. 61 parcels
within Tax Zone 2 were first classified as Developed Property in Fiscal Year 2018-19. Parcels first
classified as Developed Property prior to Fiscal Year 2018-19, are subject to an Annual Maximum Special
Tax – Developed Property which is less than the amounts shown in Table 2A.

As of February 12, 2019, 60 homes in Tax Zone 1 had been constructed and sold to individual

homeowners and 107 attached units in Tax Zone 2 had been constructed and sold to individual homeowners.

[Remainder of Page Intentionally Left Blank]

31

Table 2A
Community Facilities District No. 2010-1

of the Temecula Valley Unified School District
Fiscal Year 2018-19 Maximum and Actual Annual Special Taxes by Land Use Category and

Ownership Status as of July 1, 2018

(1) Source: County Assessor closed roll for Fiscal Year 2018-19 dated July 1, 2018.
(2) 155 lots received a building permit as of March 1, 2018 and as such were classified as Developed Property and levied a Special Tax for Fiscal

Year 2018-19 as detailed above. Since March 1, 2018, 12 additional building permits have been issued. The total dwelling units within the
Community Facilities District of 167 will be levied as Developed Property for Fiscal Year 2019-20.

(3) The Annual Maximum Special Tax – Developed Property per taxable unit may vary due to the year a property is classified as Developed
Property and does not increase. After the initial Fiscal Year of taxation the Annual Maximum Special Tax – Developed Property does not
increase. The amounts shown above are applicable to one dwelling in Tax Zone 1 (Land Use Class 3) and to 61 dwelling units in Tax Zone 2,
each with an initial tax year as Developed Property in Fiscal Year 2018-19. Parcels first classified as Developed Property prior to Fiscal Year
2018-19, are subject to an Annual Maximum Special Tax – Developed Property which is less than the amounts shown in Table 2A.

(4) The number of taxable units times the Fiscal Year 2018-19 Maximum and Actual Special Tax Levy per unit will not equal the Fiscal Year
2018-19 total Special Tax levy due to circumstances described in Note 2 and possible rounding of the Special Tax Levy per unit to even cents
as required by the County.

 Source: Special District Financing & Administration, LLC.

Property Ownership (1) Land Use Class
Number of

Taxable Units (2)

Fiscal Year
2018-19

Maximum and
Actual

Special Tax Levy
Per Unit (3)(4)

Fiscal Year

2018-19
Total Special
Tax Levy (4)

Fiscal Year
2018-19

Percentage
of Total

Special Tax
Levy

Individual Owners Tax Zone 1
 1 Less than 2,300 sq. ft. 0 $1,744.61 $0.00 0.00%

2 2,300 to 2,599 sq. ft. 9 2,079.62 17,522.84 6.75
3 2,600 and greater sq. ft. 51 2,358.97 113,901.57 43.89

 Tax Zone 2
1 Less than 1,150 sq. ft. 4 $1,016.16 $3,360.80 1.30%
2 1,150 to 1,299 sq. ft. 2 1,150.15 1,901.96 0.73
3 1,300 to 1,499 sq. ft. 2 1,217.12 2,012.72 0.78
4 1,500 to 1,699 sq. ft. 15 1,261.80 18,410.15 7.09
5 1,700 to 1,849 sq. ft. 8 1,351.11 10,432.91 4.02
6 1,850 to 2,049 sq. ft. 12 1,429.26 16,888.27 6.51
7 2,050 and greater sq. ft. 5 1,764.20 8,774.65 3.38

Subtotal, Individual Owners 108 $193,205.87 74.45%

Meritage Home of California Tax Zone 1

 1 Less than 2,300 sq. ft. 0 $1,744.61 $0.00 0.00%
2 2,300 to 2,599 sq. ft. 0 2,079.62 0.00 0.00
3 2,600 and greater sq. ft. 0 2,358.97 0.00 0.00

 Tax Zone 2
1 Less than 1,150 sq. ft. 0 $1,016.16 $0.00 0.00%
2 1,150 to 1,299 sq. ft. 0 1,150.15 0.00 0.00
3 1,300 to 1,499 sq. ft. 0 1,217.12 0.00 0.00
4 1,500 to 1,699 sq. ft. 14 1,261.80 17,632.05 6.79
5 1,700 to 1,849 sq. ft. 14 1,351.11 18,880.04 7.28
6 1,850 to 2,049 sq. ft. 11 1,429.26 15,684.31 6.04
7 2,050 and greater sq. ft. 8 1,764.20 14,113.60 5.44

Subtotal, Meritage Homes of California 47 $66,310.00 25.55%

Total 155 $259,515.87 100.00%

32

Table 2B below shows a hypothetical Special Tax levy based on property ownership as of
February 1, 2019. The Special Taxes in Fiscal Year 2019-20 are to be levied on 167 parcels classified as
Developed Property for Fiscal Year 2019-20 (which was determined based on the issuance of building
permits as of March 1, 2019).

Table 2B
Community Facilities District No. 2010-1

of the Temecula Valley Unified School District
Projected Fiscal Year 2019-20 Annual Special Taxes by

Ownership Status as of February 1, 2019

(1) Source: although the County Assessor in-process roll which provided information as of February 1, 2019 identified 32 lots as being owned by

the developer, Meritage Homes of California, Meritage Homes of California has confirmed that the project is closed out and all homes sold as
of February 1, 2019.

(2) 167 lots received a building permit as of March 1, 2019 and as such will be classified as Developed Property and levied a Special Tax for Fiscal
Year 2019-20 as detailed and projected above.

(3) The Annual Maximum Special Tax – Developed Property per taxable unit may vary due to escalation as prescribed in the Rate and Method to
the year a property is classified as Developed Property. After the initial fiscal year of Special Tax as Developed Property, the Annual Maximum
Special tax – Developed Property for such parcel does not increase. The amounts shown above with respect to Tax Zone 2 are applicable to 12
dwelling units with an initial tax year of Fiscal Year 2019-20. (Building permits with respect to the 60 homes within Tax Zone 1 were issued
prior to March 1, 2018). Parcels first classified as Developed Property prior to Fiscal Year 2019-20, are subject to an Annual Maximum Special
Tax – Developed Property which is less than the amounts shown in Table 2B.

(4) The number of taxable units times the Fiscal Year 2019-20 Maximum and Actual Special Tax Levy per unit will not equal the Fiscal Year
2019-20 total Special Tax levy due to circumstances described in Note 2 and Note 3 and possible rounding of the Special Tax Levy per unit to
even cents as required by the County.

Source: Special District Financing & Administration, LLC.

Property Ownership (1) Land Use Class
Number of

Taxable Units (2)

Fiscal Year
2019-20

Projected
Maximum and

Actual
Special Tax Levy

Per Unit (3)(4)

Projected
Fiscal Year

2019-20
Total Special

Tax Levy

Fiscal Year
2019-20

Percentage
of Total

Special Tax
Levy

Individual Owners Tax Zone 1
 1 Less than 2,300 sq. ft. 0 $1,819.31 $0.00 0.00%

2 2,300 to 2,599 sq. ft. 9 2,168.67 17,522.84 6.33
3 2,600 and greater sq. ft. 51 2,459.98 113,901.57 41.14

 Tax Zone 2
1 Less than 1,150 sq. ft. 4 $1,059.68 $3,360.80 1.21%
2 1,150 to 1,299 sq. ft. 2 1,199.39 1,901.96 0.69
3 1,300 to 1,499 sq. ft. 2 1,269.24 2,012.72 0.73
4 1,500 to 1,699 sq. ft. 33 1,315.83 41,305.38 14.92
5 1,700 to 1,849 sq. ft. 24 1,408.96 32,130.66 11.60
6 1,850 to 2,049 sq. ft. 28 1,490.46 40,024.80 14.46
7 2,050 and greater sq. ft. 14 1,839.74 24,727.98 8.93

Total 167 $276,888.58 100.00%

33

Assessed Values; Value-to-Debt Ratios

Assessed Values. The Fiscal Year 2018-19 aggregate assessed value of the Taxable Property within
the Community Facilities District was $49,548,910, of which $27,421,500 relates to the 60 homes in Tax
Zone 1, and $22,127,410 of which relates to 95 attached units within Tax Zone 2 ($21,428,176 of which
relates to 59 attached units within Tax Zone 2 with respect to Fiscal Year 2018-19.

The following table shows the assessed value for Taxable Property in Tax Zone 1 and Tax Zone 2
within the Community Facilities District for Fiscal Years 2013-14 through 2018-19.

Table 3
Community Facilities District No. 2010-1

of the Temecula Valley Unified School District
Historical Assessed Value of Taxable Property (1)

Fiscal
Year

Value
Date

Total
Assessed
Value of

All
Taxable
Parcels

Annual
Percentage
Change in
Assessed
Values

Assessed Value
of Parcels Taxed as

Developed
Number of

Prepayments

Number of
Developed

Dwelling Units

Number of
Undeveloped
Taxable Lots

Tax

Zone1
Tax Zone

2
Tax

Zone 1
Tax

Zone 2
Tax

Zone 1
Tax

Zone 2

2013-14 1/1/2013 $3,896,421 NA $0 $1,409,723 0 0 10 60 97

2014-15 1/1/2014 8,949,852 130 0 1,472,245 0 0 10 60 97

2015-16 1/1/2015 11,238,160 26 3,486,670 1,501,642 0 12 10 48 97

2016-17 1/1/2016 20,518,041 83 16,026,885 1,524,525 0 41 10 19 97

2017-18 1/1/2017 38,276,499 87 25,749,841 4,405,892 0 59 34 1 73

2018-19 1/1/2018 49,548,910 29 27,421,500 21,428,176 0 60 95 0 12

(1) Source: Riverside County Assessor Closed Roll Data as of July 1 of each Fiscal Year, Assessed Values as of January 1.
Source: Special District Financing & Administration, LLC.

[Remainder of Page Intentionally Left Blank]

34

Value-to-Debt Ratios. Table 4 below sets forth the value-to-debt analysis for the Community
Facilities District, utilizing the Fiscal Year 2018-19 assessed values and allocating the Bonds to each of
the 167 parcels by the amount of the Fiscal Year 2018-19 Special Tax levy. The assessed values result in
an estimated aggregate value-to-debt ratio 12.19:1, calculated with respect to estimated direct and
overlapping tax and assessment debt set forth in Table 5 in the section captioned “COMMUNITY
FACILITIES DISTRICT NO. 2010-1 – Direct and Overlapping Debt,” including general obligation bonds
issued by the Metropolitan Water District of Southern California, by Mt. San Jacinto Community College
District and by the School District. The assessed values of the 167 homes result in an approximate value-
to-debt ratios ranging from 3.07:1 to 20.26:1, with respect to the Taxable Property within the Community
Facilities District. The value-to-debt ratios of individual parcels will differ from the aggregate values
presented below. See “BONDOWNERS’ RISKS – Value-to-Debt Ratios,” “ – Burden of Parity Liens,
Taxes and Other Special Assessments on the Taxable Property.”

PACE/HERO Program. The Western Regional Council of Governments administers a home
energy renovation opportunity program (also referred to as a “HERO Program”). The HERO Program
is a property assessed clean energy program (“PACE Program”), which provides financing for energy
efficient, water conservation and renewable energy improvements to residential and commercial property
owners within a portion of the County. The financing provided by the WRCOG HERO Program is repaid
through assessment which appear on the annual property tax bills collected by the County and in some
cases may be passed on to a new property owner if the property is sold. The HERO Program assessments
are not included in the value-to-debt ratios referenced above. A total of three property owners are
participating in the HERO Program as of June 30, 2018.

See “COMMUNITY FACILITIES DISTRICT NO. 2010-1 – Assessed Values; Value-to-Debt
Ratios.” See “COMMUNITY FACILITIES DISTRICT No. 2010-1 – Direct and Overlapping Debt.” See
also “BONDOWNERS’ RISKS – Value-to-Debt Ratios” and “ – Burden of Parity Liens, Taxes and Other
Special Assessments on the Taxable Property” herein.

[Remainder of Page Intentionally Left Blank]

35

Table 4
Community Facilities District No. 2010-1

of the Temecula Valley Unified School District
Value-to-Debt Analysis – Bonds Allocated by Projected Fiscal Year 2019-20 Special Tax Levy (1)

(As of July 1, 2018) (2)

Value-to-Debt

Number
of

Taxable
Units (1)

Total
Assessed
Value (2) The Bonds (3)

Other
Debt (4) Total Debt

Value-to-
Debt

Projected
Fiscal Year

2019-20
Total

Special Tax Levy

Projected
Fiscal Year

2019-20
Percentage of

Total
Special Tax

Levy

> 20.00 to 1 1 $426,037 $18,274 $2,757 $21,031 20.26 : 1 $1,351.10 0.49%

15.01 to 20.00 44 16,693,909 868,330 108,025 976,354 17.10 : 1 64,200.42 23.19

10.01 to 15.00 73 28,669,142 1,911,480 185,515 2,096,995 13.67 : 1 141,326.32 51.04

5.01 to 10.00 10 1,447,464 207,512 9,366 216,879 6.67 : 1 15,342.54 5.54

< 5.00 to 1 (5) 39 2,312,358 739,404 14,963 754,367 3.07 : 1 54,668.20 19.74

Total 167 $49,548,910 $3,745,000 $320,626 $4,065,626 12.19 : 1 $276,888.58 100.00%

 (1) 167 lots received a building permit as of March 1, 2019, and as such will be classified as Developed Property and levied a Special Tax for Fiscal Year 2019-20, as

detailed projected above.
(2) Source: County Assessor Closed Roll dated July 1, 2018.
(3) Includes the Bonds to be issued by the Community Facilities District; debt has been allocated by the amount of the projected levy for Fiscal Year 2019-20.
(4) Source: Table 5 – Detailed Direct and Overlapping Debt Report provided by California Municipal Statistics, Inc. Direct and overlapping tax and assessment debt has

been allocated based on Total Assessed Value. Excludes overlapping general fund debt. The actual allocation of debt per lot may vary.
(5) The 38 dwelling units shown in the Value-to-Debt Category of Less Than 5.00:1 have Value-to-Debt Ratios which range from 2.33:1 to 3.37:1. The low Value-to-

Debt Ratio is due to these parcels having no improvement value assigned by the County Assessor for Fiscal Year 2018-19. The actual value-to-debt may vary by lot.

Sources: California Municipal Statistics, Inc. and Special District Financing & Administration, LLC.

36

Direct and Overlapping Debt

Table 5 sets forth the existing authorized indebtedness payable from taxes and assessments that
may be levied within the Community Facilities District prepared by California Municipal Statistics, Inc.
and dated February 1, 2019 (the “Debt Report”). The Debt Report is included for general information
purposes only. In certain cases, the percentages of debt calculations are based on assessed values, which
will change significantly as County assessed value records increase to reflect housing values. Some of such
parcels are subject to levy by other jurisdictions. The Community Facilities District believes the
information is current as of its date, but makes no representation as to its completeness or accuracy. Other
public agencies, such as the County, may issue additional indebtedness at any time, without the consent or
approval of the School District or the Community Facilities District. See “ – Overlapping Assessment and
Community Facilities Districts” below.

The Debt Report generally includes long term obligations sold in the public credit markets by public

agencies whose boundaries overlap the boundaries of the Community Facilities District in whole or in part.
Such long-term obligations generally are not payable from property taxes, assessment or special taxes on
land in the Community Facilities District. In many cases, long term obligations issued by a public agency
are payable only from the general fund or other revenues of such public agency. Additional indebtedness
could be authorized by the Community Facilities District, the School District, the County or other public
agencies at any time.

The Community Facilities District has not undertaken to commission annual appraisals of the
market value of property in the Community Facilities District for purposes of Community Facilities District
Annual Reports pursuant to the Continuing Disclosure Certificate and information regarding property
values for purposes of a direct and overlapping debt analysis which may be contained in such reports will
be based on assessed values as determined by the County Assessor. See APPENDIX E hereto for the form
of the Continuing Disclosure Certificate.

 As discussed above under the caption “COMMUNITY FACILITIES DISTRICT NO. 2010-1 –
Assessed Values; Value-to-Debt Ratios – PACE/HERO Program,” a total of three property owners are
participating in the HERO Program as of June 30, 2018.

37

Table 5
Community Facilities District No. 2010-1

of the Temecula Valley Unified School District
Detailed Direct and Overlapping Debt Report

(As of February 1, 2019)

TEMECULA VALLEY UNIFIED SCHOOL DISTRICT COMMUNITY FACILITIES DISTRICT NO. 2010-1

2018-19 Local Secured Assessed Valuation: $49,548,910

DIRECT AND OVERLAPPING TAX AND ASSESSMENT DEBT: % Applicable Debt 2/1/19
Metropolitan Water District General Obligation Bonds 0.002% $ 1,304
Mount San Jacinto Community College District General Obligation Bonds 0.054 93,072
Temecula Valley Unified School District General Obligation Bonds 0.210 226,250
Temecula Valley Unified School District Community Facilities District No. 2010-1 100.000 - (1)

 TOTAL DIRECT AND OVERLAPPING TAX AND ASSESSMENT DEBT $320,626

OVERLAPPING GENERAL FUND DEBT:
Riverside County General Fund Obligations 0.018% $136,282
Riverside County Pension Obligation Bonds 0.018 46,697
 TOTAL GROSS OVERLAPPING GENERAL FUND DEBT $182,979
 Less: Riverside County supported obligations 449
 TOTAL NET OVERLAPPING GENERAL FUND DEBT $182,530

 GROSS COMBINED TOTAL DEBT $503,605 (2)
 NET COMBINED TOTAL DEBT $503,156

(1) Excludes the Bonds to be sold.
(2) Excludes tax and revenue anticipation notes, enterprise revenue, mortgage revenue and non-bonded capital lease

obligations.

Ratios to 2018-19 Assessed Valuation:
 Direct Debt ... - %
 Total Direct and Overlapping Tax and Assessment Debt 0.65%
 Gross Combined Total Debt .. 1.02%
 Net Combined Total Debt .. 1.01%

Source: California Municipal Statistics, Inc.

38

 Table 6A below sets forth a sample tax bill for Fiscal Year 2018-19 for Tax Zone 1.

Table 6A
Community Facilities District No. 2010-1

of the Temecula Valley Unified School District
Estimated Fiscal Year 2018-19 Tax Rates

(Tax Zone 1)

ASSESSED VALUATION AND PROPERTY TAXES

Total Assessed Value of Developed Taxable Property (1) $27,421,500
Number of Developed Dwelling Units 60
Average Assessed Value of Taxable Dwelling Unit $457,025
Average Dwelling Unit Size (Land Use Class 3) 2,936

Percent of
Total Assessed

Expected
Amount to be

 Valuation Levied

AD VALOREM PROPERTY TAXES 1.04731%

 General Purpose 1.00000 $4,570.25

 Temecula Valley Unified School District 0.03061 139.90

 Mt. San Jacinto Jr. College 0.01320 60.33

 MWD East Debt Service 0.00350 16.00

ASSESSMENTS, SPECIAL TAXES, AND PARCEL CHARGES

 Riverside County Flood Control Stormwater/Cleanwater $4.02

 Valley-Wide Regional Facilities LMD No. 88-1 5.54

 Valley-Wide LMD – French Valley 651.12

 MWD Standby East 6.94

 EMWD Standby - Combined 40.00

 Temecula Valley USD CFD 2010-1 (2) 2,358.96

PROJECTED TOTAL PROPERTY TAXES $7,853.03

Percent of Property Taxes to Average Assessed Value: 1.72%

(1) The Total Assessed Value of Developed Taxable Property is sourced from the County closed roll dated July 1, 2018. This

includes all 60 lots within Tax Zone 1.
(2) The mathematically calculated average dwelling unit size of Developed dwelling units within Tax Zone 1 of the Community

Facilities District equates to 2,936 square feet. This size dwelling unit would fall into Land Use Classification 3 and be levied
annually at the amount shown if the initial year of the Special Tax was Fiscal Year 2018-19.

Source: Special District Financing & Administration, LLC.

39

Table 6B below sets forth a sample tax bill for Fiscal Year 2018-19 for Tax Zone 2.

Table 6B
Community Facilities District No. 2010-1

of the Temecula Valley Unified School District
Estimated Fiscal Year 2018-19 Tax Rates

(Tax Zone 2)

ASSESSED VALUATION AND PROPERTY TAXES

Total Assessed Value of Developed Taxable Property (1) $18,617,122
Number of Developed Dwelling Units 59
Average Assessed Value of Taxable Dwelling Unit $315,544
Average Dwelling Unit Size (Land Use Class 5) 1,726

Percent of
Total Assessed

Expected
Amount to be

 Valuation Levied

AD VALOREM PROPERTY TAXES 1.04731%

 General Purpose 1.00000 $3,155.44

 Temecula Valley Unified School District 0.03061 96.59

 Mt. San Jacinto Jr. College 0.01320 41.65

 MWD East Debt Service 0.00350 11.04

ASSESSMENTS, SPECIAL TAXES, AND PARCEL CHARGES

 Riverside County Flood Control Stormwater/Cleanwater $1.52

 Valley-Wide Regional Facilities LMD No. 88-1 3.32

 Valley-Wide LMD – French Valley 186.60

 MWD Standby East 6.94

 County Service Area #152 40.00

 County Service Area #103 46.36

 Temecula Valley USD CFD 2010-1 (2) 1,351.10

PROJECTED TOTAL PROPERTY TAXES $4,940.57

Percent of Property Taxes to Average Assessed Value: 1.57%

(1) The Total Assessed Value of Developed Taxable Property with full assessed improvement value is sourced from the County

closed roll dated July 1, 2018. Of the 95 lots in Tax Zone 2 levied as Developed Property for Fiscal Year 2018-19, 36 lots
had only a partial or no improvement value. These 36 lots were not included in the valuation of the average Assessed Value
of Developed Taxable Property.

(2) The mathematically calculated average dwelling unit size of Developed dwelling units within with assessed improvement
value (see Note 1) within Tax Zone 2 of the Community Facilities District equates to 1,726 square feet. This size dwelling
unit would fall into Land Use Classification 5 and be levied annually at the amount shown if the initial year of the Special
Tax was Fiscal Year 2018-19.

Source: Special District Financing & Administration, LLC.

40

Overlapping Assessment and Community Facilities Districts

Currently, there are overlapping taxes or assessments by the Metropolitan Water District for water
facilities. The amounts will increase from those presented in Table 6 above, as the assessed value increases
to reflect completion of homes. The Community Facilities District has no control over the amount of
additional debt payable from taxes or assessments levied on all or a portion of the property within a special
district which may be incurred in the future by other governmental agencies, including, but not limited to,
the County, the City of Temecula, or any other governmental agency having jurisdiction over all or a portion
of the property within the Community Facilities District. Furthermore, nothing prevents the owners of
property within the Community Facilities District from consenting to the issuance of additional debt by
other governmental agencies which would be secured by taxes or assessments on a parity with the Special
Taxes. To the extent such indebtedness is payable from assessments, other special taxes levied pursuant to
the Act or taxes, such assessments, special taxes and taxes will be secured by liens on the property within
a district on a parity with a lien of the Special Taxes.

Accordingly, the debt on the property within the Community Facilities District could increase,
without any corresponding increase in the value of the property therein, and thereby severely reduce the
ratio that exists at the time the Bonds are issued between the value of the property and the debt secured by
the Special Taxes and other taxes and assessments which may be levied on such property. The incurring
of such additional indebtedness could also affect the ability and willingness of the property owners within
the Community Facilities District to pay the Special Taxes when due.

Moreover, in the event of a delinquency in the payment of Special Taxes, no assurance can be given
that the proceeds of any foreclosure sale of the property with delinquent Special Taxes would be sufficient
to pay the delinquent Special Taxes. See “BONDOWNERS’ RISKS – Value-to-Debt Ratios.”

[Remainder of Page Intentionally Left Blank]

41

Delinquency History

Fiscal Year 2011-12 was the first year in which Special Taxes were levied within the Community Facilities District. The table below sets
forth information regarding historical Special Tax levies and collections within the Community Facilities District.

Table 7
Community Facilities District No. 2010-1 of the

Temecula Valley Unified School District
Historical Delinquency and Collection Rates

 Current Delinquency (3)

Fiscal
Year

Number of
Parcels
Levied

Total
Special Tax

Levied
Parcels

Delinquent

Amount
Delinquent

as of
June 30 (2)

%
Delinquent

June 30
Parcels

Delinquent
Amount

Delinquent % Delinquency

2011-12 10 $9,435.92 0 $0.00 $0.00 0 $0.00 0.00%

2012-13 10 9,435.92 0 0.00 0.00 0 0.00 0.00

2013-14 10 9,435.92 0 0.00 0.00 0 0.00 0.00

2014-15 10 9,435.92 0 0.00 0.00 0 0.00 0.00

2015-16 22 34,358.32 0 0.00 0.00 0 0.00 0.00

2016-17 51 97,699.28 0 0.00 0.00 0 0.00 0.00

2017-18 93 170,217.08 9 11,807.82 6.94 4 5,164.58 3.03

2018-19 (1) 155 $259,515.34 NA NA NA 6 4,048.08 3.12

(1) For the Fiscal Year 2018-19 the data shown only reflects the 1st installment as of December 10, 2018.
(2) Amount delinquent as of June 30th in the Fiscal Year in which Special Taxes were levied.
(3) The source for the current amount delinquent in all prior Fiscal Years is the County of Riverside as of February 22, 2019.

Source: Special District Financing & Administration, LLC.

42

BONDOWNERS’ RISKS

In addition to the other information contained in this Official Statement, the following risk factors
should be carefully considered in evaluating the investment quality of the Bonds. The Bonds have not been
rated by a rating agency. The Community Facilities District and the Underwriter caution prospective
investors that this discussion does not purport to be comprehensive or definitive and does not purport to be
a complete statement of all factors which may be considered as risks in evaluating the credit quality of the
Bonds. The occurrence of one or more of the events discussed herein could adversely affect the ability or
willingness of property owners in the Community Facilities District to pay their Special Taxes when due.
Any such failure to pay Special Taxes could result in the inability of the Community Facilities District to
make full and punctual payments of debt service on the Bonds. In addition, the occurrence of one or more
of the events discussed herein could adversely affect the value of the property in the Community Facilities
District and the value of the Bonds in the secondary market. In addition, the order in which the following
information is presented is not intended to reflect the relative importance of any risk.

Risks of Real Estate Secured Investments Generally

The Bondowners will be subject to the risks generally incident to an investment secured by real
estate, including, without limitation, (i) adverse changes in local market conditions, such as changes in the
market value of real property in the vicinity of the Community Facilities District, the supply of or demand
for competitive properties in such area, and the market value of residential property in the event of sale or
foreclosure; (ii) changes in real estate tax rate and other operating expenses, governmental rules (including,
without limitation, zoning laws and laws relating to endangered species and hazardous materials) and fiscal
policies; and (iii) natural disasters (including, without limitation, earthquakes, landslides, wildfires, floods
and droughts), which may result in uninsured losses.

Special Taxes Are Not Personal Obligations

The current and future owners of land within the Community Facilities District are not personally
liable for the payment of the Special Taxes. Rather, the Special Tax is an obligation only of the land within
the Community Facilities District. If the value of the land within the Community Facilities District is not
sufficient to fully secure the Special Tax, then the Community Facilities District has no recourse against
the landowner under the laws by which the Special Tax has been authorized and levied and the Bonds
issued.

Potential Early Redemption of Bonds from Prepayments

Property owners within the Community Facilities District are permitted to prepay their Special
Taxes at any time. Such payments will result in a redemption of the Bonds on the Interest Payment Date
for which timely notice may be given under the Fiscal Agent Agreement following the receipt of the
prepayment. The resulting redemption of Bonds purchased at a price greater than par could reduce the
otherwise expected yield on such Bonds.

43

The Bonds Are Limited Obligations of the Community Facilities District

The Community Facilities District has no obligation to pay principal of and interest on the Bonds
in the event Special Tax collections with respect to the Community Facilities District are delinquent or
insufficient, other than from amounts, if any, on deposit in the Reserve Fund or funds derived from the tax
sale or foreclosure and sale of parcels on which levies of the Special Tax are delinquent. Neither the
Community Facilities District nor the School District is obligated to advance funds to pay debt service on
the Bonds.

Value-to-Debt Ratios

Value-to-debt ratios have traditionally been used in land-secured bond issues as a measure of the
“collateral” supporting the willingness of property owners to pay their special taxes and assessments (and,
in effect, their general property taxes as well). The value-to-debt ratio is mathematically a fraction, the
numerator of which is the value of the property (usually either the assessed value or a market value as
determined by an appraiser) and the denominator of which is the “lien” of the assessments or special taxes
as represented by the principal amount of bonds repaid by such assessment or special tax. A value-to-debt
ratio should not, however, be viewed as a guarantee of credit-worthiness. Land values are especially
sensitive to economic cycles. A downturn of the economy may depress land values and hence the value-
to-debt ratios. Further, the value-to-debt ratio typically cited for a bond issue is an average. Individual
parcels in a community facilities district may fall above or below the average, sometimes even below a 1:1
ratio. (With a ratio below 1:1, the land is worth less than the bonded debt on it.) Although judicial
foreclosure proceedings can be initiated rapidly, the process can take several years to complete, and the
bankruptcy courts may impede the foreclosure action. Finally, local agencies may form overlapping
community facilities districts or assessment districts. Such local agencies typically do not coordinate their
bond issuances. Debt issuance by another entity can therefore dilute value-to-debt ratios. See
“COMMUNITY FACILITIES DISTRICT NO. 2010-1 – Direct and Overlapping Debt.”

Burden of Parity Liens, Taxes and Other Special Assessments on the Taxable Property

While the Special Taxes levied in the Community Facilities District are secured by the Taxable
Property, the security only extends to the value of such Taxable Property that is not subject to priority and
parity liens and similar claims.

Table 4 in the section entitled “COMMUNITY FACILITIES DISTRICT NO. 2010-1 – Assessed
Values; Value-to-Debt Ratios” sets forth the presently outstanding amount of governmental obligations
(with stated exclusions) the tax or assessment for which is or may become an obligation of one or more of
the parcels of Taxable Property. Such tables do not specifically identify which of the governmental
obligations are secured by liens on one or more of the parcels of Taxable Property.

In addition, other governmental obligations may be authorized and undertaken or issued in the

future, the tax, assessment or charge for which may become an obligation of one or more of the parcels of
Taxable Property and may be secured by a lien on a parity with the lien of the Special Tax levied on the
parcels within the Community Facilities District securing the Bonds.

In general, as long as the Special Tax on the parcels within the Community Facilities District is

collected on the County tax roll, the Special Tax and all other taxes, assessments and charges also collected
on the tax roll are on a parity (that is, are of equal priority). Questions of priority become significant when
collection of one or more of the taxes, assessments or charges is sought by some other procedure, such as
foreclosure and sale. In the event of proceedings to foreclose for delinquency of Special Taxes securing

44

the Bonds, the Special Tax will be subordinate only to existing prior governmental liens, if any. Otherwise,
in the event of such foreclosure proceedings, the Special Taxes will generally be on a parity with the other
taxes, assessments and charges, and will share the proceeds of such foreclosure proceedings on a pro rata
basis. Although the Special Taxes will generally have priority over non-governmental liens on a parcel of
Taxable Property, regardless of whether the non-governmental liens were in existence at the time of the
levy of the Special Tax, this result may not apply in the case of bankruptcy.

While governmental taxes, assessments and charges are a common claim against the value of a

parcel of Taxable Property, other less common claims may be relevant. One of the most serious in terms
of the potential reduction in the value that may be realized to pay the Special Tax is a claim with regard to
a hazardous substance. See “ – Hazardous Substances” below.

Disclosure to Future Purchasers

The willingness or ability of an owner of a parcel to pay the Special Tax even if the value is
sufficient may be affected by whether or not the owner was given due notice of the Special Tax
authorization at the time the owner purchased the parcel, was informed of the amount of the Special Tax
on the parcel should the Special Tax be levied at the maximum tax rate and the risk of such a levy and, at
the time of such a levy, has the ability to pay it as well as pay other expenses and obligations. The
Community Facilities District has recorded a Notice of Special Tax Lien in the Office of the Riverside
County Recorder. While title companies normally refer to such notices in title reports, there can be no
guarantee that such reference will be made or, if made, that a prospective purchaser or lender will consider
such Special Tax obligation in the purchase of a parcel of land or a home in the Community Facilities
District or the lending of money thereon. The Act requires the subdivider (or its agent or representative) of
a subdivision to notify a prospective purchaser or long-term lessor of any lot, parcel, or unit subject to a
special tax under the Act of the existence and maximum amount of such special tax using a statutorily
prescribed form. California Civil Code Section 1102.6b requires that in the case of transfers other than
those covered by the above requirement, the seller must at least make a good faith effort to notify the
prospective purchaser of the special tax lien in a format prescribed by statute. Failure by an owner of the
property to comply with the above requirements, or failure by a purchaser or lessor to consider or understand
the nature and existence of the Special Tax, could adversely affect the willingness and ability of the
purchaser or lessor to pay the Special Tax when due.

Hazardous Substances

While governmental taxes, assessments, and charges are a common claim against the value of
Taxable Property, other less common claims may be relevant. One of the most serious in terms of the
potential reduction in the value that may be realized to pay the Special Tax is a claim with regard to
hazardous substances. In general, the owners and operators of parcels within the Community Facilities
District may be required by law to remedy conditions of the parcels related to the releases or threatened
releases of hazardous substances. The federal Comprehensive Environmental Response, Compensation,
and Liability Act of 1980, sometimes referred to as “CERCLA” or the “Superfund Act,” is the most well-
known and widely applicable of these laws, but State laws with regard to hazardous substances are also
stringent and similar. Under many of these laws, the owner (or operator) is obligated to remedy a hazardous
substance condition of a property whether or not the owner (or operator) has anything to do with creating
or handling the hazardous substance. The effect, therefore, should any parcel within the Community
Facilities District be affected by a hazardous substance, would be to reduce the marketability and value of
the parcel by the costs of remedying the condition, because the purchaser, upon becoming the owner (or
operator) is obligated to remedy the condition just as is the seller. Further, such liabilities may arise not
simply from the existence of a hazardous substance but from the method of handling or disposing of it. All

45

of these possibilities could significantly affect the financial and legal ability of a property owner to develop
the affected parcel or other parcels, as well as the value of the property that is realizable upon a delinquency
and foreclosure.

The value of the property within the Community Facilities District, as set forth in the assessed
values of the property within the Community Facilities District, do not take into account the possible
reduction in marketability and value of any of the parcels of Taxable Property by reason of the possible
liability of the owner (or operator) for the remedy of a hazardous substance condition of the parcel. The
Community Facilities District has not independently verified and is not aware that the owner (or operator)
has such a current liability with respect to any of the parcels of Taxable Property, except as expressly noted.
However, it is possible that such liabilities do currently exist and that the Community Facilities District is
not aware of them.

Further, it is possible that liabilities may arise in the future with respect to any of the parcels of

Taxable Property resulting from the existence, currently, on the parcel of a substance presently classified
as hazardous but which has not been released or the release of which is not presently threatened, or may
arise in the future resulting from the existence, currently, on the parcel of a substance not presently classified
as hazardous but which may in the future be so classified. Further, such liabilities may arise not simply
from the existence of a hazardous substance but from the method of handling or disposing of it. All of
these possibilities could significantly affect the value of a Taxable Property that is realizable upon a
delinquency.

Insufficiency of the Special Tax

The principal source of payment of principal of and interest on the Bonds is the proceeds of the
annual levy and collection of the Special Tax against property within the Community Facilities District.
The annual levy of the Special Tax is subject to the Annual Maximum Special Tax rates authorized. The
levy cannot be made at a higher rate even if the failure to do so means that the estimated proceeds of the
levy and collection of the Special Tax, together with other available funds, will not be sufficient to pay debt
service on the Bonds. Other funds which might be available include funds derived from the payment of
penalties on delinquent Special Taxes and funds derived from the tax sale or foreclosure and sale of parcels
on which levies of the Special Tax are delinquent.

The levy of the Special Tax will rarely, if ever, result in a uniform relationship between the value
of any particular Taxable Property and the amount of the levy of the Special Tax against such parcels. Thus,
there will rarely, if ever, be a uniform relationship between the value of such parcels in the Community
Facilities District and the proportionate share of debt service on the Bonds, and certainly not a direct
relationship.

The Special Tax levied in any particular tax year on a Taxable Property is based upon the revenue
needs and the application of the Rate and Method. Application of the Rate and Method will, in turn, be
dependent upon certain development factors with respect to each Taxable Property by comparison with
similar development factors with respect to the other Taxable Property within the Community Facilities
District. Thus, in addition to annual variations of the revenue needs from the Special Tax, the following
are some of the factors which might cause the levy of the Special Tax on any particular Taxable Property
to vary from the Special Tax that might otherwise be expected:

(1) Reduction in the amount of Taxable Property, for such reasons as acquisition of

Taxable Property by a government and failure of the government to pay the Special Tax based
upon a claim of exemption or, in the case of the federal government or an agency thereof, immunity

46

from taxation, thereby resulting in an increased tax burden on the remaining parcels of Taxable
Property; or

(2) Failure of the owners of Taxable Property to pay the Special Tax and delays in the

collection of or inability to collect the Special Tax by tax sale or foreclosure and sale of the
delinquent parcels, thereby resulting in an increased tax burden on the remaining parcels of
Taxable Property.

Except as set forth above under “SECURITY FOR THE BONDS – Special Taxes” and “ – Rate

and Method” herein, the Fiscal Agent Agreement provides that the Special Tax is to be collected in the
same manner as ordinary ad valorem property taxes are collected and, except as provided in the special
covenant for foreclosure described in “SECURITY FOR THE BONDS – Proceeds of Foreclosure Sales”
and in the Act, is subject to the same penalties and the same procedure, sale and lien priority in case of
delinquency as is provided for ad valorem property taxes. Pursuant to these procedures, if taxes are unpaid
for a period of five years or more, the property is subject to sale by the County.

In the event that sales or foreclosures of property are necessary, there could be a delay in payments

to Owners of the Bonds pending such sales or the prosecution of foreclosure proceedings and receipt by the
Community Facilities District of the proceeds of sale if the Reserve Fund is depleted. See “SECURITY
FOR THE BONDS – Proceeds of Foreclosure Sales.”

In addition, the Rate and Method limits the increase of Special Taxes levied on parcels of
Developed Property to cure delinquencies of other property owners in the Community Facilities District.
See “SECURITY FOR THE BONDS – Rate and Method” herein.

Exempt Properties

Certain properties are exempt from the Special Tax in accordance with the Rate and Method (see
“SECURITY FOR THE BONDS – Rate and Method” herein). In addition, the Act provides that properties
or entities of the state, federal or local government are exempt from the Special Tax; provided, however,
that property within the Community Facilities District acquired by a public entity subsequent to adoption
of the Resolution of Formation through a negotiated transaction or by gift or devise, which is not otherwise
exempt from the Special Tax, will continue to be subject to the Special Tax. It is possible that property
acquired by a public entity following a tax sale or foreclosure based upon failure to pay taxes could become
exempt from the Special Tax. In addition, although the Act provides that if property subject to the Special
Tax is acquired by a public entity through eminent domain proceedings, the obligation to pay the Special
Tax with respect to that property is to be treated as if it were a special assessment, the constitutionality and
operation of these provisions of the Act have not been tested, meaning that such property could become
exempt from the Special Tax. In the event that additional property is dedicated to the School District or
other public entities, this additional property might become exempt from the Special Tax.

The Act further provides that no other properties or entities are exempt from the Special Tax unless

the properties or entities are expressly exempted in a resolution of consideration to levy a new special tax
or to alter the rate or method of apportionment of an existing special tax.

47

Depletion of Reserve Fund

The Reserve Fund is to be maintained at an amount equal to the Reserve Requirement (see
“SECURITY FOR THE BONDS – Reserve Fund” herein). Funds in the Reserve Fund may be used to pay
principal of and interest on the Bonds in the event the proceeds of the levy and collection of the Special
Tax against property within the Community Facilities District are insufficient. If funds in the Reserve Fund
for the Bonds are depleted, the funds can be replenished from the proceeds of the levy and collection of the
Special Tax that are in excess of the amount required to pay all amounts to be paid to the Bondowners
pursuant to the Fiscal Agent Agreement. However, no replenishment from the proceeds of a Special Tax
levy can occur as long as the proceeds that are collected from the levy of the Special Tax against property
within the Community Facilities District at the Annual Maximum Special Tax rates, together with other
available funds, remains insufficient to pay all such amounts. Thus, it is possible that the Reserve Fund
will be depleted and not be replenished by the levy of the Special Tax.

Potential Delay and Limitations in Foreclosure Proceedings

The payment of property owners’ taxes and the ability of the Community Facilities District to
foreclose the lien of a delinquent unpaid Special Tax pursuant to its covenant to pursue judicial foreclosure
proceedings, may be limited by bankruptcy, insolvency or other laws generally affecting creditors’ rights
or by the laws of the State relating to judicial foreclosure. See “SECURITY FOR THE BONDS – Proceeds
of Foreclosure Sales” and “BONDOWNERS’ RISKS – Bankruptcy and Foreclosure Delay” herein. In
addition, the prosecution of a foreclosure could be delayed due to many reasons, including crowded local
court calendars or lengthy procedural delays.

The ability of the Community Facilities District to collect interest and penalties specified by State
law and to foreclose against properties within the Community Facilities District having delinquent Special
Tax installments may be limited in certain respects with regard to properties in which the Federal Deposit
Insurance Corporation (the “FDIC”), Fannie Mae, Freddie Mac, the Drug Enforcement Agency, the
Internal Revenue Service or other similar federal governmental agencies has or obtains an interest. The
FDIC would obtain such an interest by taking over a financial institution which has made a loan which is
secured by property within the Community Facilities District. See “BONDOWNERS’ RISKS – Ownership
or Mortgage Interests by FDIC, Fannie Mae, Freddie Mac and Other Federal Agencies.”

Other laws generally affecting creditors’ rights or relating to judicial foreclosure may affect the

ability to enforce payment of Special Taxes or the timing of enforcement of Special Taxes. For example,
the Soldiers and Sailors Civil Relief Act of 1940 affords protections such as a stay in enforcement of the
foreclosure covenant, a six-month period after termination of such military service to redeem property sold
to enforce the collection of a tax or assessment and a limitation on the interest rate on the delinquent tax or
assessment to persons in military service if the court concludes the ability to pay such taxes or assessments
is materially affected by reason of such service.

The Community Facilities District and the School District are unable to predict what effect the
application of a policy statement by the FDIC regarding payment of state and local real property taxes
would have in the event of a delinquency on a parcel within the Community Facilities District in which the
FDIC has or obtains an interest, although prohibiting the lien of the FDIC to be foreclosed at a judicial
foreclosure sale would likely reduce or eliminate the persons willing to purchase a parcel at a foreclosure
sale.

In addition, potential investors should be aware that judicial foreclosure proceedings are not
summary remedies and can be subject to significant procedural and other delays caused by crowded court

48

calendars and other factors beyond the control of the Community Facilities District or the School District.
Potential investors should assume that, under current conditions, it is estimated that a judicial foreclosure
of the lien of Special Taxes may take up to two or three years from initiation to the lien foreclosure sale.
At a Special Tax lien foreclosure sale, each parcel will be sold for not less than the “minimum bid amount”
which is equal to the sum of all delinquent Special Tax installments, penalties and interest thereon, costs of
collection (including reasonable attorneys’ fees), post-judgment interest and costs of sale. Each parcel is
sold at foreclosure for the amounts secured by the Special Tax lien on such parcel and multiple parcels may
not be aggregated in a single “bulk” foreclosure sale. If any parcel fails to obtain a “minimum bid,” the
Community Facilities District may, but is not obligated to, seek superior court approval to sell such parcel
at an amount less than the minimum bid. Such superior court approval requires the consent of the Owners
of 75% of the aggregate principal amount of the outstanding Bonds.

Delays and uncertainties in the Special Tax lien foreclosure process create significant risks for
Bondowners. High rates of Special Tax payment delinquencies, which continue during the pendency of
protracted Special Tax lien foreclosure proceedings, could result in the rapid, total depletion of the Reserve
Fund prior to replenishment from the resale of property upon foreclosure. In that event, there could be a
default in payment of the principal of and interest on the Bonds. See “ – Special Taxes Are Not Personal
Obligations” above and “Bankruptcy and Foreclosure Delay.”

Bankruptcy and Foreclosure Delay

The payment of Special Taxes and the ability of the Community Facilities District to foreclose the

lien of delinquent Special Taxes, as discussed in the section herein entitled “SECURITY FOR THE
BONDS,” may be limited by bankruptcy, insolvency, or other laws generally affecting creditors’ rights or
by the laws of the State relating to judicial foreclosure. In addition, the prosecution of a judicial foreclosure
may be delayed due to congested local court calendars or procedural delays.

The various legal opinions to be delivered concurrently with the delivery of the Bonds (including
Bond Counsel’s approving legal opinion) will be qualified, as to the enforceability of the various legal
instruments, by moratorium, bankruptcy, reorganization, insolvency or other similar laws affecting the
rights of creditors generally.

Although bankruptcy proceedings would not cause the obligation to pay the Special Tax to become

extinguished, bankruptcy of a property owner or of a partner or other equity owner of a property owner,
could result in a stay of enforcement of the lien for the Special Taxes, a delay in prosecuting superior court
foreclosure proceedings or adversely affect the ability or willingness of a property owner to pay the Special
Taxes and could result in the possibility of delinquent Special Taxes not being paid in full. In addition, the
amount of any lien on property securing the payment of delinquent Special Taxes could be reduced if the
value of the property were determined by the bankruptcy court to have become less than the amount of the
lien, and the amount of the delinquent Special Taxes in excess of the reduced lien could then be treated as
an unsecured claim by the court. Any such stay of the enforcement of the lien for the Special Tax, or any
such delay or non-payment, would increase the likelihood of a delay or default in payment of the principal
of and interest on the Bonds and the possibility of delinquent Special Taxes not being paid in full.
Moreover, amounts received upon foreclosure sales may not be sufficient to fully discharge delinquent
installments. To the extent that a significant percentage of the property in the Community Facilities District
is owned by any property owner, and such owner is the subject of bankruptcy proceedings, the payment of
the Special Tax and the ability of the Community Facilities District to foreclose the lien of a delinquent
unpaid Special Tax could be extremely curtailed by bankruptcy, insolvency, or other laws generally
affecting creditors’ rights or by the laws of the State relating to judicial foreclosure.

49

In July 1992, the United States Court of Appeals for the Ninth Circuit issued its opinion in a
bankruptcy case entitled In re Glasply Marine Industries. In that case, the court held that ad valorem
property taxes levied by Snohomish County in the State of Washington after the date that the property
owner filed a petition for bankruptcy were not entitled to priority over a secured creditor with a prior lien
on the property. The court upheld the priority of unpaid taxes imposed after the filing of the bankruptcy
petition as “administrative expenses” of the bankruptcy estate, payable after all secured creditors. As a
result, the secured creditor was able to foreclose on the property and retain all of the proceeds of the sale
except the amount of the pre-petition taxes.

According to the court’s ruling, as administrative expenses, post-petition taxes would have to be
paid, assuming that the debtor has sufficient assets to do so. In certain circumstances, payment of such
administrative expenses may be allowed to be deferred. Once the property is transferred out of the
bankruptcy estate (through foreclosure or otherwise) it would at that time become subject to current ad
valorem taxes.

The Act provides that the Special Taxes are secured by a continuing lien, which is subject to the
same lien priority in the case of delinquency as ad valorem taxes. No case law exists with respect to how
a bankruptcy court would treat the lien for the Special Taxes levied after the filing of a petition in
bankruptcy. Glasply is controlling precedent for bankruptcy courts in the State. If the Glasply precedent
was applied to the levy of the Special Tax, the amount of Special Tax received from parcels whose owners
declare bankruptcy could be reduced.

It should also be noted that on October 22, 1994, Congress enacted 11 U.S. C. Section 362(b)(18),
which added a new exception to the automatic stay for ad valorem property taxes imposed by a political
subdivision after the filing of a bankruptcy petition. Pursuant to this new provision of law, in the event of
a bankruptcy petition filed on or after October 22, 1994, the lien for ad valorem taxes in subsequent fiscal
years will attach even if the property is part of the bankruptcy estate. Bondowners should be aware that the
potential effect of 11 U.S. C. Section 362(b)(18) on the Special Taxes depends upon whether a court were
to determine that the Special Taxes should be treated like ad valorem taxes for this purpose.

Ownership or Mortgage Interests by FDIC, Fannie Mae, Freddie Mac and Other Federal Agencies

The ability of the Community Facilities District to collect interest and penalties specified by State
law and to foreclose the lien of delinquent Special Taxes may be limited in certain respects with regard to
properties in which the FDIC, Fannie Mae, Freddie Mac, the Drug Enforcement Agency, the Internal
Revenue Service or other similar federal governmental agencies has or obtains an interest.

FDIC. Specifically, with respect to the FDIC, on June 4, 1991, the FDIC issued a Statement of
Policy Regarding the Payment of State and Local Property Taxes (the “1991 Policy Statement”). The 1991
Policy Statement was revised and superseded by new Policy Statement effective January 9, 1997 (the
“Policy Statement”). The Policy Statement provides that real property owned by the FDIC is subject to
state and local real property taxes only if those taxes are assessed according to the property’s value, and
that the FDIC is immune from real property taxes assessed on any basis other than property value.
According to the Policy Statement, the FDIC will pay its property tax obligations when they become due
and payable and will pay claims for delinquent property taxes as promptly as is consistent with sound
business practice and the orderly administration of the institution’s affairs, unless abandonment of the
FDIC’s interest in the property is appropriate. The FDIC will pay claims for interest on delinquent property
taxes owed at the rate provided under state law, to the extent the interest payment obligation is secured by
a valid lien. The FDIC will not pay any amounts in the nature of fines or penalties and will not pay nor
recognize liens for such amounts. If any property taxes (including interest) on FDIC owned property are

50

secured by a valid lien (in effect before the property became owned by the FDIC), the FDIC will pay those
claims. The Policy Statement further provides that no property of the FDIC is subject to levy, attachment,
garnishment, foreclosure or sale without the FDIC’s consent. In addition, the FDIC will not permit a lien
or security interest held by the FDIC to be eliminated by foreclosure without the FDIC’s consent.

The Policy Statement states that the FDIC generally will not pay non ad valorem taxes, including
special assessments, on property in which it has a fee interest unless the amount of tax is fixed at the time
that the FDIC acquires its fee interest in the property, nor will it recognize the validity of any lien to the
extent it purports to secure the payment of any such amounts. Special taxes imposed under the Act and a
special tax formula which determines the special tax due each year, are specifically identified in the Policy
Statement as being imposed each year and therefore covered by the FDIC’s federal immunity.

The Community Facilities District is unable to predict what effect the application of the Policy
Statement would have in the event of a delinquency in the payment of Special Taxes on a parcel within the
Community Facilities District in which the FDIC has or obtains an interest, although prohibiting the lien of
the FDIC to be foreclosed at a judicial foreclosure sale could reduce or eliminate the number of persons
willing to purchase a parcel at a foreclosure sale. Owners of the Bonds should assume that the Community
Facilities District will be unable to collect Special Taxes or to foreclose on any parcel owned by the FDIC.
Such an outcome could cause a draw on the Reserve Fund and perhaps, ultimately, a default in payment on
the Bonds. Based upon the secured tax roll as of January 1, 2018, the FDIC did not own any of the property
in the Community Facilities District. The Community Facilities District expresses no view concerning the
likelihood that the risks described above will materialize while the Bonds are outstanding.

Fannie Mae, Freddie Mac and Other Federal Agencies. Similarly, in the event a parcel of taxable

property is owned by a federal government entity or federal government sponsored entity, such as Fannie
Mae or Freddie Mac, or a private deed of trust secured by a parcel of taxable property is owned by a federal
government entity or federal government sponsored entity, such as Fannie Mae or Freddie Mac, the ability
to foreclose on the parcel or to collect delinquent Special Taxes may be limited. Federal courts have held
that, based on the supremacy clause of the United States Constitution (“This Constitution, and the Laws of
the United States which shall be made in Pursuance thereof; and all Treaties made, or which shall be made,
under the Authority of the United States, shall be the supreme Law of the Land; and the Judges in every
State shall be bound thereby, any Thing in the Constitution or Laws of any State to the contrary
notwithstanding”), in the absence of Congressional intent to the contrary, a state or local agency cannot
foreclose to collect delinquent taxes or assessments if foreclosure would impair the federal government
interest. This means that, unless Congress has otherwise provided, if a federal government entity owns a
parcel of taxable property but does not pay taxes and assessments levied on the parcel (including Special
Taxes), the applicable state and local governments cannot foreclose on the parcel to collect the delinquent
taxes and assessments. Moreover, unless Congress has otherwise provided, if the federal government has
a mortgage interest in the parcel and the Community Facilities District wishes to foreclose on the parcel as
a result of delinquent Special Taxes, the property cannot be sold at a foreclosure sale unless it can be sold
for an amount sufficient to pay delinquent taxes and assessments on a parity with the Special Taxes and
preserve the federal government’s mortgage interest. For a discussion of risks associated with taxable
parcels within the Community Facilities District becoming owned by the federal government, federal
government entities or federal government sponsored entities, see “ – Exempt Properties” above.

51

Factors Affecting Parcel Values and Aggregate Value

Geologic, Topographic and Climatic Conditions. The value of the Taxable Property in the
Community Facilities District in the future can be adversely affected by a variety of additional factors,
particularly those which may affect infrastructure and other public improvements and private improvements
on the parcels of Taxable Property and the continued habitability and enjoyment of such private
improvements. Such additional factors include, without limitation, geologic conditions such as earthquakes
and volcanic eruptions, topographic conditions such as earth movements, landslides, liquefaction, floods or
fires, and climatic conditions such as tornadoes, droughts, and the possible reduction in water allocation or
availability. It is possible that one or more of such conditions may occur and may result in damage to
improvements of varying seriousness, that the damage may entail significant repair or replacement costs
and that repair or replacement may never occur either because of the cost or because repair or replacement
will not facilitate habitability or other use, or because other considerations preclude such repair or
replacement. Under any of these circumstances, the value of the Taxable Property may well depreciate or
disappear.

Seismic Conditions. The Community Facilities District, like all California communities, is subject

to unpredictable seismic activity. The occurrence of seismic activity in the Community Facilities District
could result in substantial damage to properties in the Community Facilities District which, in turn, could
substantially reduce the value of such properties, potentially reducing the resulting proceeds of foreclosure
sales in the event of delinquencies in the payment of the Special Taxes and potentially affecting the ability
or willingness of the property owners to pay their Special Taxes. Any major damage to structures as a
result of seismic activity could result in greater reliance on Undeveloped Property in the payment of Special
Taxes. Development within the Community Facilities District has been built in accordance with applicable
building codes, including requirements relating to seismic safety. No assurances can be given that any
earthquake insurance will be obtained as to any of the improvements within the Community Facilities
District.

Drought Conditions. With respect to droughts specifically, the State in recent years experienced a

5-year drought throughout much of the State, though from October 1, 2016 through the spring of 2017,
most of the State experienced above-average rainfall. On April 7, 2017, then-Governor Brown issued an
executive order which lifted the drought emergency in all State counties, except Fresno, Kings, Tulare and
Tuolumne, where emergency drinking water projects will continue to help address diminished groundwater
supplies. In a related action, State agencies on April 7, 2017, issued a plan to continue to make conservation
a way of life in the State, as directed by then-Governor Brown in May 2016. The framework requires new
legislation to establish long-term water conservation measures and improved planning for more frequent
and severe droughts. As of March 21, 2019, most areas of the State have experienced above normal levels
of rainfall, with a number of areas having experienced through March 21, 2019, aggregate rainfall totals
which are above the full season normal rainfall levels. The State’s five-year drought underscored the need
for permanent improvements in long-term efficient water use and drought preparedness, as called for in a
previous executive order made by Governor Brown. On May 31, 2018, then-Governor Brown signed
Assembly Bill 1668 and Senate Bill 606, which impose new and expanded requirements on state water
agencies and local water suppliers, including provisions for the establishment by the State Water Resources
Control Board of long-term urban water use efficiency standards by June 30, 2022, and starting in 2027,
authorization of fines for failure to comply with the State Water Resources Control Board’s adopted long-
term standards. The actions taken over the last several years were intended to help to ensure all
communities have sufficient water supplies and are conserving water regardless of the conditions of any
one year. The Community Facilities District cannot predict if and when the State will experience drought
conditions again in the future, what effect such conditions may have on property values or whether or to

52

what extent any water reduction requirements may affect homeowners within the Community Facilities
District or its ability or willingness to pay Special Taxes.

Wildfires. In recent years, portions of California have experienced wildfires that have burned

thousands of acres and destroyed thousands of homes and structures, even in areas not previously thought
to be prone to wildfires. Such areas affected by wildfires are more prone to flooding and mudslides that
can lead to the destruction of homes. While the Community Facilities District is not aware of any particular
risk of wildfire within the Community Facilities District, there can be no assurances that wildfires won’t
occur within the Community Facilities District. Property damage due to wildfire could result in a significant
decrease in the market value of property in the Community Facilities District and in the ability or
willingness of property owners to pay Special Taxes when due.

Hazardous Substances. See the Section caption “ – Hazardous Substances” above regarding the

potential reduction in the value that may be realized to pay the Special Taxes is a claim with regard to
hazardous substances.

Legal Requirements. Other events which may affect the value of a parcel of Taxable Property in

the Community Facilities District include changes in laws or application of laws. Such changes may
include, without limitation, local growth control initiatives, local utility connection moratoriums and local
application of statewide tax and governmental spending limitation measures.

No Acceleration Provisions

The Bonds do not contain a provision allowing for the acceleration of the Bonds in the event of a
payment default or other default under the terms of the Bonds or the Fiscal Agent Agreement or in the event
interest on the Bonds becomes included in gross income for federal income tax purposes. Pursuant to the
Fiscal Agent Agreement, a Bondowner is given the right for the equal benefit and protection of all
Bondowners similarly situated to pursue certain remedies (see APPENDIX D – “SUMMARY OF
CERTAIN PROVISIONS OF THE FISCAL AGENT AGREEMENT” herein).

Community Facilities District Formation

California voters, on June 6, 1978, approved an amendment (“Article XIIIA”) to the California
Constitution. Section 4 of Article XIIIA, requires a vote of two-thirds of the qualified electorate to impose
“special taxes,” or any additional ad valorem, sales or transaction taxes on real property. At an election
held within the Community Facilities District pursuant to the Act, more than two-thirds of the qualified
electors within the Community Facilities District, consisting of the landowners within the boundaries of the
Community Facilities District, authorized the Community Facilities District to incur bonded indebtedness
to finance the Facilities and approved the Rate and Method. The Supreme Court of the State of California
has not yet decided whether landowner elections (as opposed to resident elections) satisfy requirements of
Section 4 of Article XIIIA, nor has the Supreme Court decided whether the special taxes of a community
facilities district constitute a “special tax” for purposes of Article XIIIA.

Section 53341 of the Act requires that any action or proceeding to attack, review, set aside, void or
annul the levy of a special tax or an increase in a special tax pursuant to the Act shall be commenced within
30 days after the special tax is approved by the voters. No such action has been filed with respect to the
Special Tax.

53

Billing of Special Taxes

A special tax formula can result in a substantially heavier property tax burden being imposed upon
properties within a community facilities district than elsewhere in a city or county, and this in turn can lead
to problems in the collection of the special tax. In some community facilities districts the taxpayers have
refused to pay the special tax and have commenced litigation challenging the special tax, the community
facilities district and the bonds issued by the community facilities district.

Under provisions of the Act, the Special Taxes are billed to the properties within the Community
Facilities District which were entered on the Assessment Roll of the County Assessor by January 1 of the
previous fiscal year on the regular property tax bills sent to owners of such properties. Such Special Tax
installments are due and payable, and bear the same penalties and interest for non-payment, as do regular
property tax installments. These Special Tax installment payments cannot be made separately from
property tax payments. Therefore, the unwillingness or inability of a property owner to pay regular property
tax bills as evidenced by property tax delinquencies may also indicate an unwillingness or inability to make
regular property tax payments and installment payments of Special Taxes in the future. See “SECURITY
FOR THE BONDS – Proceeds of Foreclosure Sales,” for a discussion of the provisions which apply, and
procedures which the Community Facilities District is obligated to follow, in the event of delinquency in
the payment of installments of Special Taxes.

Inability to Collect Special Taxes

In order to pay debt service on the Bonds, it is necessary that the Special Tax levied against land
within the Community Facilities District be paid in a timely manner. The Community Facilities District
will covenant in the Fiscal Agent Agreement under certain conditions to institute foreclosure proceedings
against property with delinquent Special Tax in order to obtain funds to pay debt service on the Bonds. If
foreclosure proceedings were instituted, any mortgage or deed of trust holder could, but would not be
required to, advance the amount of the delinquent Special Tax to protect its security interest. In the event
such superior court foreclosure is necessary, there could be a delay in principal and interest payments to the
Owners of the Bonds pending prosecution of the foreclosure proceedings and receipt of the proceeds of the
foreclosure sale, if any. No assurances can be given that the real property subject to foreclosure and sale at
a judicial foreclosure sale will be sold or, if sold, that the proceeds of such sale will be sufficient to pay any
delinquent Special Tax installment. Although the Act authorizes the Board, as the Legislative Body of the
Community Facilities District, to cause such an action to be commenced and diligently pursued to
completion, the Act does not specify the obligations of the Board with regard to purchasing or otherwise
acquiring any lot or parcel of property sold at the foreclosure sale if there is no other purchaser at such sale.
See “SECURITY FOR THE BONDS – Proceeds of Foreclosure Sales.”

Right to Vote on Taxes Act

An initiative measure referred to as the “Right to Vote on Taxes Act” or commonly referred to as
“Proposition 218” (the “Initiative”) was approved by the voters of the State at the November 5, 1996,
general election. The Initiative added Article XIIIC (“Article XIIIC”) and Article XIIID to the California
Constitution. According to the “Title and Summary” of the Initiative prepared by the California Attorney
General, the Initiative limits “the authority of local governments to impose taxes and property-related
assessments, fees and charges.” The provisions of the Initiative as they may relate to community facilities
districts are subject to interpretation by the courts.

Among other things, Section 3 of Article XIIIC states that “. . . the initiative power shall not be
prohibited or otherwise limited in matters of reducing or repealing any local tax, assessment, fee or charge.”

54

The Act provides for a procedure, which includes notice hearing, protest and voting requirements to alter
the rate and method of apportionment of an existing special tax. However, the Act prohibits a legislative
body from adopting any resolution to reduce the rate of any special tax or terminate the levy of any special
tax pledged to repay any debt incurred pursuant to the Act unless such legislative body determines that the
reduction or termination of the special tax would not interfere with the timely retirement of that debt. On
July 1, 1997, a bill was signed into law by the Governor of the State enacting Government Code Section
5854, which states that:

“Section 3 of Article XIIIC of the California Constitution, as adopted at
the November 5, 1996, general election, shall not be construed to mean
that any owner or beneficial owner of a municipal security, purchased
before or after that date, assumes the risk of, or in any way consents to,
any action by initiative measure that constitutes an impairment of
contractual rights protected by Section 10 of Article I of the United States
Constitution.”

Accordingly, although the matter is not free from doubt, it is likely that the Initiative has not

conferred on the voters the power to repeal or reduce the Special Taxes if such reduction would interfere
with the timely retirement of the Bonds.

It may be possible, however, for voters of the Community Facilities District to reduce the Special
Taxes in a manner which does not interfere with the timely repayment of the Bonds but which does reduce
the maximum amount of Special Taxes that may be levied in any year below the existing levels. Therefore,
no assurance can be given with respect to the levy of Special Taxes for Administrative Expenses.
Furthermore, no assurance can be given with respect to the future levy of the Special Taxes in amounts
greater than the amount necessary for the timely retirement of the Bonds.

The Act also establishes time limits for initiating any challenge to the validity of special taxes

levied pursuant to the Act and any challenge to the validity of bonds issued pursuant to the Act. Section
53341 of the Act provides that:

“Any action or proceeding to attack, review, set aside, void, or annul the levy of a special
tax or an increase in a special tax pursuant to this chapter shall be commenced within 30
days after the special tax is approved by the voters. Any appeal from a final judgment in
that action or proceeding shall be perfected within 30 days after the entry of judgment.”

Section 53359 of the Act provides that:

“An action to determine the validity of bonds issued pursuant to this chapter or the validity
of any special taxes levied pursuant to this chapter may be brought pursuant to Chapter 9
(commencing with Section 860) of Title 10 of Part 2 of the Code of Civil Procedure but
shall, notwithstanding the time limits specified in Section 860 of the Code of Civil
Procedure, be commenced within 30 days after the voters approve the issuance of the bonds
or the special tax if the action is brought by an interested person pursuant to Section 863
of the Code of Civil Procedure. Any appeal from a judgment in that action or proceeding
shall be commenced within 30 days after entry of judgment.”

Based on the foregoing, with respect to any challenge to the validity of the Special Taxes or the

Bonds, the Community Facilities District believes that under current State law the time for initiating any
such challenge has expired.

55

Like its antecedents, the Initiative is likely to undergo both judicial and legislative scrutiny before
its impact on the Community Facilities District and its obligations can be determined. Certain provisions
of the Initiative may be examined by the courts for their constitutionality under both State and federal
constitutional law. For example, on August 1, 2014, in City of San Diego. v. Shapiro, an Appellate Court
ruled that an election held by the City of San Diego to authorize the levying of special taxes on hotels City-
wide pursuant to a City ordinance which created a convention center facilities district, and which
specifically defined the electorate to consist solely of (1) the owners of real property in the City on which
a hotel is located, and (2) the lessees of real property owned by a governmental entity on which a hotel is
located, was invalid under the California Constitution because such landowners and lessees are neither
“qualified electors” of the City for purposes of Articles XIII A, Section 4 of the California Constitution nor
do they comprise a proper “electorate” under Article XIIIC, Section 2(d). The Court specifically noted that
the decision did not require the Court to consider the distinct question of whether landowner voting to
impose special taxes pursuant to Section 53326(b) of the Act is constitutional under Article XIII A, Section
4 and Article XIIIC, Section 2(d) in districts that lack sufficient registered voters to conduct an election
among registered voters, and thus does not affect the validity of the levy of the Special Taxes by the
Community Facilities District. In addition, the provisions of the Act described above that establish time
limits for initiating any challenge to the validity of the Special Taxes levied pursuant to the Act or the
issuance of Bonds pursuant to the Act described above would provide obstacles to any party which sought
to present a legal challenge to the validity of the Special Taxes or the Bonds based on the City of San Diego
v. Shapiro case. The Community Facilities District is not able to predict the outcome of any examination
of the Initiative in relation to community facilities districts formed under the Act.

The foregoing discussion of the Initiative, and related matters, should not be considered an

exhaustive or authoritative treatment of such issues. The Community Facilities District does not expect to
be in a position to control the consideration or disposition of these issues and cannot predict the timing or
outcome of any judicial or legislative activity in this regard. Interim rulings, final decisions, legislative
proposals and legislative enactments may all affect the impact of the Initiative on the Bonds as well as the
market for the Bonds. Legislative and court calendar delays and other factors may prolong any uncertainty
regarding the effects of the Initiative.

Ballot Initiatives and Legislative Measures

The Initiative was adopted pursuant to a measure qualified for the ballot pursuant to California’s
constitutional initiative process and the State Legislature has in the past enacted legislation which has
altered the spending limitations or established minimum funding provisions for particular activities. From
time to time, other initiative measures could be adopted by California voters or legislation enacted by the
State Legislature. The adoption of any such initiative or enactment of legislation might place limitations
on the ability of the State, the County, the School District or local districts to increase revenues or to increase
appropriations or on the ability of a property owner to complete the development of the property.

56

Limited Secondary Market

There can be no guarantee that there will be a secondary market for the Bonds or, if a secondary
market exists, that such Bonds can be sold for any particular price. Although the School District and the
Community Facilities District have committed to provide certain statutorily-required financial and
operating information, there can be no assurance that such information will be available to Bondowners on
a timely basis. The failure to provide the required annual financial information does not give rise to
monetary damages but merely an action for specific performance. Occasionally, because of general market
conditions, lack of current information, the absence of credit rating for the Bonds or because of adverse
history or economic prospects connected with a particular issue, secondary marketing practices in
connection with a particular issue are suspended or terminated. Additionally, prices of issues for which a
market is being made will depend upon then prevailing circumstances. Such prices could be substantially
different from the original purchase price.

Tax Cuts and Jobs Act of 2017

Recent changes enacted by federal tax legislation (the Public Law No. 115-97, also referred to as
the “Tax Cuts and Jobs Act of 2017”) were enacted into law on December 22, 2017. The Tax Cuts and
Jobs Act of 2017 made significant changes to many aspects of the Internal Revenue Code of 1986. For
example, the Tax Cuts and Jobs Act of 2017 reduced the amount of mortgage interest deduction to the first
$750,000 of a home loan on new purchases (existing loans are grandfathered in), increased the standard
deduction, and put a limit of $10,000 on deductions for state and local income tax, sales tax and property
tax expenses that individuals may deduct from their gross income for federal income tax purposes. The
changes made by the Tax Cuts and Jobs Act of 2017 could increase the cost of home ownership within the
Community Facilities District.

Neither the School District nor the Community Facilities District can predict the effect that the Tax

Cuts and Jobs Act of 2017 may have on the cost of home ownership or the price of homes in the Community
Facilities District, or the ability or willingness of home owners to pay Special Taxes or property taxes.

Loss of Tax Exemption

No assurance can be given that the market price for the Bonds will not be affected by the
introduction or enactment of any future legislation (including without limitation amendments to the Code),
or changes in interpretation of the Code, or any action of the Internal Revenue Service (“IRS”), including
but not limited to the publication of proposed or final regulations, the issuance of rulings, the selection of
the Bonds for audit or examination, or the course or result of any IRS audit or examination of the Bonds or
obligations that present similar tax issues as the Bonds.

As discussed under the caption “LEGAL MATTERS – Tax Exemption,” the interest on the Bonds

could become includable in gross income for federal income tax purposes retroactive to the date of issuance
of the Bonds as a result of an act or omission of the Community Facilities District and the School District
in violation of certain provisions of the Code and the covenants of the Fiscal Agent Agreement. In order
to maintain the exclusion from gross income for federal income tax purposes of the interest on the Bonds,
the Community Facilities District will covenant in the Fiscal Agent Agreement not to take any action, or
fail to take any action, if such action or failure to take such action would adversely affect the exclusion
from gross income of interest on the Bonds under Section 103 of the Code. Should such an event of
taxability occur, the Bonds are not subject to early redemption and will remain Outstanding to maturity or
until redeemed under the optional redemption or mandatory sinking fund redemption provisions of the
Fiscal Agent Agreement. See “THE BONDS – Redemption.”

57

IRS Audit of Tax-Exempt Bond Issues

The IRS has initiated an expanded program for the auditing or examination of tax-exempt bond
issues, including both random and targeted audits. It is possible that the Bonds will be selected for audit or
examination by the IRS. It is also possible that the market value of the Bonds might be affected as a result
of such an audit of the Bonds (or by an audit of similar bonds or securities).

Impact of Legislative Proposals, Clarifications of the Code and Court Decisions on Tax Exemption

Recent legislation, future legislative proposals, if enacted into law, clarification of the Code or court
decisions may cause interest on the Bonds to be subject, directly or indirectly, to federal income taxation
or to be subject to or exempted from state income taxation, or otherwise prevent Owners of the Bonds from
realizing the full current benefit of the tax status of such interest. Recent legislation, the introduction or
enactment of any such future legislative proposals, clarification of the Code or court decisions may also
affect the market price for, liquidity of or marketability of, the Bonds.

Prospective purchasers of the Bonds should consult their own tax advisors regarding any pending

or proposed federal or state tax legislation, regulations or litigation as to which Bond Counsel expresses no
opinion.

As discussed in this Official Statement, under the caption “LEGAL MATTERS,” interest on the

Bonds could become includable in gross income for purposes of federal income taxation retroactive to the
date the Bonds were issued as a result of future acts or omissions of the Community Facilities District in
violation of its covenants in the Fiscal Agent Agreement. Should such an event of taxability occur, the
Bonds are not subject to special redemption or acceleration and will remain outstanding until maturity or
until redeemed under one of the other redemption provisions contained in the Fiscal Agent Agreement.

Backup Withholding

Interest paid with respect to tax-exempt obligations such as the Bonds is subject to information
reporting to the IRS in a manner similar to interest paid on taxable obligations. In addition, interest with
respect to the Bonds may be subject to backup withholding if such interest is paid to a registered owner that
(a) fails to provide certain identifying information (such as the registered owner’s taxpayer identification
number) in the manner required by the IRS, or (b) has been identified by the IRS as being subject to backup
withholding.

Limitations on Remedies

Remedies available to the Bondowners may be limited by a variety of factors and may be
inadequate to assure the timely payment of principal of and interest on the Bonds or to preserve the tax-
exempt status of the Bonds. See “ – Ownership or Mortgage Interests by the FDIC, Fannie Mae, Freddie
Mac and Other Federal Agencies,” “ – No Acceleration Provisions” and “ – Billing of Special Taxes”
herein.

Cyber Security

The School District, like many other public and private entities, relies on computer and other digital

networks and systems to conduct its operations. As a recipient and provider of personal, private or other
electronic sensitive information, the School District is potentially subject to multiple cyber threats

58

including, but not limited to, hacking, viruses, malware and other attacks on computer and other sensitive
digital networks and systems. Entities or individuals may attempt to gain unauthorized access to the School
District’s systems for the purposes of misappropriating assets or information or causing operational
disruption or damage. The School District has never had a major cyber breach that resulted in a financial
loss. The School District maintains insurance coverage for cyber security losses should a successful breach
ever occur.

No assurance can be given that the School District’s efforts to manage cyber threats and attacks

will, in all cases, be successful or that any such attack will not materially impact the operations or finances
of the School District or the Community Facilities District. The School District is also reliant on other
entities and service providers, such as the County Treasurer for the levy and collection of Special Taxes
securing payment of the Bonds or such as the Fiscal Agent in its role as paying agent and the Dissemination
Agent in connection with compliance with its disclosure undertakings. No assurance can be given that the
School District or the Community Facilities District may not be affected by cyber threats and attacks against
other entities or service providers in a manner which may affect the Bond owners , e.g., systems related to
the timeliness of payments to Bond owners or compliance with disclosure filings pursuant to the Continuing
Disclosure Certificate.

LEGAL MATTERS

Legal Opinion

The legal opinion of Atkinson, Andelson, Loya, Ruud & Romo, A Professional Law Corporation,
Irvine, California, Bond Counsel, approving the validity of the Bonds will be made available to purchasers
at the time of original delivery and is attached hereto as APPENDIX F. A copy of the legal opinion will be
printed on each Bond. James F. Anderson Law Firm, A Professional Corporation, Laguna Hills, California
is serving as Disclosure Counsel. Atkinson, Andelson, Loya, Ruud & Romo will also pass upon certain
legal matters for the School District and the Community Facilities District as Special Counsel to these
entities.

Tax Exemption

In the opinion of Atkinson, Andelson, Loya, Ruud & Romo, A Professional Law Corporation,
Irvine, California, Bond Counsel, subject, however, to certain qualifications described herein, based upon
an analysis of existing statutes, regulations, rulings and court decisions, and assuming, among other things,
compliance with certain covenants, interest on the Bonds is excluded from gross income for federal income
tax purposes. In the opinion of Bond Counsel, such interest is not an item of tax preference for purposes
of the federal alternative minimum tax.

The opinions of Bond Counsel set forth in the preceding paragraph are subject to the condition that

the Community Facilities District complies with all requirements of the Code that must be satisfied
subsequent to the issuance of the Bonds in order that such interest be, or continue to be, excluded from
gross income for federal income tax purposes. The Community Facilities District will covenant in the
Fiscal Agent Agreement to comply with each such requirement.

Failure to comply with certain of such requirements may cause the inclusion of such interest in

gross income for federal income tax purposes to be retroactive to the date of issuance of the Bonds. The
Fiscal Agent Agreement and other related documents refer to certain requirements, covenants and
procedures which may be changed and certain actions that may be taken, upon the advice or with an opinion
of nationally recognized bond counsel. No opinion is expressed by Bond Counsel as to the effect on any

59

Bond or the interest thereon if any such change is made or action is taken upon the advice or approval of
counsel other than Bond Counsel. Bond Counsel expresses no opinion regarding other tax consequences
arising with respect to the Bonds.

In the further opinion of Bond Counsel, interest on the Bonds is exempt from State personal income

taxation.

Owners of the Bonds should also be aware that the ownership or disposition of, or the accrual
or receipt of interest on the Bonds may have federal or State tax consequences other than as described
above. Bond Counsel expresses no opinion regarding any federal or State tax consequences arising
with respect to the Bonds other than as expressly described above.

See APPENDIX F for the proposed form of the opinion of Bond Counsel.

Bond Counsel’s engagement with respect to the Bonds ends with the issuance of the Bonds, and,

unless separately engaged, Bond Counsel is not obligated to defend the Community Facilities District or
the School District, as applicable, or the Beneficial Owners regarding the tax-exempt status of the Bonds
in the event of an audit examination by the IRS. Under current procedures, parties other than the
Community Facilities District, and its appointed counsel, including the Beneficial Owners, would have
little, if any, right to participate in the audit examination process. Moreover, because achieving judicial
review in connection with an audit examination of tax-exempt bonds is difficult, obtaining an independent
review of IRS positions with which the Community Facilities District legitimately disagrees may not be
practicable. Any action of the IRS, including but not limited selection of the Bonds for audit, or the course
or result of such audit, or an audit of bonds presenting similar tax issues may affect the market price for, or
the marketability of, the Bonds, and may cause the Community Facilities District, the School District, or
the Beneficial Owners to incur significant expense.

Original Issue Discount; Premium Bonds

To the extent the issue price of any maturity of the Bonds is less than the amount to be paid at
maturity of such Bonds (excluding amounts stated to be interest and payable at least annually over the term
of such Bonds), the difference constitutes “original issue discount,” the accrual of which, to the extent
properly allocable to each Owner thereof, is treated as interest on the Bonds which is excluded from gross
income for federal income tax purposes and State of personal income taxes. For this purpose, the issue
price of a particular maturity of the Bonds is the first price at which a substantial amount of such maturity
of the Bonds is sold to the public (excluding bond houses, brokers or similar persons or organizations acting
in the capacity of underwriters, placement agents or wholesalers). The original issue discount with respect
to any maturity of the Bonds accrues daily over the term to maturity of such Bonds on the basis of a constant
interest rate compounded semi-annually (with straight-line interpolations between compounding dates).
The accruing original issue discount is added to the adjusted basis of such Bonds to determine taxable gain
or loss upon disposition (including sale, redemption or payment on maturity) of such Bonds. Owners of
the Bonds should consult their own tax advisors with respect to the tax consequences of ownership of the
Bonds with original issue discount, including the treatment of purchasers who do not purchase such Bonds
in the original offering to the public at the first price at which a substantial amount of such Bonds is sold to
the public.

The Bonds purchased, whether at original issuance or otherwise, for an amount greater than their
principal amount payable at maturity (or, in some cases, at their earlier call date) (“Premium Bonds”) will
be treated as having amortizable bond premium. No deduction is allowable for the amortizable bond
premium in the case of bonds, like the Premium Bonds, the interest on which is excluded from gross income

60

for federal income tax purposes. However, a purchaser’s basis in a Premium Bond, and under United States
Treasury Regulations, the amount of tax-exempt interest received will be reduced by the amount of
amortizable bond premium properly allocable to such purchase. Owners of Premium Bonds should consult
their own tax advisors with respect to the proper treatment of amortizable bond premium in their particular
circumstances.

Absence of Litigation

No litigation is pending or threatened concerning the validity of the Bonds. There is no action, suit
or proceeding known by the Community Facilities District or the School District to be pending at the present
time restraining or enjoining the delivery of the Bonds or in any way contesting or affecting the validity of
the Bonds or any proceedings of the Community Facilities District or the School District taken with respect
to the execution thereof. A no litigation certificate executed by the School District on behalf of the
Community Facilities District will be delivered to the Underwriter simultaneously with the delivery of the
Bonds.

No General Obligation of School District or Community Facilities District

The Bonds are not general obligations of the School District or the Community Facilities District,
but are limited obligations of the Community Facilities District payable solely from the Net Taxes and
certain proceeds of the Bonds, including amounts in the Reserve Fund, the Special Tax Fund and the Bond
Fund and investment income on certain funds held pursuant to the Fiscal Agent Agreement (other than as
necessary to be rebated to the United States of America pursuant to Section 148(f) of the Code and any
applicable regulations promulgated pursuant thereto). Any tax levied for the payment of the Bonds shall
be limited to the Special Taxes to be collected within the jurisdiction of the Community Facilities District.

NO RATINGS

The Community Facilities District has not made and does not contemplate making application to
any rating agency for the assignment of a rating to the Bonds.

UNDERWRITING

The Bonds are being purchased by Stifel, Nicolaus & Company, Incorporated at a purchase price
of $3,672,337.65 (which represents the aggregate principal amount of the Bonds of $3,745,000.00, less a
net original issue discount of $1,507.35 and less an underwriter’s discount of $71,155.00).

The purchase agreement relating to the Bonds provides that the Underwriter will purchase all of

the Bonds, if any are purchased, the obligation to make such purchase being subject to certain terms and
conditions set forth in such purchase agreement.

The Underwriter may offer and sell Bonds to certain dealers and others at prices lower than the
offering price stated on the inside cover page hereof. The offering prices may be changed from time to
time by the Underwriter.

61

FINANCIAL INTERESTS

Fees payable to certain professionals, including the Underwriter, Kutak Rock LLP, as
Underwriter’s Counsel, James F. Anderson Law Firm, A Professional Corporation, as Disclosure Counsel,
Atkinson, Andelson, Loya, Ruud & Romo, A Professional Law Corporation, as Bond Counsel, Fieldman,
Rolapp & Associates, Inc., as Municipal Advisor, and U.S. Bank National Association, as the Fiscal Agent,
are contingent upon the issuance of the Bonds. The fees of Special District Financing & Administration,
LLC, as Special Tax Consultant and Dissemination Agent, are in part contingent upon the issuance of the
Bonds. Disclosure Counsel has in the past worked as, and is currently working as, counsel to the
Underwriter on matters unrelated to the Bonds.

MISCELLANEOUS

References are made herein to certain documents and reports which are brief summaries thereof
which do not purport to be complete or definitive and reference is made to such documents and reports for
full and complete statement of the contents thereof.

Any statements in this Official Statement involving matters of opinion, whether or not expressly
so stated, are intended as such and not as representatives of fact. This Official Statement is not to be
construed as a contract or agreement between the Community Facilities District and the purchasers or
Owners of any of the Bonds.

The execution and delivery of the Official Statement by the Community Facilities District has been
duly authorized by the School District on behalf of the Community Facilities District.

COMMUNITY FACILITIES DISTRICT NO. 2010-1 OF
THE TEMECULA VALLEY UNIFIED SCHOOL
DISTRICT

By: /s/ Lori Ordway-Peck
Lori Ordway-Peck,
Assistant Superintendent of Business Support
Services, Temecula Valley Unified School
District, on behalf of Community Facilities
District No. 2010-1 of the Temecula Valley
Unified School District

[Remainder of Page Intentionally Left Blank]

[THIS PAGE INTENTIONALLY LEFT BLANK]

A-1

APPENDIX A

GENERAL INFORMATION ABOUT THE
TEMECULA VALLEY UNIFIED SCHOOL DISTRICT

General Information

 The Temecula Valley Unified School District (the “School District”), a political subdivision of the
State of California (the “State”), was organized as a unified school district of the State in 1989 and provides
public education for grades kindergarten through twelve within an area of approximately 213 square miles
located in the southwest portion of Riverside County (the “County”). As of April 16, 2018, for Fiscal Year
2017-18, the School District maintained 31 school facilities, including 17 elementary schools with an
enrollment of approximately 12,073, 6 middle schools with an enrollment of approximately 6,699,
3 comprehensive high schools with an enrollment of approximately 9,378, and 3 alternative education
programs with an enrollment of approximately 127, 1 continuation high school with an enrollment of
approximately 221, a K-12 preparatory school with an enrollment of approximately 1,053, a K-8 charter
school with an enrollment of approximately 534 and non-public schools with an enrollment of
approximately 25. The School District reported 28,242 students (excluding charter schools) enrolled at the
California Longitudinal Pupil Achievement Data System (“CALPADS”) (formerly California Basic
Educational Data System (“CBEDS”)) for Fiscal Year 2017-18.

Governing Board

 The School District is governed by a five-member Board of Education (the “Board”), each member
of which is elected to a four-year term. Elections for positions to the Board are held every two years,
alternating between two and three available positions. During the Fiscal Year 2015-16 school year, the
Board voted to change from selecting Board members through an “at-large” elections process to elections
“by-Trustee area.” The first by-Trustee area election occurred on November 8, 2016. The balance of the
Board members were elected by-Trustee area at the November 6, 2018 election.

 The management and policies of the School District are administered by a Superintendent
appointed by the Board who is responsible for day-to-day School District operations, as well as the
supervision of the School District’s other personnel. Mr. Timothy Ritter was appointed Superintendent
effective July 2010. See “Key Personnel” herein. If a Board vacancy arises during any term, the vacancy
is filled by an appointment by a majority vote of the remaining Board members and, if there is no majority,
by a special election. The following table sets forth each Board member’s name, position and current term
expiration date.

TEMECULA VALLEY UNIFIED SCHOOL DISTRICT
BOARD OF EDUCATION

Name

Position Trustee Area

Current Term Expires

Dr. Kristi Rutz-Robbins

President Trustee Area 5

December 2020

Sandy Hinkson Clerk Trustee Area 2 December 2022

Barbara Brosch

Member Trustee Area 3

December 2022

Lee Darling

Member Trustee Area 1

December 2020

Adam Skumawitz

Member Trustee Area 4

December 2022

Source: Temecula Valley Unified School District.

A-2

Key Personnel

The Superintendent of the School District is appointed by the Board and reports to the Board. The
Superintendent is responsible for management of the School District’s day-to-day operations of and
supervises the work of other School District administrators and supervisors. A brief background of the
Superintendent and key administrative personnel is set forth herein.

Mr. Timothy Ritter, Superintendent. Mr. Timothy Ritter was appointed as Superintendent effective

July 1, 2010.

Mr. Ritter began his career in education in 1985 as a high school Biology teacher for the Chaffey

Joint Union High School District. He obtained his Bachelor of Science degree in Biology from Cal Poly
Pomona and holds Master’s Degrees in Biology and Education from Cal State San Bernardino. Mr. Ritter
began his administrative career with the School District in 2001, when he was named Principal of Chaparral
High School. In 2004, he was appointed Principal of the newly opened Great Oak High School.

In 2007, Mr. Ritter was promoted to Assistant Superintendent of Educational Support Services

(ESS) and a year later to Deputy Superintendent of ESS. After leading the ESS division for three years,
Mr. Ritter was promoted to Superintendent. In May 2013, Mr. Ritter was named Certificated Administrator
of the Year by the Riverside County Office of Education.

Mrs. Lori Ordway-Peck, Assistant Superintendent, Business Support Services. Mrs. Ordway-Peck

holds a Master’s Degree in Business Administration from Claremont Graduate School. Mrs. Ordway-Peck
was hired as the Assistant Superintendent, Business Support Services in December 2010. Mrs. Ordway-
Peck came to the School District with 20 years of education experience that includes work in business,
accounting, risk management and negotiations. Prior to joining the School District, Mrs. Ordway-Peck
served as the Assistant Business Superintendent for the Burbank Unified School District for more than three
years. Previously, she served as Deputy Superintendent for the Palmdale School District for four years and
as Assistant Business Superintendent for the Westside Union School District for the prior eight years.

Ms. Jodi McClay, Assistant Superintendent, Educational Support Services. Ms. McClay graduated

from Chapman University in Orange in 1991 and received a bachelor’s degree in legal studies, as well as
her multiple-subject teaching credential. She earned a master’s degree and administrative credential from
Chapman University in 1991 and 1993, respectively. In 2010, Ms. McClay was appointed as the Assistant
Superintendent of Educational Support Services in the School District and was honored as the Riverside
County Certificated Administrator of the Year. Prior to that, she served as Director of Curriculum,
Instruction and Assessment K-12, Principal of Nicolas Valley Elementary School, and Assistant Principal
at Rancho Elementary, all within the School District. Before coming to the School District, Ms. McClay
was a mentor teacher in a multi-age classroom, grades K-3 for the Lake Elsinore Unified School District.
Ms. McClay is the author of eight books about teaching theories and classroom learning and has lectured
on those subjects to school districts throughout the country.

Mr. Raymond R. Johnson, Assistant Superintendent, Human Resources Development. Mr.

Johnson graduated from Western Oregon State University with a Bachelor of Science (BS). He later
received his Masters of Arts in Educational Administration from Portland State University. Mr. Johnson is
currently completing his 44th year as a public school educator, having served as a school site teacher, high
school coach, counselor, dean of students, assistant principal and high school principal for 11 years. In
addition, Mr. Johnson has been a director of human resources for 5 years and is currently in his 7th year as
an Assistant Superintendent of Human Resources. Mr. Johnson values life-long education and has a
professional history of serving on numerous education committees at the local, regional, and state levels.

A-3

Population

Separate population statistics are not maintained for the School District. The School District
believes that the statistics for the City of Temecula area are indicative of population trends within the School
District.

 POPULATION

CALENDAR YEARS 2009 THROUGH 2018

 Calendar Year

City of Temecula

County of Riverside

 State of California

2009 97,741 2,140,626 36,966,713

2010 100,097 2,189,641 37,253,956

2011 101,662 2,212,675 37,529,913

2012 103,704 2,240,166 37,874,977

2013 105,359 2,265,789 38,234,391

2014 106,749 2,291,262 38,568,628

2015 109,144 2,317,895 38,912,464

2016 110,536 2,346,717 39,179,627

2017 112,040 2,382,640 39,500,973

2018 113,181 2,415,955 39,809,693

Source: State of California, Department of Finance, as of January 1, based on a 2010 Benchmark.

Average Daily Attendance and Growth

 The School District has experienced growth and then decline in enrollment and new residential
construction over the past 10 years. From Fiscal Year 2008-09 to Fiscal Year 2017-18, average attendance
declined by approximately 1.64%. The following table sets forth the average daily attendance in the School
District for the Fiscal Years as described in the table heading.

A-4

 TEMECULA VALLEY UNIFIED SCHOOL DISTRICT
 AVERAGE DAILY ATTENDANCE
 FISCAL YEARS 2008-09 THROUGH 2017-18

Fiscal Year

Average

Daily Attendance

% Increase/

Decrease

2009 27,516 --

2010 27,347 (0.61)

2011 27,608 0.95

2012 27,431 (0.64)

2013 28,484 3.84

2014 27,306 (4.14)

2015 27,161 (0.53)

2016 27,089 (0.27)

2017 26,997 (0.34)

2018 27,064 0.25

Source: California Department of Education, EdData.

Employees

As of October, 2017, the School District employed approximately 1,364 certificated employees and
approximately 982 classified employees. The following table sets forth the number of certificated and
classified employees (both full-time and part-time) employed by the School District for Fiscal Years 2008-
09 through 2017-18.

 TEMECULA VALLEY UNIFIED SCHOOL DISTRICT
 DISTRICT EMPLOYEES
 FISCAL YEARS 2008-09 THROUGH 2017-18

 Fiscal Year

 Certificated
 Employees

 Classified
 Employees

 Total Employees

2009 1,395 1,258 2,653

2010 1,394 1,249 2,643

2011 1,293 1,241 2,534

2012 1,331 857 2,188

2013 1,271 914 2,185

2014 1,278 714 1,992

2015 1,316 965 2,281

2016 1,350 964 2,314

2017 1,395 1,008 2,403

2018 1,364 982 2,346

Source: California Department of Education, EdData.

B-1

APPENDIX B

ECONOMIC AND DEMOGRAPHIC INFORMATION
FOR THE CITIES OF TEMECULA AND

MURRIETA, AND FOR RIVERSIDE COUNTY

The 2019 Bonds are not a debt of the City of Temecula (the “City of Temecula”), the City of
Murrieta (the “City of Murrieta”), or the County of Riverside (the “County”). The County, including its
Board of Supervisors, officers, officials, agents and other employees, are required, only to the extent
required by law, to: (i) levy and collect Special Taxes for payment of the 2019 Bonds in accordance with
the law; and (ii) transmit the proceeds of such taxes to the paying agent for the payment of the principal of
and interest on Bonds at the time such payment is due.

The following information is included only for the purpose of supplying general information

regarding the City of Temecula, the City of Murrieta and the County. This information is provided only for
general informational purposes, and provides prospective investors limited information about the City of
Temecula, the City of Murrieta, the County and their economic base. The 2019 Bonds are not a debt of the
County, the State or any of its political subdivisions, and none of the City of Temecula, the City of Murrieta,
the County, the State or any of its political subdivisions is liable therefor.

General

The Temecula Valley Unified School District is located in the southwestern portion of the County.

The School District was established in 1989 and is comprised of an area of approximately 213 square miles.
The School District currently operates 17 elementary schools for grades K-6, six middle schools for grades
7-8, three comprehensive high schools for grades 9-12, and three alternative education programs, serving
approximately 27,700 students in Fiscal Year 2018-19.

City of Temecula

The City of Temecula was incorporated on December 1, 1989, and is located in the southwestern

portion of the County. The City of Temecula borders San Diego County and the Pechanga Indian
Reservation to the south, the City of Murrieta to the north, the City of Murrieta and Riverside County to
the west. Interstate 15 bisects the City of Temecula The City of Temecula spans approximately 37 square
miles and has a population estimated at approximately 113,181.

City of Murrieta

The City of Murrieta was incorporated on July 1, 1991, and is in the southwestern portion of the

County, bordered by the City of Temecula to the south, the cities of Menifee and Wildomar to the north,
and the unincorporated community of French Valley to the east. The City of Murrieta spans nearly 33
square miles and has a population estimated at approximately 113,541.

History and Location of the County

The County, which encompasses 7,177 square miles, was organized in 1893 from territory in San

Bernardino and San Diego Counties. Located in the southeastern portion of California, the County is
bordered on the north by San Bernardino County, on the east by the State of Arizona, on the south by San
Diego and Imperial Counties and on the west by Orange and Los Angeles Counties. There are 28
incorporated cities in the County.

B-2

The County’s varying topology includes desert, valley and mountain areas as well as gently rolling
terrain. Three distinct geographical areas characterize the County: the western valley area, the higher
elevations of the mountains and the deserts. The western valley, the San Jacinto mountains and the
Cleveland National Forest experience the mild climate typical of Southern California. The eastern desert
areas experience warmer and dryer weather conditions. The County is the site for famous resorts, such as
Palm Springs, as well as a leading area for inland water recreation. Nearly 20 lakes in the County are open
to the public. The dry summers and moderate to cool winters make it possible to enjoy these and other
recreational and cultural facilities on a year-round basis.

County Population

According to the State Department of Finance, Demographic Research Unit, the County’s

population was estimated at 2,415,955 as of January 1, 2018. The largest cities in the County are the cities
of Riverside, Moreno Valley, Corona, Murrieta, Temecula, Temecula, Menifee, Indio, Hemet and Perris.
The areas of most rapid population growth continue to be those more populated and industrialized cities in
the western and central regions of the County and the southwestern unincorporated region of the County
between Sun City and Temecula.

[Remainder of Page Intentionally Left Blank]

B-3

The following table sets forth annual population figures as of January 1, 2018, for cities located
within the County for each of the years listed:

COUNTY OF RIVERSIDE

Population Estimates

 2014 2015 2016 2017 2018
Banning 30,549 30,746 30,967 31,170 31,282
Beaumont 41,920 43,906 45,617 46,730 48,237
Blythe 18,737 18,522 19,008 19,027 19,389
Calimesa 8,036 8,114 8,212 8,567 8,876
Canyon Lake 10,652 10,673 10,728 10,882 11,018
Cathedral City 53,031 53,390 53,842 54,296 54,791
Coachella 44,101 44,486 44,940 45,273 45,635
Corona 160,955 162,396 163,341 166,819 168,574
Desert Hot Springs 28,591 28,900 29,252 29,347 29,742
Eastvale 58,790 59,930 62,147 63,720 64,855
Hemet 80,196 80,439 80,997 82,417 83,166
Indian Wells 5,295 5,407 5,512 5,549 5,574
Indio 82,419 84,009 85,233 86,632 87,883
Temecula 98,420 99,742 101,412 103,661 106,054
Lake Elsinore 57,488 59,404 61,422 62,487 63,365
La Quinta 38,991 39,323 39,899 40,605 41,204
Menifee 83,968 85,801 87,608 89,552 91,902
Moreno Valley 199,752 201,387 202,621 204,285 207,629
Murrieta 107,254 109,408 110,166 111,793 113,541
Norco 27,006 26,198 26,727 26,799 26,761
Palm Desert 50,414 50,683 51,250 52,058 52,769
Palm Springs 45,847 46,099 46,534 47,157 47,706
Perris 73,351 74,866 76,070 77,311 77,837
Rancho Mirage 18,076 18,201 18,369 18,579 18,738
Riverside 315,129 317,890 320,226 323,190 325,860
San Jacinto 46,014 46,462 47,085 47,560 48,146
Temecula 106,749 109,144 110,536 112,040 113,181
Wildomar 34,136 34,751 35,270 35,882 36,287
Balance of County 365,395 367,618 371,726 379,252 385,953
County Total 2,291,262 2,317,895 2,346,717 2,382,640 2,415,955

Source: State Department of Finance Estimates (as of January 1, 2018).

B-4

County Employment

The following table shows the average annual estimated numbers of wage and salary workers by

industry in the County for which data is available. The data does not include proprietors, the self-employed,
unpaid volunteers or family workers, domestic workers in households and persons in labor management
disputes.

COUNTY OF RIVERSIDE

Civilian Labor Force, Employment and Unemployment
(Annual Averages)

 2012 2013 2014 2015 2016 2017

Civilian Labor Force (1) 987,100 996,400 1,013,500 1,035,700 1,052,600 1,071,900
Employment 872,300 897,700 930,400 966,300 988,200 1,015,300
Unemployment 114,800 98,700 83,100 69,400 64,500 56,600
Unemployment Rate 11.6% 9.9% 8.2% 6.7% 6.1% 5.3%
Wage and Salary Employment: (2)
Agriculture 12,500 12,100 11,900 12,600 12,800 12,600
Mining and Logging 400 300 300 300 300 400
Construction 35,900 42,600 47,500 52,900 58,600 62,300
Manufacturing 39,400 39,000 40,100 41,300 42,700 42,800
Wholesale Trade 20,700 22,400 23,100 23,300 23,800 23,900
Retail Trade 81,400 82,400 85,500 88,700 91,600 92,800
Transportation, Warehousing and
Utilities 21,000 24,900 27,800 34,100 37,400 42,100
Information 6,400 6,300 6,300 6,400 6,300 6,100
Finance and Insurance 11,300 11,600 11,500 11,600 11,700 12,000
Real Estate and Rental and Leasing 8,000 8,400 8,900 9,400 9,700 9,900
Professional and Business Services 54,000 57,600 60,900 62,600 65,200 67,000
Educational and Health Services 78,900 85,500 89,500 95,200 100,200 106,200
Leisure and Hospitality 72,300 75,000 80,500 83,400 88,200 90,800
Other Services 19,200 20,300 21,600 21,700 22,300 22,800
Federal Government 6,800 6,800 6,800 6,900 7,100 7,100
State Government 15,700 15,800 15,900 16,300 17,000 17,800
Local Government 89,600 88,600 89,900 91,400 93,600 100,500
Total All Industries 573,600 599,500 628,100 657,900 688,400 717,000

(1) Labor force data is by place of residence; includes self-employed individuals, unpaid family workers, household

domestic workers, and workers on strike.
(2) Industry employment is by place of work; excludes self-employed individuals, unpaid family workers, household

domestic workers, and workers on strike.
Source: State of California Employment Development Department, March 2017 Benchmark.

B-5

Largest Employers

The following tables list the largest employers within the City of Temecula, the City of Murrieta,

and the County.

CITY OF TEMECULA
Major Employers as of June 2018

Employer Name Industry Number of Employees
Temecula Valley Unified School District School District 3,050
Abbott Laboratories Health Care 1,500
PHS Medline Medical Supplies 900
Temecula Valley Hospital Medical Facility 800
Infineon Technologies Semiconductor Manufacturer 672
Walmart Retailer 600
Milgard Manufacturing Window and Patio Doors 600
Costco Wholesale Corporation Home Retailer 404
EMD Milipore Pharmaceuticals 375
DCH Auto Group Temecula Auto Dealer 320

Source: City of Temecula Comprehensive Annual Financial Report (CAFR), fiscal year ended June 30, 2018.

CITY OF MURRIETA

Major Employers as of June 2018

Employer Name Industry Number of Employees
Murrieta Valley Unified School District School District 2,267
Southwest Healthcare System Health Care 1,612
Loma Linda University Medical Center Medical Center 1,011
County of Riverside Government 847
Target Retail Store 433
Oak Grove Institute Residential Treatment 325
Walmart Retail Store 309
Murrieta Health & Rehab Center Health Care 300
City of Murrieta Government 295
Sam’s Club Warehouse Club 209

Source: City of Murrieta Comprehensive Annual Financial Report (CAFR), fiscal year ended June 30, 2018.

B-6

LARGEST EMPLOYERS
County of Riverside

Major Employers as of June 2018

Rank Name of Business Type of Business Employees
% of County
Employment

1. County of Riverside County Government 22,038 2.15%
2. March Air Reserve Base Military Reserve Base 9,000 0.88
3. University of California, Riverside University 8,829 0.86
4. Kaiser Permanente Riverside Med. Center Medical Center 5,500 0.54
5. Corona-Norco Unified School District School District 5,478 0.53
6. Pechanga Resort Casino Casino 4,750 0.46
7. Riverside Unified School District School District 4,200 0.41
8. Hemet Unified School District School District 4,058 0.40
9. Riverside University Health Systems-Med. Center Medical Center 3,965 0.39
10. Morongo Casino, Resort & Spa Casino 3,800 0.37

Source: County of Riverside ‘Comprehensive Annual Financial Report’ for the year ending June 30, 2018.

Construction Trends

Provided below are the building permits and valuations for the City of Temecula, the City of

Murrieta, and the County for calendar years 2013 through 2017.

CITY OF TEMECULA
Building Permit Valuation

(Valuation in Thousands of Dollars)

 2013 2014 2015 2016 2017
Permit Valuation
New Single-family $615.2 $49,427.6 $62,461.6 $76,113.9 $143,012.7
New Multi-family 0.0 0.0 4,129.9 0.0 0.0
Res. Alterations/Additions 823.1 3,021.7 3,037.4 1,002.5 2,468.9
 Total Residential $1,438.3 $52,449.3 $69,628.9 $77,116.4 $145,481.6

New Commercial $2,312.0 $3,510.0 $301.6 $3,010.0 $8,253.0
New Industrial 0.0 15,867.3 9,100.0 0.0 0.0
New Other 1,812.2 5,234.6 203.4 5,362.2 13,617.8
Com. Alterations/Additions 5,489.6 3,427.0 98.2 1,166.5 3,061.3
 Total Nonresidential $9,613.8 $28,038.9 $9,703.2 $9,538.7 $24,932.1

New Dwelling Units
Single Family 3 213 332 346 515
Multiple Family 0 0 39 0 0
 TOTAL 3 213 371 346 515

Source: Building Permit Summary, Construction Industry Research Board.

B-7

CITY OF MURRIETA
Building Permit Valuation

(Valuation in Thousands of Dollars)

 2013 2014 2015 2016 2017
Permit Valuation
New Single-family $7,410.0 $5,125.4 $65,285.9 $58,375.1 $76,887.0
New Multi-family 0.0 28,746.2 26,890.1 15,192.4 16,609.7
Res. Alterations/Additions 916.1 5,012.0 1,463.7 945.7 1,249.4
 Total Residential $8,326.1 $38,883.6 $93,639.7 $74,513.2 $94,746.1

New Commercial $792.1 $6,260.5 $2,643.6 $20,679.7 $25,720.4
New Industrial 32.6 0.0 98.3 0.0 3,500.0
New Other 16,860.9 5,351.6 366.7 9,448.3 8,168.1
Com. Alterations/Additions 7,073.6 3,699.3 2,277.0 5,776.7 13,489.5
 Total Nonresidential $24,759.2 $15,311.4 $5,385.6 $35,904.7 $50,878.0

New Dwelling Units
Single Family 17 20 174 144 204
Multiple Family 0 248 271 139 155
 TOTAL 17 268 445 283 359

Source: Building Permit Summary, Construction Industry Research Board.

COUNTY OF RIVERSIDE
Building Permit Valuation

(Valuation in Thousands of Dollars)

 2013 2014 2015 2016 2017
Permit Valuation
New Single-family $1,138,738.1 $1,296,552.8 $1,313,084.2 $1,526,767.8 $1,670,541.6
New Multi-family 138,636.0 178,116.7 110,458.4 106,291.8 109,309.0
Res. Alterations/Additions 98,219.3 147,081.2 113,199.9 126,474.9 123,566.7

Total Residential $1,375,593.4 $1,621,750.8 $1,536,742.5 $1,759,534.5 $1,903,417.3

New Commercial $263,837.7 $184,137.5 $36,541.2 $605,176.8 $529,284.9
New Industrial 141,184.4 161,321.1 18,886.7 59,439.2 410,275.3
New Other 109,795.2 142,204.3 10,124.1 310,187.3 130,419.0
Com. Alterations/Additions 369,502.4 327,327.1 18,905.8 371,216.4 363,711.3

Total Nonresidential $884,319.7 $814,990.0 $84,457.9 $1,346,019.7 $1,433,690.5

New Dwelling Units
Single Family 4,716 5,007 5,007 5,662 6,265
Multiple Family 1,427 1,931 1,189 1,039 1,070
 TOTAL 6,143 6,938 6,196 6,701 7,335

Source: Building Permit Summary, Construction Industry Research Board.

B-8

County Commercial Activity

Commercial activity is an important factor in the County’s economy. Much of the County’s

commercial activity is concentrated in central business districts or small neighborhood commercial centers
in cities. There are eight regional shopping malls in the County: Riverside Plaza, Galleria at Tyler
(Riverside), Palm Springs Mall, Desert Fashion Mall, Indio Fashion Mall, Hemet Valley Mall, Palm Desert
Town Center and Moreno Valley Mall at Towngate. There are also three factory outlet malls (Cabazon
Outlets, Desert Hills Factory Stores and Lake Elsinore Outlet Center) and over 200 area centers in the
County.

The following tables list the number of permits and taxable transactions for taxable retail sales

within the City of Temecula, the City of Murrieta, and the County.

CITY OF TEMECULA
Taxable Retail Sales

(Valuation in Thousands of Dollars)
Number of Permits and Valuation of Taxable Transactions

 Retail Stores Total All Outlets

Number

of Permits

Taxable

Transactions

Number

of Permits

Taxable

Transactions
2009 (1) n/a $ 0 n/a $0
2010 (1) n/a 0 n/a 0
2011 1,000 124,528 1,441 184,926
2012 1,403 505,475 1,852 726,309
2013 1,916 554,749 2,382 806,187
2014 2,145 542,515 2,622 824,516
2015 2,719 496,246 3,383 867,292
2016 2,695 522,340 3,419 888,190

(1) The City of Temecula incorporated July 1, 2011. Data for calendar years 2009 and 2010 are included in the

County total.
Note: As of March 19, 2019, the most current data on the State Board of Equalization website is for the fourth
quarter of 2017.
Source: California State Board of Equalization, Taxable Sales in California (Sales & Use Tax).

[Remainder of Page Intentionally Left Blank]

B-9

CITY OF MURRIETA
Taxable Retail Sales

(Valuation in Thousands of Dollars)
Number of Permits and Valuation of Taxable Transactions

 Retail Stores Total All Outlets

Number

of Permits

Taxable

Transactions

Number

of Permits

Taxable

Transactions
2009 1,276 $747,358 1,893 $874,619
2010 1,355 782,940 2,014 903,640
2011 1,394 843,900 2,060 965,758
2012 1,422 914,765 2,095 1,035,828
2013 1,405 987,019 2,064 1,147,563
2014 1,490 1,039,978 2,151 1,243,186
2015 1,571 1,089,765 2,517 1,281,529
2016 1,541 1,137,130 2,582 1,340,131

Note: As of March 28, 2019, Calendar Year 2017 data is not yet available.
Source: California State Board of Equalization, Taxable Sales in California (Sales & Use Tax).

COUNTY OF RIVERSIDE
Taxable Retail Sales

(Valuation in Thousands of Dollars)
Number of Permits and Valuation of Taxable Transactions

(Dollars in thousands)

 Retail Stores Total All Outlets

Number

of Permits

Taxable

Transactions

Number

of Permits

Taxable

Transactions
2009 29,829 $16,057,488 42,765 $22,227,877
2010 32,534 16,919,500 45,688 23,152,780
2011 33,398 18,576,285 46,886 25,641,497
2012 34,683 20,016,668 48,316 28,096,009
2013 33,391 21,306,774 46,805 30,065,467
2014 34,910 22,646,343 48,453 32,035,687
2015 18,662 23,281,724 56,846 32,910,910
2016 38,445 24,022,136 57,771 34,231,144

Source: California State Board of Equalization, Taxable Sales in California (Sales & Use Tax).

County Agriculture

Agriculture remains a leading source of income in the County. Principal agricultural products are

milk, eggs, table grapes, grapefruit, nursery, alfalfa, dates, lemons and avocados. Four areas in the County
account for the major portion of agricultural activity: the Riverside/Corona and San Jacinto/Temecula
Valley districts in the western portion of the County, the Coachella Valley in the central portion and the
Palo Verde Valley near the County’s eastern border.

B-10

County Transportation

Easy access to job opportunities in the County and nearby Los Angeles, Orange and San Diego

Counties is important to the County’s employment picture. Several major freeways and highways provide
access between the County and all parts of Southern California. The Riverside Freeway (State Route 91)
extends southwest through Corona and connects with the Orange County freeway network in Fullerton.
Interstate 10 traverses the width of the County, the western-most portion of which links up with major cities
and freeways in the eastern part of Los Angeles County and the southern part of San Bernardino County.
Interstate 15 and 215 extend north and then east to Las Vegas, and south to San Diego. The Moreno Valley
Freeway (U.S. 60) provides an alternate (to Interstate 10) east-west link to Los Angeles County.

Currently, Metrolink provides commuter rail service to Los Angeles and Orange Counties from

several stations in the County. Transcontinental passenger rail service is provided by Amtrak with a stop
in Indio. Freight service to major west coast and national markets is provided by two transcontinental
railroads – Burlington Northern/Santa Fe and Union Pacific. Truck service is provided by several common
carriers, making available overnight delivery service to major California cities.

Transcontinental bus service is provided by Greyhound Lines. Intercounty, intercity and local bus

service is provided by the Riverside Transit Agency to western County cities and communities. The
SunLine Transit Agency provides local bus service throughout the Coachella Valley, including the cities of
Palm Springs and Indio. The City of Banning also operates a local bus system.

The City of Riverside, the County seat, is within 20 miles of the Ontario International Airport in

neighboring San Bernardino County. This airport is operated by the Los Angeles Department of Airports.
Four major airlines schedule commercial flight service at Palm Springs Regional Airport. County-operated
general aviation airports include those in Thermal, Hemet, Blythe and French Valley. The cities of
Riverside, Corona and Banning also operate general aviation airports. There is a military base at March
Air Reserve Base, which converted from an active duty base to a reserve-only base on April 1, 1996. Plans
for joint military and civilian use of the base thereafter are presently being formulated by the March AFB
Joint Powers Authority, comprised of the County and the Cities of Riverside, Moreno Valley and Perris.

County Environmental Control Services

Water Supply. The County obtains a large part of its water supply from groundwater sources, with

certain areas of the County, such as the City of Riverside, relying almost entirely on groundwater. As in
most areas of Southern California, this groundwater source is not sufficient to meet countywide demand
and the County’s water supply is supplemented by imported water. At the present time, imported water is
provided by the Colorado River Aqueduct and the State Water Project.

At the regional and local level, there are several water districts that were formed for the primary

purpose of supplying supplemental water to the cities and agencies within their areas. The Rancho
California Water District, the Coachella Valley Water District, the Western Municipal Water District and
the Eastern Municipal Water District are the largest of these water districts in terms of area served. The
County is also served by the San Gorgonio Pass Water Agency, Desert Water Agency and Palo Verde
Irrigation District.

Flood Control. Primary responsibility for planning and construction of flood control and drainage

systems within the County is provided by the Riverside County Flood Control and Water Conservation
District and the Coachella Valley Storm Water Unit.

B-11

Sewage. There are 18 wastewater treatment agencies in the County’s Santa Ana River region and
nine in the County’s Colorado River Basin region. Most residents in the rural unsewered areas of the
County rely upon septic tanks and leach fields as an environmentally acceptable method of sewage disposal.

County Education

There are four elementary school districts, one high school district and eighteen unified (K-12)

school districts in the County. Ninety-five percent of all K-12 students attend schools in the unified school
districts. The three largest unified districts are Riverside Unified School District, Moreno Valley Unified
School District and Corona-Norco Unified School District.

There are four community college districts in the County, with nine campuses located in the

communities of Riverside, Moreno Valley, Norco, San Jacinto, Menifee, Coachella Valley and Palo Verde
Valley. There are also two universities and a four-year college located in the City of Riverside – the
University of California, Riverside, La Sierra University and California Baptist College.

[Remainder of Page Intentionally Left Blank]

[THIS PAGE INTENTIONALLY LEFT BLANK]

 APPENDIX C

RATE AND METHOD OF APPORTIONMENT OF THE SPECIAL TAX
 TEMECULA VALLEY UNIFIED SCHOOL DISTRICT

COMMUNITY FACILITIES DISTRICT NO. 2010-1

[THIS PAGE INTENTIONALLY LEFT BLANK]

RATE AND METHOD OF APPORTIONMENT OF THE SPECIAL TAX

TEMECULA VALLEY UNIFIED SCHOOL DISTRICT
COMMUNITY FACILITIES DISTRICT NO. 2010-1

The Board of Trustees ("Board") of the Temecula Valley Unified School District ("School
District"), acting as the Legislative Body of Community Facilities District No. 2010-1 of the
Temecula Valley Unified School District ("CFD" or "District"), shall levy and collect special
taxes ("Special Taxes") applicable to each Assessor's Parcel (as defined below) located within
the boundaries of the CFD.

The Special Taxes will be levied as herein specified. All property located within the boundaries
of the CFD shall be taxed, to the extent and in the manner herein set forth, unless exempted by
law or as herein provided.

Section 1. Definitions

"Acre(s)" applies only to Undeveloped Property and means the acreage of an Assessor's Parcel as
set forth on the most current Riverside County assessor's map if such acreage is shown thereon. If
such acreage is not shown on such map, the acreage shall be the acreage information shown upon any
recorded subdivision map, parcel map, record of survey, or other recorded document describing the
property. If none of the above information is available, or is in conflict, the determination of the
acreage shall be made by the School District.

"Act" means the Mello-Roos Community Facilities District Act of 1982, as amended, being
Section 53311. et seq. of the California Government Code.

"Administrative Expense" means any actual or estimated ordinary and necessary expense
incurred by the School District on behalf of the CFD related to the determination of the amount
of the levy of Special Taxes, tracking and levy of the One-Time Special Tax, the collection of
Annual Maximum Special Taxes, including the expenses of collecting delinquencies, the
administration of Bonds, the payment of salaries and benefits or appropriate allocation thereof
of any School District employee whose duties are directly related to the administration of the
CFD, and costs otherwise incurred in order to carry out the authorized purposes of the CFD.

"Agreement to Implement Formation of Community Facilities District" means the agreement
titled the same, dated December 2010, entered into between the School District and Bellacap LLC
as owner of the property at the time of CFD formation.

"Annual Maximum Special Tax" or "Annual Maximum Special Taxes" means either the Annual
Maximum Special Tax — Developed Property or the Annual Maximum Special Tax —
Undeveloped Property which may be levied annually as described herein.

December 1, 2010 Page 1

"Annual Maximum Special Tax - Developed Property" means the maximum Special Tax which
may be annually levied on an Assessor's Parcel that has been classified as Developed Property. The
Annual Maximum Special Tax - Developed Property is established in the Initial Fiscal Year based
upon Table 2, as applicable, adjusted as described in Section 3. The Annual Maximum Special Tax
- Developed Property for a Dwelling Unit is not subject to increase once established in the Initial
Fiscal Year.

"Annual Maximum Special Tax - Undeveloped Property" means the maximum special tax,
increased as described, which may be annually levied on an Assessor's Parcel that has been
classified as Undeveloped Property as described in Section 3(B).

"Assessor's Parcel" means a parcel of land as designated on an official map of the Riverside
County Assessor and for which a discrete identifying parcel number has been assigned.

"Board" means the Board of Trustees of the Temecula Valley Unified School District.

"Bonds" means the bonds authorized and issued or to be issued on behalf of the CFD or equivalent
securities, including but not limited to certificates of participation or leases issued and sold by or on
behalf of the CFD or which are to be funded by proceeds of Special Taxes of the CFD, or to which
the Special Taxes have been pledged to finance School Facilities.

"Building Square Footage" means for any Assessor's Parcel of Residential Property the square
footage of each Dwelling Unit determined by calculating the habitable space of the improvement
(exclusive of garages, carports, overhangs or patios). For purposes of this determination, the
District may rely on the square footage as identified on the building permit(s) issued by the
applicable issuing agency. The Building Square Footage will be based upon the building
permit(s) issued for each Dwelling Unit prior to it being classified as Occupied Residential
Property, and shall not change as a result of additions or modifications made after such
classification as Occupied Residential Property, except as authorized by statute.

"Calendar Year" means the period of time commencing on January 1 of any year and ending
the following December 31.

"County" means the County of Riverside.

"Developed Property" means Assessor Parcels for which a building permit has been issued by the
applicable agency on or before the March 1 prior to each Fiscal Year which is not Exempt Property
and for which the Annual Maximum Special Tax Developed Property obligation has not been fully
prepaid and/or permanently satisfied. Assessor Parcels for which a building permit has been issued
by the applicable agency on or before March 1 shall be designated as Developed Property and
subject to the levy of the Annual Maximum Special Tax - Developed Property in the following
Fiscal Year. If a building permit has been issued for which the improvements to be constructed by
the building permit together with previously issued building permits, if applicable, does not

December 1, 2010 Page 2

constitute the ultimate development of the entire Assessor's Parcel, as reasonably determined by the
School District, the remaining undeveloped portion of the Assessor's Parcel will be classified as
Undeveloped Property and will be subject to the levy of the Annual Maximum Special Tax -
Undeveloped Property as herein provided.

"Dwelling Unit" means one residential unit of any configuration, including, but not limited to a
single family attached or detached dwelling unit, second dwelling unit, condominium,
townhome, an apartment unit, mobile home, or otherwise, but excludes therefrom hotels and
motels.

"Exempt Property" means all Assessor Parcels which are exempt from Special Tax pursuant
to law or Section 8, hereof.

"Fiscal Year" means the period of time commencing on July 1 of any year and ending the
following June 30.

"Index" means the Lee Saylor statewide cost index for material and labor for the previous
Calendar Year or such other index as the Assistant Superintendent of Business Services shall
determine if the Index herein ceases publication. The first increase shall be calculated on or
before March 1, 2012. The increase in the Index to be in effect for Fiscal Year 2012/13 for both
of the Annual Maximum Special Taxes and from March 1, 2012 to March 1, 2013 for the One-
Time Special Tax — Developed Property — Financed Differential shall be based upon the last
available data as of March 1, 2012.

"Initial Fiscal Year" applies only to Developed Property and means the first Fiscal Year in
which the Annual Maximum Special Tax - Developed Property will be levied as to an Assessor's
Parcel classified as Developed Property.

"Land Use Classification" means the land use classifications listed in Table 1.

"Occupied Residential Property" means all Assessor's Parcels of Residential Property which
have closed escrow to an end user (homeowner).

"One-Time Special Tax — Developed Property — Financed Differential" means the Special
Tax per Dwelling Unit levied at the time of issuance of a certificate of compliance by the School
District.

"Residential Property" means all Developed Property within the CFD for which a building
permit is requested or has been issued for the purpose of constructing one or more Dwelling
Units.

"School District" means the Temecula Valley Unified School District.

"School Facilities" means the planning, designing, acquisition, construction, leasing,
expanding, improving, relocation, rehabilitating and/or financing of interim and permanent
facilities, including classrooms, multi-purpose, administration and auxiliary space at a school,

December 1, 2010 Page 3

central support and administrative facilities and special education facilities, together with furniture,
equipment and technology, needed by the School District in order to serve the project students as more
particularly set forth in the District's Resolution of Intention to Establish Community Facilities District No.
2010-1, in addition to all land or interests in land required for the construction of such on-site or off-site
facilities and all land or interests in land required to be provided by the School District as mitigation of
impacts associated with the development of such School Facilities.

"Special Tax" or "Special Taxes" means the special tax to be levied in each Fiscal Year on each Assessor
Parcel of Developed Property and Undeveloped Property pursuant to Section 3, and the One-Time Special
Tax — Developed Property — Financed Differential collected pursuant to Section 4 of this Rate and
Method of Apportionment.

"Special Tax Requirement" means that amount required in any Fiscal Year, after taking into
consideration available funds pursuant to the CFD Bond documents to: 1. Pay annual debt service on
all then outstanding Bonds, 2. Pay periodic costs on the Bonds including, but not limited to, credit
enhancement and rebate payments on the Bonds, 3. Pay Administrative Expenses and, 4. Pay any
amounts required to replenish any reserve fund related to all outstanding Bonds.

"Taxable Property" means all Assessor Parcels, except Exempt Property, that are subject to the levy
of the Special Taxes.

"Tax Zone" means Tax Zone 1 or Tax Zone 2 as geographically identified on the boundary map of
the CFD.

"Tax Zone 1" means the specific area identified on the boundary map as Tax Zone 1 of the CFD
which includes portions of Tract Map 29114 and Tract Map 29114-1.

"Tax Zone 2" means the specific area identified on the boundary map as Tax Zone 2 of the CFD
which includes Tract Map 32049.

"Tract Map" means a portion of Tract Maps 29114, 29114-1 and 32049, collectively, of the County
of Riverside, with a cumulative total of 60 single family detached units and 147 single family attached
units all designated as Residential Property.

"Undeveloped Property" means all Assessor Parcels that are not classified as Developed Property
or Exempt Property.

"Weighted Average Interest Rate" means the net interest cost of the bonds derived by adding
together all the interest payments for the term of the Bonds and dividing that sum by the sum amount
of each bond multiplied by the number of years it is outstanding.

December 1, 2010 Page 4

Section 2. Assignment to Land Use Classifications

The District shall classify all Assessor Parcels within the boundaries of the CFD as Developed
Property, Undeveloped Property or Exempt Property. Such classification shall be made on or
before July 1 of each year. All Developed Property shall be assigned to one of the applicable
designated Land Use Classifications listed in Table 1 and taxed as set forth in Table 2. For
purposes of this determination, the District may rely on the Building Square Footage as
identified on the building permit(s) issued by the applicable issuing agency. Undeveloped
Property shall be taxed as set forth in Section 3(B) below.

Table 1
Land Use Classifications for Developed Property

Land Use
Classification

Description

Type of Development

Building Square
Footage Equal to
or Greater Than

Building Square
Footage Less

Than

Tax Zone 1

1 Residential Dwelling Unit Na 2,300

2 Residential Dwelling Unit 2,300 2,600

3 Residential Dwelling Unit 2,600 Na

Tax Zone 2

1 Residential Dwelling Unit Na 1,150

2 Residential Dwelling Unit 1,150 1,300

3 Residential Dwelling Unit 1,300 1,500

4 Residential Dwelling Unit 1,500 1,700

5 Residential Dwelling Unit 1,700 1,850

6 Residential Dwelling Unit 1,850 2,050

7 Residential Dwelling Unit 2,050 Na

December 1, 2010 Page 5

Section 3. Annual Maximum Special Taxes

A. Annual Maximum Special Tax - Developed Property

The Annual Maximum Special Tax - Developed Property for each Assessor Parcel classified as
Developed Property shall be the amount determined by reference to Table 2 as applicable and the
paragraphs that follow Table 2.

Table 2
Annual Maximum Special Tax - Developed Property

Fiscal Year 2011/12 per Land Use Classification

Land Use Classification Annual Maximum Special Tax — Developed Property

Tax Zone 1

1 $1,442.50 per Dwelling Unit

2 $1,719.50 per Dwelling Unit

3 $1,950.48 per Dwelling Unit

Tax Zone 2

1 $840.20 per Dwelling Unit

2 $950.98 per Dwelling Unit

3 $1,006.36 per Dwelling Unit

4 $1,043.30 per Dwelling Unit

5 $1,117.14 per Dwelling Unit

6 $1,181.76 per Dwelling Unit

7 $1,458.70 per Dwelling Unit

In determining the Annual Maximum Special Tax applicable to an Assessor's Parcel of Developed Property
in its Initial Fiscal Year, the Annual Maximum Special Tax — Developed Property for each Land Use
Classification in Table 2 shall be increased (unless the provisions described in the next paragraph applies) for
the 2012/13 Fiscal Year, and each Fiscal Year thereafter by the greater of: (i) the annual percentage change
in the Index determined on March 1, 2012 for the prior twelve (12) month period, and on each March 1st
thereafter for the prior twelve (12) month period, or (ii) zero (0).

In the event any Bonds have been issued by March 1, 2012, or by March 1st of each year thereafter, for which
the annual debt service and annual Administrative Expense cannot be covered by the Maximum Annual
Special Tax - Developed Property at the time the Bonds are issued the Maximum Annual Special Tax —

December 1, 2010 Page 6

Developed Property shall no longer be subject to increases in the Index in each Fiscal Year
following the March 1st date that such Bonds have been issued.

The Annual Maximum Special Tax — Developed Property for an Assessor Parcel after the Initial
Fiscal Year, and each Fiscal Year thereafter, shall be fixed and no longer subject to any increases
in the Index.

B. Annual Maximum Special Tax - Undeveloped Property

The Annual Maximum Special Tax - Undeveloped Property for each Assessor Parcel classified as
Undeveloped Property shall be $8,542.16 per Acre for Fiscal Year 2011/12 for Tax Zone 1, and
$1,458.70 per Assessor Parcel for Fiscal Year 2011/12 for Tax Zone 2 and shall be increased (unless
the provisions described in the next paragraph applies) for the 2012/13 Fiscal Year, and each Fiscal
Year thereafter, by the greater of: (i) the annual percentage change in the Index determined on
March 1, 2012, for the prior twelve (12) month period, and on each March 1st thereafter for the prior
twelve (12) month period, or (ii) zero (0).

In the event any Bonds have been issued by March 1, 2012, or by March 1st of each year
thereafter, for which the annual debt service and annual Administrative Expense cannot be
covered by the Maximum Annual Special Tax — Developed Property at the time the Bonds are
issued the Maximum Annual Special Tax — Developed Property shall no longer be subject to
increases in the Index in each Fiscal Year following the March 1st date that such Bonds have
been issued.

Section 4. One-Time Special Tax — Developed Property — Financed Differential

The purpose of the One-Time Special Tax — Developed Property — Financed Differential is to
collect the difference between the Financed Amount, as defined in the Agreement to Implement
Formation of Community Facilities District and the amount projected to be funded by the Annual
Maximum Special Tax — Developed Property. This difference, the One-Time Special Tax —
Developed Property — Financed Differential, has been established as $2,306.49 per Dwelling Unit
through March 1, 2012 and is due at the time a certificate of compliance is requested from the
School District. The amount of the One-Time Special Tax — Developed Property — Financed
Differential shall be increased on March 1, 2012, and each March 1st thereafter by the greater of:
(i) the annual percentage change in the Index determined on March 1, 2012 for the prior twelve
(12) month period, and on each March 1st thereafter for the prior twelve (12) month period, or (ii)
zero (0).

December 1, 2010 Page 7

Section 5. Levy of the Special Tax

Commencing in Fiscal Year 2011/12, the Board shall levy the Annual Maximum Special Tax - Developed
Property on each Assessor's Parcel which is classified as Developed Property. If additional monies are needed
to satisfy the Special Tax Requirement, after taking into account monies to be levied on Developed Property
pursuant to the preceding sentence, the Board shall then levy such difference proportionately on each
Assessor's Parcel which is classified as Undeveloped Property up to 100% of the Annual Maximum Special
Tax — Undeveloped Property for such Undeveloped Property.

Section 6. Partial Prepayment of the Annual Maximum Special Tax - Developed Property

A property owner may make a one-time election to prepay a portion of the Annual Maximum Special Tax -
Developed Property on an Assessor Parcel for which a Building Permit is requested by notifying the School
District in writing of such intention no less than seven (7) business days prior to such Assessor Parcel
obtaining a certificate of compliance. The written notification shall include such owner's intent to partially
prepay the Annual Maximum Special Tax - Developed Property, the date the Assessor Parcel is expected to
request a certificate of compliance, a copy of the final map, the Acres of each lot, the lot number(s) and
Assessor Parcel Number(s) for which partial prepay is requested, the Building Square Footage of the
Dwelling Unit(s) and the percentage by which the Annual Maximum Special Tax - Developed Property shall
be prepaid. If partial prepayment is requested on a limited number of Assessor Parcels of a group which will
be requesting certificates of compliance, the above required information must be supplied on all Assessor
Parcels which will be requesting certificates of compliance. The partial prepayment formula per dwelling unit
is defined as follows:

Partial Prepayment Formula per Dwelling Unit: PP = (PVT x PCT) + F + RP

The variables can be described as: PP - the partial prepayment amount per Dwelling Unit. PVT - the
present value of the current Annual Maximum Special Tax — Developed Property using a 7.0% interest
rate, prior to the issuance of Bonds, and a term of 35 years. After the issuance of Bonds the interest rate
used to calculate the present value will be based on the lesser of 7.0% or the Weighted Average Interest
Rate on the Bonds. PCT - the partial prepayment percent. F — all prepayment fees, and RP redemption
premium on the Bonds, if applicable. The partial prepayment percent shall be indicated in the notification
described above. The meaning of the remainder of the terms are as defined in Section 7.

An example of the partial prepayment of a Land Use Classification 2 Dwelling Unit during Fiscal Year
2011/12 for Tax Zone 2 is as follows. This is only an example.

December 1, 2010 Page 8

Tax Zone 2 — Partial Prepayment Example

Formula PP = (PVT x PCT) + F + RP

Example PP = (($950.98 x 12.9477) x 50%) + $850.00 + (0.03 x (PVT x PCT))

PP = ($12,312.98 x .5) + $850.00 + (0.03 x (PVT x PCT))

PP = $6,156.49 + $850.00 + (0.03 x $6,156.49)

PP = $6,156.49 + $850.00 + $184.69

PP = $7,191.18

The CFD administrator shall provide the owner with a statement of the amount required per Dwelling Unit
for the partial prepayment of the Annual Maximum Special Tax Developed Property within ten (10) business
days of the request and may charge a reasonable fee for providing this service. The payment of the partial
prepayment of the Annual Maximum Special Tax - Developed Property is due prior to the issuance of the
certificate of compliance for the Assessor Parcel.

Notwithstanding the foregoing, no partial prepayment shall be allowed in the month of June or at all
unless the amount of the Annual Maximum Special Tax - Developed Property that may be levied on
all Taxable Property within the CFD both prior to and after the proposed partial prepayment is at
least 1.1 times the annual debt service on the outstanding Bonds.

Section 7. Prepayment of the Annual Maximum Special Tax - Developed Property

An Assessor Parcel classified as Developed Property which is subject to the Annual Maximum Special Tax
- Developed Property may prepay the entire outstanding Special Tax obligation at any time. The prepayment
formula per Dwelling Unit is defined as follows:

Prepayment Formula: P = PVT + F + RP

The variables are described as: P - the prepayment amount, PVT - the present value of taxes, F — all
prepayment fees, and RP - redemption premium on the Bonds if applicable. The PVT or present value of
taxes means the present value of the Annual Maximum Special Tax - Developed Property applicable to
the Assessor Parcel in each remaining Fiscal Year that such taxes may be levied subsequent to the Fiscal
Year in which the calculation is made. The present value of the Annual Maximum Special Tax Developed
Property is calculated by using an interest rate of 7.0% prior to the issuance of Bonds. After the issuance
of Bonds the interest rate used to calculate the present value will be based on the lesser of 7.0% or the
Weighted Average Interest Rate on the Bonds. The remaining Fiscal Years, or the term for the present
value calculation, is calculated by subtracting the number of years, including the present Fiscal Year, the
Assessor Parcel has been subject to the Annual Maximum Special Tax – Developed Property from thirty-

December 1, 2010 Page 9

five (35). The current year's Special Taxes must be paid directly to the County and will not be accepted by
the School District with the prepayment.

Prepayment fees or F means the fees of the School District, the fiscal agent and any consultants
retained by the School District in connection with the prepayment calculations and redemption of the
Bonds.

Redemption premium on the Bonds or RP means a prepayment premium as set forth in the Bond
indenture for a mandatory redemption of the Bonds as of the prepayment date.

Bonds shall be redeemed in a manner such that the yield on the Bonds outstanding after the prepayment is
as close as possible to the original yield on all of the Bonds.

The CFD administrator shall provide the owner with a statement of the amount required for the prepayment
of the Annual Maximum Special Tax - Developed Property within ten (10) business days of the request and
may charge a reasonable fee for providing this service. In addition, any property owner prepaying his or her
Annual Maximum Special Tax - Developed Property must also pay the present Fiscal Year levy and all
delinquent special taxes, interest and penalties owing on the Assessor Parcel to the County of Riverside on
which prepayment is being made, if any.

Section 8. Limitations

The Board shall not levy any Special Taxes on properties conveyed or irrevocably dedicated to a public
agency, land which is in the public right-of-way, unmanned utility easements which make utilization for other
than the purpose set forth in the easement impractical, common areas, private streets, school, parks, and open
space lots provided that such properties classified as Exempt Property do not exceed 0 Acres in Tax Zone 1
and does not cause the Taxable Assessor Parcels to be less than 147 in Tax Zone 2. Except as set forth above,
the Board shall not levy any Special Taxes on properties which are owned by the State of California, Federal
or other local governments, except as otherwise provided in Sections 53317.3 and 53317.5 of the Act.

Section 9. Manner of Collection

The Annual Maximum Special Taxes will be collected in the same manner and at the same time as ordinary
ad valorem real property taxes. The Annual Maximum Special Taxes shall be subject to the same penalties,
procedures, sale and lien priority in any case of delinquency as provided for with ad valorem taxes. The
collection of the Annual Maximum Special Taxes shall otherwise be subject to the provisions of the Act. The
Board reserves the power to provide for alternative means of collection of special taxes as permitted by the
Act.

December 1, 2010 Page 10

Section 10. Term of the Special Taxes

The term of the payment of the Annual Maximum Special Tax — Developed Property shall be
determined on a parcel by parcel basis and shall be levied for a period not to exceed either (i) thirty-
five (35) years from the last sale of bonds or (ii) until all Bonds have been retired and all School
Facility requirements met as determined by the Board in its sole discretion, whichever is earlier.

Section 11. Review/Appeals Panel

Any property owner claiming that the amount or application of the Special Tax is not correct may
file a written notice of appeal with the Assistant Superintendent of Business Services not later than
twelve months after having paid the first installment of the Special Tax that is disputed. The
Assistant Superintendent of Business Services shall promptly review the appeal, and if necessary
meet with the property owner, consider written and oral evidence regarding the amount of the
Special Tax and rule on the appeal. If the Assistant Superintendent of Business Service's decision
requires that the Special Tax for an Assessor Parcel be modified or changed in favor of the property
owner, a cash refund shall not be made (except for the last year of the levy), but an adjustment shall
be made to the Annual Maximum Special Tax — Developed Property on such Assessor Parcel in
the subsequent Fiscal Year(s).

December 1, 2010 Page 11

[THIS PAGE INTENTIONALLY LEFT BLANK]

 D-1

APPENDIX D

SUMMARY OF CERTAIN PROVISIONS OF THE FISCAL AGENT AGREEMENT

COMMUNITY FACILITIES DISTRICT NO. 2010-1

OF THE TEMECULA VALLEY UNIFIED SCHOOL DISTRICT
SERIES 2019 SPECIAL TAX BONDS

 The following is a brief summary of certain provisions of the Fiscal Agent Agreement, relative to
the above-referenced Bonds. This summary is not intended to be definitive and is qualified in its entirety
by reference to such Fiscal Agent Agreement for the complete terms thereof. Copies of the Fiscal Agent
Agreement are available upon request from the Temecula Valley Unified School District.

Definitions

 The following are summaries of definitions of certain terms used in this Summary. All
capitalized terms not defined therein or elsewhere in the Official Statement have the meaning(s) set forth
in the Fiscal Agent Agreement.

 “Act” means the Mello-Roos Community Facilities Act of 1982, as amended, being Sections
53311, et seq., of the Government Code of the State of California.

 “Administrative Expense Fund” means the fund of that name established under and held by the
Fiscal Agent pursuant to the provisions of the Fiscal Agent Agreement.

 “Administrative Expense Requirement” means an amount up to a maximum of $38,000 per Fiscal
Year, which amount shall escalate at two percent (2.00%) per Fiscal Year after Fiscal Year 2018-19.

 “Administrative Expenses” means the administrative costs with respect to the calculation and
collection of the Special Taxes and any other costs related to the Series 2019 Special Tax Bonds and the
Fiscal Agent Agreement, including the fees and expenses of the Fiscal Agent and any Persons, parties,
consultants or attorneys employed pursuant to the provisions of the Fiscal Agent Agreement, costs and
legal expenses of foreclosure actions undertaken pursuant to the terms of the Fiscal Agent Agreement to
the extent not recovered pursuant to statutory authorization, costs otherwise incurred by the District in
order to carry out the authorized purposes of the Series 2019 Special Tax Bonds, including statutory
disclosure for the District’s continuing disclosure obligations and reporting requirements and for
“Administrative Expense” as defined in the Rate and Method.

 “Annual Debt Service” means, with respect to any Outstanding Series 2019 Special Tax Bonds,
for each Bond Year, the sum of (a) the interest payable on such Series 2019 Special Tax Bonds in such
Bond Year, and (b) the principal amount of the Outstanding Series 2019 Special Tax Bonds scheduled to
be paid in such Bond Year.

“Authorized Investments” means, subject to the terms of the Fiscal Agent Agreement, any of the
following investments, if and to the extent the same are at the time legal for investment of the School
District’s funds:

D-2

(a) United States Treasury notes, bonds, bills, or certificates of indebtedness, or those for
which the faith and credit of the United States of America are pledged for the payment of principal and
interest, and which have a maximum term to maturity not to exceed three years.

(b) Obligations of any of the following federal agencies which obligations represent the full

faith and credit of the United States of America, and which have a maximum term to maturity not to
exceed three years, including:

-- Export-Import Bank
-- Farm Credit System Financial Assistance Corporation
-- Rural Economic Community Development Administration (formerly the Farmers

Home Administration)
-- General Services Administration
-- U.S. Maritime Administration
-- Small Business Administration
-- Government National Mortgage Association (GNMA)
-- U.S. Department of Housing & Urban Development (PHA’s)
-- Federal Housing Administration
-- Federal Financing Bank

(c) Direct obligations of any of the following federal agencies which obligations are not fully
guaranteed by the full faith and credit of the United States of America, and which have a maximum term
to maturity not to exceed three years:

-- Senior debt obligations rated “Aaa” by Moody’s and “AAA” by Standard &

Poor’s issued by the Federal National Mortgage Association (FNMA) or Federal
Home Loan Mortgage Corporation (FHLMC)

-- Obligations of the Resolution Funding Corporation (REFCORP)
-- Senior debt obligations of the Federal Home Loan Bank System

(d) Registered state warrants or treasury notes or bonds of the State, including bonds payable
solely out of the revenues from a revenue-producing property owned, controlled, or operated by the State
or by a department, board, agency, or authority of the State, which are rated in one of the two highest
short-term or long-term rating categories by Moody’s or Standard & Poor’s.

(e) Registered bonds, notes, warrants or other evidences of indebtedness of any local agency
of the State, including bonds payable solely out of revenues from a revenue-producing property owned,
controlled, or operated by the local agency, where the interest on such local agency obligation is exempt
from federal and State income taxes and which are rated in one of the two highest short-term or long-term
rating categories by Moody’s or Standard & Poor’s.

(f) Deposit accounts, time certificates of deposit or negotiable certificates of deposit issued
by a state or nationally chartered bank or trust company, which may include the Fiscal Agent or its
affiliates, or a state or federal savings and loan association; provided, that the certificate of deposit shall
be one or more of the following:

(1) Continuously and fully insured by the Federal Deposit Insurance Corporation.

(2) Continuously and fully secured by securities described in clause (a) or (b) above
which shall have a market value, as determined on a marked-to-market basis
calculated at least weekly, and exclusive of accrued interest, or not less than one
hundred two percent (102%) of the principal amount of the certificates on
deposit.

D-3

(g) Commercial paper of “prime” quality of the highest ranking or of the highest letter and
numerical rating as provided by Moody’s and Standard & Poor’s, which commercial paper is limited to
issuing corporations that are organized and operating within the United States of America and that have
total assets in excess of five hundred million dollars ($500,000,000) and that have an “A2” or “A” or
higher rating for the issuer’s debentures, other than commercial paper, by Moody’s and Standard &
Poor’s, provided that purchases of eligible commercial paper may not exceed 180 days’ maturity nor
represent more than ten percent (10%) of the outstanding commercial paper of an issuing corporation.
Purchases of commercial paper may not exceed twenty percent (20%) of the proceeds of the Series 2019
Special Tax Bonds.

(h) A repurchase agreement with a state or nationally chartered bank or trust company or a
national banking association or government bond dealer reporting to, trading with, and recognized as a
primary dealer by the Federal Reserve Bank of New York, the long term debt of which is rated at least
“A2” or “A” by Moody’s and Standard & Poor’s, provided that all of the following conditions are
satisfied:

(1) (A) The agreement is secured by any one or more of the securities described
in clause (a) above of this definition of Authorized Investments
(“Underlying Securities”);

(B) The Underlying Securities are required by the repurchase agreement to
be held by a bank, trust company, or primary dealer having a combined
capital and surplus of at least one hundred million dollars ($100,000,000)
and which is independent of the issuer of the repurchase agreement
(“Holder of Collateral”) and the Underlying Securities have been
transferred to the Holder of Collateral in accordance with applicable state
and federal laws (other than by means of entries on the transferor’s
books); and

(C) The Underlying Securities are maintained at a market value, as
determined on a marked-to-market basis calculated at least weekly, of
not less than one hundred three percent (103%) of the amount so invested
and at such levels and additional conditions not otherwise in conflict
with the terms above as would be acceptable to Standard & Poor’s and
Moody’s to maintain an “A2” or “A” rating in an “A2” or “A” rated
structured financing (with a market value approach).

(2) The repurchase agreement shall provide that if during its term the provider’s

rating by Moody’s and Standard & Poor’s is withdrawn or suspended or falls
below “A-” by Standard & Poor’s or “A3” by Moody’s, as appropriate, the
provider must within ten (10) days of receipt of direction from the Fiscal Agent,
repurchase all collateral and terminate the agreement, with no penalty or
premium to the District or Fiscal Agent.

(i) An investment agreement or guaranteed investment contract with, or guaranteed by, a
financial institution, the long-term unsecured obligations of which are rated “Aa1” or “AA” or better by
Moody’s and Standard & Poor’s at the time of initial investment (“Provider”). The investment agreement
shall be subject to a downgrade provision with at least the following requirements:

(1) If within five Business Days after the Provider’s long-term unsecured credit
rating has been reduced below “AA-” by Standard & Poor’s or below “Aa3” by
Moody’s (these events are called “Rating Downgrades”), the Provider shall

D-4

give notice to the Fiscal Agent and the District and, within the five-day period,
and for as long as the Rating Downgrade is in effect, shall deliver or transfer in
the name of the District to the Fiscal Agent or a third party acting solely as
agent therefore (the “Holder of Collateral”) (other than by means of entries on
the Provider’s books) federal securities allowed as investments under clause (a)
above with aggregate current market value equal to at least one hundred five
percent (105%) of the principal amount of the investment agreement invested
with the Provider at that time, and shall deliver additional such federal
securities as needed to maintain an aggregate current market value equal to at
least one hundred five percent (105%) of the principal amount of the
investment agreement within three days after each evaluation date, which shall
be at least weekly.

(2) If the Provider’s long-term unsecured credit rating is withdrawn, suspended,
other than because of general withdrawal or suspension by Moody’s or
Standard & Poor’s from the practice of rating that debt, or reduced below
“Aa3” by Moody’s or below “AA-” by Standard & Poor’s, the Provider shall
give notice of the rating downgrade to the District and the Fiscal Agent, shall,
upon five Business Days’ written notice to the Provider, withdraw the
investment agreement, with accrued but unpaid interest thereon to the date, and
terminate such agreement.

(j) A taxable or tax-exempt government money market portfolio mutual fund restricted to
obligations with either maturities of one year or less or a dollar weighted average maturity of 120 days or
less, and either issued, guaranteed or collateralized as to payment of principal and interest by the full faith
and credit of the United States of America or rated in one of the three highest categories by Moody’s or
Standard & Poor’s. Such money market funds may include funds for which the Fiscal Agent, its affiliates
or subsidiaries provide investment advisory or other management services.

(k) The Local Agency Investment Fund referred to in Section 16429.1 of the Government
Code of the State of California, to the extent the Fiscal Agent may deposit and withdraw funds directly.

 “Authorized Representative(s)” or “District Representative(s)” means an officer of the School
District authorized to provide written directives on behalf of the District, which shall include the School
District’s Superintendent, Assistant Superintendent of Business Support Services and such other Persons
as shall be designated in writing by the School District.

 “Board” or “Board of Education” means the Board of Education of the Temecula Valley Unified
School District.

 “Bond Counsel” means a firm of nationally recognized bond attorneys, initially Atkinson,
Andelson, Loya, Ruud & Romo, A Professional Law Corporation.

 “Bond Fund” means the fund of that name established under, and held by the Fiscal Agent
pursuant to, the provisions of the Fiscal Agent Agreement.

 “Bond Register” means the books which the Fiscal Agent shall keep or cause to be kept on which
the registration and transfer of the Bonds shall be recorded.

 “Bond Year” means each twelve-month period extending from September 2 in one calendar year
to September 1 of the succeeding calendar year, except in the case of the initial Bond Year which shall be
the period from the Dated Date to September 1, 2019, both dates inclusive.

D-5

 “Bondowner(s)” or “Owner(s)” means the Person or Persons in whose name or names any Bond
is registered.

 “Bonds” or “Series 2019 Special Tax Bonds” means the Community Facilities District No. 2010-
1 of the Temecula Valley Unified School District Series 2019 Special Tax Bonds.

 “Business Day” means a day which is not a Saturday or a Sunday or a day on which banks in Los
Angeles, California and New York, New York are not required or permitted to be closed.

“Capitalized Interest Subaccount” means that subaccount of the Interest Account of the Bond
Fund established under and held by the Fiscal Agent pursuant to the Fiscal Agent Agreement.

 “Code” means the Internal Revenue Code of 1986, as amended, and any successor provisions
thereto.

 “Completion Date” means the date on which the Project is completed and all Project Costs have
been paid as evidenced by a certificate to that effect delivered to the Fiscal Agent by the District.

 “Construction Fund” means the fund of that name established under, and held by the Fiscal Agent
pursuant to, the provisions of the Fiscal Agent Agreement.

 “Costs of Issuance” means items of expense payable or reimbursable directly or indirectly by the
District or School District and related to the authorization, issuance and sale of the Series 2019 Special
Tax Bonds, which items of expense shall include, but not be limited to, costs of formation of CFD No.
2010-1, printing costs, cost of reproducing and binding documents, closing costs, appraisal costs,
mortgage study costs, filing and recording fees, fees and expenses of counsel to the District or School
District, initial fees and expenses of the Fiscal Agent, including its first annual administration fee and fees
of its counsel, expenses incurred by the District and the School District in connection with the
authorization and issuance of the Series 2019 Special Tax Bonds and the establishment of the District,
contractual reimbursements due from CFD No. 2010-1, legal fees and charges, including Bond Counsel
and Disclosure Counsel, District financial consultants’ fees, charges for execution, transportation and
safekeeping of the Series 2019 Special Tax Bonds and other costs, charges and fees in connection with
the foregoing.

 “Costs of Issuance Account” means the account of that name within the Construction Fund
established under, and held by the Fiscal Agent pursuant to, the provisions of the Fiscal Agent
Agreement.

 “Dated Date” or “Delivery Date” means the date the Series 2019 Special Tax Bonds are
delivered.

 “Depository” means any depository which holds Series 2019 Special Tax Bonds pursuant to the
terms of the Fiscal Agent Agreement, initially The Depository Trust Company (DTC).

 “Developed Property” shall have the same meaning set forth in the Rate and Method.

 “Dissemination Agent” means Special District Financing & Administration, or any successor
dissemination agent appointed by the District pursuant to the District Continuing Disclosure Certificate.

 “District” or “CFD No. 2010-1” means Community Facilities District No. 2010-1 of the
Temecula Valley Unified School District.

D-6

 “District Continuing Disclosure Certificate” shall mean that certain Continuing Disclosure
Certificate furnished by the District, as originally executed and as it may be amended from time to time in
accordance with the terms thereof.

 “Excess Investment Earnings” shall mean an amount equal to the sum of:

 (i) the excess of

 (A) the aggregate amount earned from the Delivery Date on all Nonpurpose
Investments in which Gross Proceeds are invested (other than amounts attributable to an excess
described in this subparagraph (i)), over

 (B) the amount that would have been earned if the yield on such Nonpurpose
Investments (other than amounts attributable to an excess described in this subparagraph (i)) had
been equal to the Yield on the Series 2019 Special Tax Bonds,

plus

(ii) any income attributable to the excess described in paragraph (i).

 In determining the amount of Excess Investment Earnings, there shall be excluded any amount
earned on any fund or account which is used primarily to achieve a proper matching of revenues and
annual debt service on the Series 2019 Special Tax Bonds during each Bond Year and which is depleted
at least once a year except for a reasonable carryover amount not in excess of the greater of one year’s
earnings on such fund or account or one-twelfth (1/12) of annual debt service on the Series 2019 Special
Tax Bonds, as well as amounts earned on said earnings. The District intends that the Bond Fund,
including the Principal Account and the Interest Account established therein, the Special Tax Fund and
the Redemption Fund will be the type of funds described in the preceding sentence.

 “Federal Securities” means any of the following which are non-callable and which at the time of
investment are legal investments under the laws of the State of California for funds held by the Fiscal
Agent: direct general obligations of the United States of America (including obligations issued or held in
book-entry form on the books of the United States Department of the Treasury) and obligations, the
payment of principal of and interest on which are directly or indirectly guaranteed by the United States of
America, including, without limitation, such of the foregoing which are commonly referred to as
“stripped” obligations and coupons.

 “Fiscal Agent” means U.S. Bank National Association, and its successors and assigns or any
other fiscal agent which may be appointed pursuant to the provisions of the Fiscal Agent Agreement.

 “Fiscal Agent Agreement” means the Fiscal Agent Agreement, dated as of April 1, 2019, entered
into by and between the District and the Fiscal Agent, as amended or supplemented pursuant to the terms
thereof.

 “Fiscal Year” means the period from July 1 to June 30 in any year.

“Gross Proceeds” means any proceeds of the Series 2019 Special Tax Bonds and any funds (other
than proceeds of the Series 2019 Special Tax Bonds) that are part of a reserve or replacement fund for the
Series 2019 Special Tax Bonds within the meaning of Section 1.148-1(b) of the Regulations.

 “Gross Taxes” means the amount of all Special Taxes collected within Community Facilities
District No. 2010-1 as set out in the Rate and Method, and proceeds from the sale of property collected

D-7

pursuant to the foreclosure provisions of the Fiscal Agent Agreement for the delinquency of such Special
Taxes.

 “Independent Financial Consultant” means a consultant or firm of such consultants generally
recognized to be qualified in the field of implementation and administration of community facilities
districts, or the financial consulting field, appointed and paid by the District and who, or each of whom:

 (1) is independent of the District and the School District or any of the property
owners within the District;

 (2) does not have any substantial interest, direct or indirect, with the District or any

of the property owners within the District; and

 (3) is not connected with the District as a member, officer or employee of the

District or any of the property owners within the District, but who may be
regularly retained to make annual or other reports to the District.

“Informational Services” means the Municipal Securities Rulemaking Board, through its

Electronic Municipal Market Access (EMMA) system, and, in accordance with then current guidelines of
the Securities and Exchange Commission and/or such other services providing information with respect to
called bonds as the District may designate in a written request of the District delivered to the Fiscal
Agent.

 “Interest Account” means the account of that name established under, and held by the Fiscal
Agent pursuant to, the provisions of the Fiscal Agent Agreement.

 “Interest Payment Date” means March 1 and September 1 of each year during which Series 2019
Special Tax Bonds are Outstanding, commencing September 1, 2019.

 “Legislative Body” means the Board of Education, acting as the Legislative Body of the District.

 “Mandatory Redemption Account” means the account of that name established under, and held
by the Fiscal Agent pursuant to, the terms of the Fiscal Agent Agreement.

“Mandatory Sinking Payments” means the amounts to be applied to the redemption of the Series

2019 Special Tax Bonds in accordance with the schedule set forth in the Fiscal Agent Agreement and any
subsequent schedule set forth in any Supplement.

“Maximum Annual Debt Service” means the maximum sum obtained for any remaining Bond

Year prior to the final maturity on the Series 2019 Special Tax Bonds by totaling the following for each
Bond Year:

 (1) the principal amount of all Outstanding Series 2019 Special Tax Bonds payable

in such Bond Year whether at maturity or by redemption, together with any
applicable premium thereon, if any premium is payable; and

 (2) the interest payable on the aggregate principal amount of Series 2019 Special Tax

Bonds Outstanding in such Bond Year assuming the Series 2019 Special Tax
Bonds are retired as scheduled.

“Moody’s” means Moody’s Investors Services, except that if such corporation shall be dissolved

or liquidated or shall no longer perform the functions of a securities rating agency, then the term

D-8

“Moody’s” shall be deemed to refer to any other nationally recognized securities rating agency selected
by the District.

 “Net Taxes” means the amount of all Gross Taxes minus the Administrative Expense
Requirement.

 “Nominee” means the nominee of DTC, which may be DTC, as determined from time to time
pursuant to the provisions of the Fiscal Agent Agreement.

“Nonpurpose Investments” means any security, investment, obligation, annuity, investment-type
property, specified private activity bond or any other type of investment property defined in Section 148
of the Code in which Gross Proceeds are invested (other than tax-exempt securities which are described in
Section 103(a) of the Code) and which is not acquired to carry out the governmental purpose of the Series
2019 Special Tax Bonds.

 “Optional Redemption Account” means the account of that name established under, and held by
the Fiscal Agent pursuant to, the provisions of the Fiscal Agent Agreement.

 “Ordinance” means Ordinance No. 2010-01/1 adopted by the Board, acting as the Legislative
Body, on February 1, 2011.

 “Outstanding” means all Series 2019 Special Tax Bonds theretofore issued by the District,
except:

 (1) Series 2019 Special Tax Bonds theretofore canceled by the Fiscal Agent or
surrendered to the Fiscal Agent for cancellation;

 (2) Series 2019 Special Tax Bonds for the transfer or exchange of or in lieu of or in

substitution for which other Bonds shall have been authenticated and delivered
by the Fiscal Agent pursuant to the provisions of the Fiscal Agent Agreement;
and

 (3) Series 2019 Special Tax Bonds paid and discharged pursuant to the provisions of

the Fiscal Agent Agreement.

 “Participating Underwriter” shall have the meaning ascribed thereto in the District Continuing
Disclosure Certificate.

 “Person” means an individual, corporation, limited liability company, firm, association,
partnership, trust, or other legal entity or group of entities, including a governmental entity or any agency
or political subdivision thereof.

 “Prepaid Special Taxes” means all Special Taxes prepaid to the District pursuant to Resolution
No. 2010-11/21 of the School District, and the Rate and Method, during the term of the Fiscal Agent
Agreement, less related applicable Administrative Expenses.

“Prepayment Account” means the account of that name established under, and held by the Fiscal
Agent pursuant to the Fiscal Agent Agreement.

 “Principal Account” means the account of that name established under, and held by the Fiscal
Agent pursuant to, the provisions of the Fiscal Agent Agreement.

D-9

 “Principal Corporate Trust Office” means the corporate trust office of the Fiscal Agent, which, at
the date of execution of the Fiscal Agent Agreement, is located at 633 West Fifth Street, 24th Floor, Los
Angeles, California 90071, Attention: Global Corporate Trust Services, or such other office(s) as the
Fiscal Agent may designate from time to time; provided, however, that with respect to presentation of
Series 2019 Special Tax Bonds for payment or for registration of transfer and exchange such term shall
mean the office or agency of the Fiscal Agent at which, at any particular time, its corporate trust agency
business shall be conducted.

 “Project” means the “Facilities,” or any portion thereof, as defined in the Resolution of
Formation, and the Community Facilities District Report, dated January 18, 2011, to be designed,
constructed, acquired, financed, installed or completed by the District or the School District, as
applicable.

 “Project Costs” means the costs of design, acquisition, financing, construction and installation of
the Project and all costs related thereto. Project Costs may include the payment, or prepayment, of lease
payments necessary for the acquisition of all or part of the Project.

 “Purchase Price” for the purpose of computation of the Yield of the Series 2019 Special Tax
Bonds, has the meaning set forth in Treasury Regulations §1.148-1(f), and, in general, means for each
maturity of the Series 2019 Special Tax Bonds the initial offering price to the public (not including bond
houses and brokers, or similar Persons or organizations acting in the capacity of underwriters or
wholesalers) at which price at least 10% of such is sold or, if the Series 2019 Special Tax Bonds are
privately placed, the price paid by the original purchaser or the acquisition cost of the original purchaser
for each such maturity. The term “Purchase Price,” for the purpose of computation of the Yield of
Nonpurpose Investments, means the fair market value of the Nonpurpose Investments on the date of use
of Gross Proceeds for acquisition thereof, or, if later, on the date that Investment Property (as defined in
Section 148(b)(2) and (3) of the Code) constituting a Nonpurpose Investment becomes a Nonpurpose
Investment of the Series 2019 Special Tax Bonds, as the case may be.

 “Rate and Method” means the Rate and Method of Apportionment of Special Taxes of the
District, as set forth in the Ordinance and as approved pursuant to the Act, and as such may be amended
or interpreted from time to time.

 “Rebate Fund” means the fund of that name established under, and held by the Fiscal Agent
pursuant to, the provisions of the Fiscal Agent Agreement.

 “Record Date” means the 15th day of the calendar month preceding an Interest Payment Date
whether or not such day is a business day.

 “Redemption Fund” means the fund of that name established under, and held by the Fiscal Agent
pursuant to, the provisions of the Fiscal Agent Agreement.

 “Regulations” means any temporary, proposed or final regulations of the United States
Department of Treasury with respect to obligations issued pursuant to Section 103 and Sections 141 to
150 of the Code.

 “Representation Letter” shall mean the Blanket Letter of Representations from the District to the
Depository as described in the Fiscal Agent Agreement.

 “Reserve Fund” means the fund of that name established under, and held by the Fiscal Agent
pursuant to, the terms of the Fiscal Agent Agreement.

D-10

 “Reserve Requirement” means, with respect to the Bonds, an amount, as of any date of
calculation, equal to the least of (i) 10% of the original principal amount of the Bonds, less original issue
discount, if any, plus original issue premium, if any, (ii) Maximum Annual Debt Service on the Bonds, or
(iii) 125% of average annual debt service on the Bonds.

 “Residual Fund” means the fund of that name established under, and held by the Fiscal Agent
pursuant to, the terms of the Fiscal Agent Agreement.

“Resolution of Issuance” means Resolution No. 2018-19/20 of the District adopted by the
Legislative Body, dated March 19, 2019, authorizing the issuance of the Series 2019 Special Tax Bonds
and approving, among other things, the Fiscal Agent Agreement.

 “Responsible Officer” of the Fiscal Agent means and includes the president, every senior vice
president, every vice president, every assistant vice president, every trust officer or any other authorized
officer of the Fiscal Agent at its Principal Corporate Trust Office.

 “School District” means the Temecula Valley Unified School District.

 “School Facilities” means facilities, projects and project costs for facilities to be owned and
operated by the School District which are otherwise included under the definition of Project under the
Fiscal Agent Agreement.

 “School Facilities Account” means the account of that name established under, and held by the
Fiscal Agent pursuant to, the provisions of the Fiscal Agent Agreement.

 “Securities Depositories” means The Depository Trust Company at its then-current address; and,
in accordance with then-current guidelines of the Securities and Exchange Commission, such other
addresses and/or such other securities depositories as the District may designate in a certificate delivered
to the Fiscal Agent.

 “Sinking Fund Payment” means the annual sinking fund payment to be deposited in the Sinking
Fund Redemption Account of the Redemption Fund to redeem a portion of the Term Bonds.

 “Sinking Fund Redemption Account” means the account of that name established under, and held
by the Fiscal Agent pursuant to, the terms of the Fiscal Agent Agreement.

 “Special Tax Fund” means the fund of that name established under, and held by the Fiscal Agent
pursuant to, the provisions of the Fiscal Agent Agreement.

 “Special Taxes” means the Special Taxes levied within the District by action of the Legislative
Body pursuant to the Act, the Rate and Method, the Resolution of Formation, the Ordinance, the voter
approvals obtained at the Election and the provisions of the Act.

 “Standard & Poor’s” or “S&P” means S&P Global Ratings, a Standard & Poor’s Financial
Services LLC business, a corporation organized and existing under the laws of the State of New York, its
successors and assigns, except that if such entity shall no longer perform the functions of a securities
rating agency for any reason, then the terms “S&P” and “Standard & Poor’s” shall be deemed to refer to
any other nationally recognized securities rating agency selected by the District.

 “State” means the State of California.

D-11

 “Supplement” means any supplemental agreement amending or supplementing the Fiscal Agent
Agreement.

 “Tax Certificate” means the certificate of that name to be executed by an authorized
representative of the District on the closing date to establish certain facts and expectations and which
contains certain covenants relevant to compliance with the Code.

 “Term Bond(s)” means the Series 2019 Special Tax Bonds maturing September 1, 2044, and
September 1, 2049.

 “Underwriter” means Stifel, Nicolaus & Company, Incorporated.

 “Yield” means that yield which, when used in computing the present worth of all payments of
principal and interest (or other payments in the case of Nonpurpose Investments which require payments
in a form not characterized as principal and interest) on a Nonpurpose Investment or on the Series 2019
Special Tax Bonds produces an amount equal to the Purchase Price of such Nonpurpose Investment or the
Series 2019 Special Tax Bonds, as the case may be, all computed as prescribed in the applicable
Regulations.

Bond Terms

 The Series 2019 Special Tax Bonds are issued pursuant to the Resolution of Issuance, the Act, the
community facilities district formation proceedings and the Fiscal Agent Agreement in the amounts and
maturities set forth in the Fiscal Agent Agreement (see “INTRODUCTION,” “THE BONDS – General
Provisions” and “– Debt Service Schedule” in the Official Statement for further information).

 Purpose of the Bonds. The Series 2019 Special Tax Bonds are being issued, pursuant to the Act,
to (i) finance School Facilities for the School District, (ii) fund a Reserve Fund for the Series 2019
Special Tax Bonds, (iii) fund capitalized interest on the Series 2019 Special Tax Bonds for a period of
time, and (iv) pay certain Costs of Issuance. See “INTRODUCTION – Purpose of the Bonds,”
“ESTIMATED SOURCES AND USES OF FUNDS” and “FACILITIES TO BE FINANCED WITH
THE PROCEEDS OF THE BONDS” in the Official Statement for further information.

 Limited Obligation. The Series 2019 Special Tax Bonds shall be and are limited obligations of
the District and shall be payable as to the principal thereof and interest thereon and any premiums upon
the redemption thereof solely from the Net Taxes and amounts in certain funds and accounts created
pursuant to the Fiscal Agent Agreement as specified therein. The Net Taxes are pledged and set aside for
the payment of the Series 2019 Special Tax Bonds pursuant to the terms of the Fiscal Agent Agreement.

 The Series 2019 Special Tax Bonds and interest thereon are not payable from the general fund of
the District or the School District. Except with respect to the Net Taxes, neither the credit nor the taxing
power of the District or the School District is pledged for the payment of the Series 2019 Special Tax
Bonds or interest thereon, and no Owner of the Series 2019 Special Tax Bonds may compel the exercise
of the taxing power by the District (except with respect to the Net Taxes) or the School District or the
forfeiture of any of their property. The principal of and interest on the Series 2019 Special Tax Bonds,
and premiums, if any, upon the redemption of any thereof, are not a debt of the District or the School
District, the State nor any of its political subdivisions within the meaning of any constitutional or
statutory limitation or restriction. The Series 2019 Special Tax Bonds are not a legal or equitable pledge,
charge, lien or encumbrance, upon any property or income, receipts or revenues of the District or the
School District, except the Net Taxes which are, under the terms of the Fiscal Agent Agreement, pledged
and set aside for the payment of the Series 2019 Special Tax Bonds and interest thereon. Neither the
members of the Legislative Body or the Board nor any Persons executing the Series 2019 Special Tax

D-12

Bonds are personally liable on the Series 2019 Special Tax Bonds by reason of their issuance (see
“INTRODUCTION,” “SECURITY FOR THE BONDS – Special Taxes” and “BONDOWNERS’ RISKS
– The Bonds Are Limited Obligations of the Community Facilities District” and “– Insufficiency of the
Special Tax” in the Official Statement for further information).

 Equality of Bonds; Pledge of Net Taxes. Pursuant to the Act and the Fiscal Agent Agreement,
the Series 2019 Special Tax Bonds shall be equally payable from the Net Taxes without priority for
number, date of the Series 2019 Special Tax Bonds, date of sale, date of execution or date of delivery, and
the payment of the interest on and principal of the Series 2019 Special Tax Bonds and any premiums
upon the redemption thereof shall be exclusively paid from the Net Taxes and amounts held in certain
funds and accounts created under the Fiscal Agent Agreement as specified therein. All of the Net Taxes
are pledged and set aside by the Fiscal Agent Agreement for the payment of the Series 2019 Special Tax
Bonds, and such Net Taxes and any interest earned on the Net Taxes shall constitute a trust fund for the
payment of the interest on, principal of and premium, if any, on the Series 2019 Special Tax Bonds and so
long as any of the Series 2019 Special Tax Bonds or interest thereon are unpaid, the Net Taxes and
interest thereon shall not be used for any other purpose, except as permitted by the Fiscal Agent
Agreement or any Supplement, and shall be held in trust for the benefit of the Bondowners and shall be
applied pursuant to the Fiscal Agent Agreement, or to the Fiscal Agent Agreement as modified pursuant
to provisions therein. Notwithstanding any provision contained in the Fiscal Agent Agreement to the
contrary, Net Taxes deposited in the Administrative Expense Fund, the Residual Fund and the Rebate
Fund shall no longer be considered to be pledged to the Series 2019 Special Tax Bonds and the
Administrative Expense Fund, the Construction Fund (and its accounts), the Residual Fund and the
Rebate Fund shall not be construed as trust funds held for the benefit of the Bondowners.

 In the event that the Fiscal Agent lacks sufficient amounts to make timely payment of principal
and interest and premium upon redemption, if any, on the Series 2019 Special Tax Bonds when due, such
principal of and interest and premium on the Series 2019 Special Tax Bonds shall be paid from available
amounts held by the Fiscal Agent in the Special Tax Fund (and its accounts), Bond Fund, Reserve Fund
or Redemption Fund under the Fiscal Agent Agreement (not including those amounts deposited in the
Construction Fund (and its accounts), the Administrative Expense Fund, the Residual Fund and the
Rebate Fund) in accordance with such terms without preference or priority of interest over principal or
principal over interest, or of any installment of principal or interest over any other installment of principal
or interest, ratably to the aggregate amount of such principal and interest (see “SECURITY FOR THE
BONDS” in the Official Statement for further information).

 Nothing in the Fiscal Agent Agreement, or any Supplement, shall preclude the redemption of any
Series 2019 Special Tax Bonds subject to call and redemption prior to maturity and payment of the Series
2019 Special Tax Bonds from proceeds of refunding bonds issued under the Act, as the same now exists
or is later amended, or under any other law of the State.

Funds and Accounts

 The Fiscal Agent Agreement creates specified funds, accounts and subaccounts to be maintained
by the Fiscal Agent for specified purposes:

 Special Tax Fund. The Special Taxes and other amounts constituting Gross Taxes collected by
the District shall be transferred (exclusive of Prepaid Special Taxes which shall be deposited into the
Prepayment Account of the Special Tax Fund) no later than 10 days after receipt thereof, to the Fiscal
Agent and shall be held in trust in the Special Tax Fund for the benefit of the District and the Bondowners
(exclusive of the Administrative Expense Requirement, as set forth below) and shall, exclusive of the
Prepaid Special Taxes, be transferred from the Special Tax Fund in the following order of priority:

D-13

 (a) To the Administrative Expense Fund, an amount equal to the Administrative Expense
Requirement.

 (b) To the Interest Account of the Bond Fund, an amount such that the balance in the Interest
Account one Business Day prior to each Interest Payment Date shall be equal to the installment of interest
due on the Series 2019 Special Tax Bonds on said Interest Payment Date. Moneys in the Interest Account
shall be used for the payment of interest on the Series 2019 Special Tax Bonds as the same become due.

 (c) To the Principal Account of the Bond Fund, an amount up to the amount needed to make
the principal payment due on the Series 2019 Special Tax Bonds during the current Bond Year.

 (d) To the Sinking Fund Redemption Account of the Redemption Fund an amount up to the
amount needed to make the Mandatory Sinking Payments due on the Series 2019 Special Tax Bonds
which are Term Bonds, if any, during the current Bond Year.

 (e) To the Reserve Fund, the amount, if any, necessary to replenish the Reserve Fund to the
Reserve Requirement.

 (f) To the extent that Administrative Expenses are not fully satisfied in (a) above, to the
Administrative Expense Fund in the amount(s) required to bring the balance therein to the amount
identified by the District to the Fiscal Agent to meet such additional Administrative Expenses (over and
above the Administrative Expense Requirement) in the coming Fiscal Year, or Administrative Expenses
from a prior Fiscal Year which remain unpaid.

 (g) To the Redemption Fund, the amount, if any, that the District directs the Fiscal Agent to
deposit pursuant to the provisions of the Fiscal Agent Agreement.

 (h) Any remaining Special Taxes and other amounts constituting Net Taxes shall remain in
the Special Tax Fund subject to the provisions of (i), below.

 (i) Any remaining Special Taxes and other amounts constituting Net Taxes, if any, shall
remain in the Special Tax Fund until the end of the Bond Year. At the end of the Bond Year any
remaining funds in the Special Tax Fund, which are not required to cure a delinquency in the payment of
principal and interest on the Series 2019 Special Tax Bonds (including payment of Mandatory Sinking
Payments due during the current Bond Year), to restore the Reserve Fund as provided for in (e), above, or
to pay current or pending Administrative Expenses as provided for in (a) and (f) above, shall, without
further action by any party, be transferred by the Fiscal Agent on September 2 of each such year into the
Residual Fund, which funds shall thereafter be used in accordance with the Fiscal Agent Agreement and
shall be free and clear of any lien thereon. The Fiscal Agent shall promptly confirm the amount of such
transfer(s) in to Residual Fund in writing to the District. Moneys deposited into, or held within, the
Residual Fund are not pledged to the payment of principal, interest or premiums on the Series 2019
Special Tax Bonds. Any funds which are required to cure any such delinquency shall be retained in the
Special Tax Fund and expended or transferred, at the earliest possible date, for such purpose.

 At the date of the redemption, defeasance or maturity of the last Series 2019 Special Tax Bond
and after all principal and interest then due on any Series 2019 Special Tax Bond has been paid or
provided for, all other covenants are complied with and all fees and expenses of the Fiscal Agent have
been paid, moneys in the Special Tax Fund will be transferred to the District by the Fiscal Agent and may
be used by the District for any lawful purpose. Funds in the Special Tax Fund shall be invested in
accordance with the provisions of the Fiscal Agent Agreement. Investment earnings on amounts in the
Special Tax Fund, if any, shall be retained therein (see “SECURITY FOR THE BONDS – Special Tax
Fund” in the Official Statement for further information).

D-14

 Prepayment Account of the Special Tax Fund. Prepaid Special Taxes collected by the District
from the area within the District (net of any costs of collection) shall be transferred, no later than 10 days
after receipt thereof, to the Fiscal Agent; and the District shall direct the Fiscal Agent to deposit the
Prepaid Special Taxes in the Prepayment Account of the Special Tax Fund. The Prepaid Special Taxes
shall be held in trust in the Prepayment Account for the benefit of the Series 2019 Special Tax Bonds and
shall be transferred by the Fiscal Agent to the Mandatory Redemption Account of the Redemption Fund
to call Series 2019 Special Tax Bonds on the next Interest Payment Date for which notice can be given in
accordance with the special mandatory redemption provisions as set forth in the Fiscal Agent Agreement.
The Prepaid Special Taxes shall be transferred to the Mandatory Redemption Account and applied to call
Series 2019 Special Tax Bonds as set out in the Fiscal Agent Agreement. Moneys representing the
Prepaid Special Taxes shall be invested in accordance with the terms of the Fiscal Agent Agreement.
Investment earnings on amounts in the Prepayment Account not needed to redeem the Series 2019
Special Tax Bonds pursuant to the special mandatory redemption provisions of the Fiscal Agent
Agreement shall be transferred to the Special Tax Fund by the Fiscal Agent at the time of transfer of the
Prepaid Special Taxes to the Mandatory Redemption Account of the Redemption Fund. See “THE
BONDS – Redemption” in the Official Statement.

 Administrative Expense Fund. Upon receipt of Gross Taxes the Fiscal Agent shall transfer from
the Special Tax Fund to the Administrative Expense Fund, from time to time, the Administrative Expense
Requirement, and any amount(s) that the District has determined and of which the District has notified the
Fiscal Agent of pursuant to the provisions of the Fiscal Agent Agreement. The Administrative Expense
Requirement, and the deposit of funds into the Administrative Expense Fund, shall be subject to the
provisions and priorities set forth in the Fiscal Agent Agreement. Upon receipt of a duly executed
payment request provided for under the provisions of the Fiscal Agent Agreement, the Fiscal Agent shall
pay Administrative Expenses from amounts in the Administrative Expense Fund, directly to the
contractor or such other Person, corporation or entity designated as the payee on such form, which payee
may include the District, or School District, or shall reimburse the District, or School District, for
Administrative Expenses paid by the District, or School District, as applicable, from such amounts.
Moneys in the Administrative Expense Fund shall not be construed as a trust fund for the benefit of the
Bondowners and are not pledged for payment of the principal of, or interest or premium on, the Bonds,
and are not subject to any Bondowners’ lien. Moneys in the Administrative Expense Fund shall be
invested in accordance with the terms of the Fiscal Agent Agreement. Investment Earnings on amounts
in the Administrative Expense Fund, if any, shall be retained therein (see “SECURITY FOR THE
BONDS – Administrative Expense Fund” in the Official Statement).

 Bond Fund. The Bond Fund (in which there is established an Interest Account and a Principal
Account), is used to disperse payments of principal and interest to the Bondowners on each respective
Interest Payment Date. Two Business Days prior to each Interest Payment Date, the Fiscal Agent shall
withdraw from the Special Tax Fund, or the Reserve Fund in the event that sufficient moneys are
unavailable in the Special Tax Fund, and deposit in the Principal Account and the Interest Account of the
Bond Fund an amount equal to all of the principal and all of the interest due and payable on Series 2019
Special Tax Bonds on the ensuing Interest Payment Date, less amounts on hand in the Bond Fund
available to pay principal and/or interest on such Series 2019 Special Tax Bonds. Notwithstanding the
foregoing, amounts in the Bond Fund resulting from transfers from the Construction Fund pursuant to the
Fiscal Agent Agreement shall be used to pay the principal of and interest on such Series 2019 Special Tax
Bonds prior to the use of any other amounts in the Bond Fund for such purpose. The Fiscal Agent shall
apply moneys in the Interest Account and Principal Account to the payment of interest and principal,
respectively, on the Series 2019 Special Tax Bonds on each Interest Payment Date.

 Funds deposited into the Capitalized Interest Subaccount of the Interest Account of the Bond
Fund shall be withdrawn by the Fiscal Agent and deposited into the Interest Account of the Bond Fund in
order to pay interest payments coming due on the Series 2019 Special Tax Bonds on certain Interest

D-15

Payment Date(s) as set out in the Fiscal Agent Agreement. Upon the expenditure of all funds held in the
Capitalized Interest Subaccount, the Fiscal Agent will close that Subaccount (see “ESTIMATED
SOURCES AND USES OF FUNDS” in the Official Statement for further information).

 Funds held in the Bond Fund shall be invested in accordance with the Fiscal Agent Agreement.
All investment earnings and profits resulting from such investment shall be retained in the accounts
established for the Series 2019 Special Tax Bonds in the Bond Fund and used to pay principal of and
interest on the Series 2019 Special Tax Bonds. Upon final maturity of the Series 2019 Special Tax Bonds
and the payment of all principal of and interest on the Series 2019 Special Tax Bonds, any moneys
remaining in the Bond Fund shall be transferred to the Special Tax Fund (see “SECURITY FOR THE
BONDS – Bond Fund” in the Official Statement for further information).

 Reserve Fund. There shall be maintained in the Reserve Fund an amount equal to the Reserve
Requirement. Notwithstanding the foregoing, in the event of a redemption or partial defeasance of the
Series 2019 Special Tax Bonds, the Reserve Requirement shall thereafter be determined by the District
and communicated to the Fiscal Agent in writing and any funds in excess of such predetermined Reserve
Requirement shall be utilized as set forth in the Fiscal Agent Agreement. If Special Taxes are prepaid
and Bonds are to be redeemed with the proceeds of such prepayment, a proportionate amount in the
Reserve Fund (determined on the basis of the principal of Bonds to be redeemed and the original
aggregate principal of the Bonds, but not in excess of the amount of funds available as a result of the re-
determination of the Reserve Requirement) will be applied to the redemption of the Bonds as provided in
the Fiscal Agent Agreement.

 Except as provided in the following paragraph with respect to certain investment earnings,
moneys in the Reserve Fund shall be used solely for the purpose of (i) making transfers to the Bond Fund
or Redemption Fund to pay the principal of, including Mandatory Sinking Payments, and interest and
premium on Series 2019 Special Tax Bonds when due to the extent that moneys in the Interest Account
and the Principal Account of the Bond Fund or moneys in the Sinking Fund Redemption Account, as
applicable, are insufficient therefor; (ii) making any required transfer to the Rebate Fund pursuant to the
Fiscal Agent Agreement upon written direction from the District; (iii) making any transfers to the Bond
Fund or Redemption Fund in connection with prepayments of the Special Taxes; (iv) paying the principal
and interest due on Series 2019 Special Tax Bonds in the final Bond Year; and (v) application to the
defeasance of Series 2019 Special Tax Bonds in accordance with the Fiscal Agent Agreement. If the
amounts in the Interest Account or the Principal Account of the Bond Fund and the Sinking Fund
Redemption Account of the Redemption Fund, as provided for in the Fiscal Agent Agreement, are
insufficient to pay the principal of, including Mandatory Sinking Payments, or interest on the Series 2019
Special Tax Bonds when due, the Fiscal Agent shall, one Business Day prior to the corresponding Interest
Payment Date, withdraw from the Reserve Fund for deposit in the Interest Account and the Principal
Account of the Bond Fund, or the Sinking Fund Redemption Account of the Redemption Fund, moneys
necessary for such purpose. Following any transfer to the Interest Account or the Principal Account of
the Bond Fund, or the Sinking Fund Redemption Account of the Redemption Fund, the Fiscal Agent shall
notify the District of the amount needed to replenish the Reserve Fund to the Reserve Requirement and
the District shall include such amount as is required at that time to correct such deficiency in the next
Special Tax levy to the extent of the permitted maximum Special Tax rates.

 Funds held in the Reserve Fund shall be invested in accordance with the terms of the Fiscal Agent
Agreement. Any moneys in the Reserve Fund in excess of the Reserve Requirement shall be withdrawn
by the Fiscal Agent two (2) Business Days prior to each Interest Payment Date and deposited into the
Interest Account of the Bond Fund. The Fiscal Agent shall transfer to the Rebate Fund Excess
Investment Earnings from the Reserve Fund earnings upon written direction of the District pursuant to the
provisions of the Fiscal Agent Agreement.

D-16

 Notwithstanding anything in the Fiscal Agent Agreement to the contrary, the Fiscal Agent shall
transfer to the Reserve Fund, from available moneys in the Special Tax Fund, the amount needed to
restore the Reserve Fund to the Reserve Requirement as specified in the Fiscal Agent Agreement.
Moneys in the Special Tax Fund shall be deemed available for transfer to the Reserve Fund only if such
amounts will not be needed to make the deposit required to be made to the Interest Account and the
Principal Account of the Bond Fund or the Sinking Fund Redemption Account of the Redemption Fund
for the next Interest Payment Date. See “SECURITY FOR THE BONDS – Reserve Fund” in the Official
Statement and “Funds and Accounts – Special Tax Fund” above for more information.

 Redemption Fund. The Redemption Fund is established pursuant to the provisions of the Fiscal
Agent Agreement and includes a Sinking Fund Redemption Account, an Optional Redemption Account
(as and when necessary) and a Mandatory Redemption Account (as and when necessary). Each of the
redemption accounts is used for the temporary retention of moneys allocated to the redemption of Series
2019 Special Tax Bonds corresponding to that account. Moneys in each such account shall be applied
solely for such redemption purpose (see “THE BONDS – Redemption” in the Official Statement).

 Construction Fund. The Fiscal Agent Agreement establishes the Construction Fund, in which
there are established the School Facilities Account and the Costs of Issuance Account. Funds deposited
in the Construction Fund, and the accounts thereof, are not pledged to the payment of principal or interest
on the Series 2019 Special Tax Bonds.

 A portion of the proceeds of the Series 2019 Special Tax Bonds will be deposited in the School
Facilities Account and into the Costs of Issuance Account (see “ESTIMATED SOURCES AND USES
OF FUNDS” in the Official Statement for further information).

 Moneys in the School Facilities Account, together with interest earnings thereon, will be utilized
to pay for Project Costs relating to the acquisition and construction of School Facilities as set forth in the
Fiscal Agent Agreement (see “INTRODUCTION – Purpose of the Bonds,” “ESTIMATED SOURCES
AND USES OF FUNDS” and “FACILITIES TO BE FINANCED WITH THE PROCEEDS OF THE
BONDS” in the Official Statement for further information).

 Upon the Completion Date, funds held in the School Facilities Account of the Construction Fund
will be utilized as set out in the Fiscal Agent Agreement and such account shall thereafter be closed by
the Fiscal Agent.

 Moneys deposited into the Costs of Issuance Account will be expended at the direction of the
District for payment of Costs of Issuance as further set forth in the Fiscal Agent Agreement.

 Rebate Fund. The Fiscal Agent Agreement provides for the creation of the Rebate Fund when and
as required to make arbitrage rebate payments as required under the terms of the Fiscal Agent Agreement
and the Tax Certificate in order to comply with the requirements of the Code and the Regulations. Funds
deposited into the Rebate Fund are not available to pay principal and interest on the Bonds. See
“SECURITY FOR THE BONDS – Payment of Rebate Obligation” in the Official Statement for further
information.

 Residual Fund. The Residual Fund shall be funded from surplus Special Taxes transferred to the
Residual Fund from the Special Tax Fund pursuant to the provisions of the Fiscal Agent Agreement.

 Moneys in the Residual Fund may be used by the District for (i) acquisition and/or construction
of School Facilities; (ii) to make deposits to the Rebate Fund under the Fiscal Agent Agreement for the
purposes of paying Rebatable Arbitrage (as defined in the Tax Certificate) as and when such is due in
accordance with the Tax Certificate and the Regulations; (iii) at the option of the District, for the optional

D-17

redemption of any of the Bonds under the provisions of the Fiscal Agent Agreement; (iv) to fund
Administrative Expenses; or (v) for any lawful purpose as directed by the District. Moneys on deposit in
the Residual Fund are not pledged for payment of principal of, or interest or premium(s) on, the Bonds,
and are not subject to any Bondowner’s lien.

 Moneys in the Residual Fund shall be invested in accordance with the Fiscal Agent Agreement.
Interest earnings and profits from such investment(s) shall remain therein and be applied in the manner
provided in the Fiscal Agent Agreement. Interest earnings and profits or amounts in the Residual Fund
are not subject to rebate requirements.

 Investments. Investment earnings on funds held in the Reserve Fund, if any, in excess of the
Reserve Requirement shall be transferred to the Interest Account of the Bond Fund on a semi-annual basis
as further described in the Fiscal Agent Agreement. Interest income on other funds and accounts as set
out in the Fiscal Agent Agreement will be retained in the account or fund in which it is earned and shall
be applied for the purpose for which such account or fund was established except as otherwise specified
in the Fiscal Agent Agreement. The Fiscal Agent is required to invest and reinvest all moneys held the
accounts and funds established under the Fiscal Agent Agreement (in accordance with written directives
from a representative of the District) in Authorized Investments and as specified in the Fiscal Agent
Agreement (see “SECURITY FOR THE BONDS – Investment of Moneys in Funds” in the Official
Statement for further information).

Redemption of Bonds

 The Series 2019 Special Tax Bonds may be redeemed prior to maturity, in whole or in part, at the
option of the District on the terms set out in the Fiscal Agent Agreement. The Series 2019 Special Tax
Bonds which are Term Bonds shall be redeemed as set out in the Fiscal Agent Agreement. The Series
2019 Special Tax Bonds are also subject to redemption prior to maturity from prepayments of Special
Taxes as set out in the Fiscal Agent Agreement. See “INTRODUCTION – Redemption of Bonds Before
Maturity” and “THE BONDS – Redemption” in the Official Statement for further information.

 The Fiscal Agent shall select the Series 2019 Special Tax Bonds subject to redemption in
accordance with the terms set out in the Fiscal Agent Agreement (see “INTRODUCTION – Redemption
of Bonds Before Maturity” and “THE BONDS – Redemption” in the Official Statement for further
information).

Covenants

 So long as any of the Series 2019 Special Tax Bonds issued under the Fiscal Agent Agreement
are Outstanding and unpaid, the District has made the following covenants with the Owners, under the
provisions of the Act and the Fiscal Agent Agreement and all Supplements (to be performed by the
District or its authorized officers, agents or employees), which covenants are necessary, convenient and
desirable to secure the Series 2019 Special Tax Bonds; provided, however, that such covenants do not
require the District to expend any funds or moneys other than the Net Taxes or any moneys deposited in
the funds and accounts created under the terms of the Fiscal Agent Agreement and legally available
therefor.

 Covenant 1. Punctual Payment. The District will duly and punctually pay, or cause to be
paid, the principal of and interest on every Series 2019 Special Tax Bond issued under the Fiscal Agent
Agreement, together with the premium thereon, if any be payable, on the date, at the place and in the
manner mentioned in the Series 2019 Special Tax Bonds and in accordance with the Fiscal Agent
Agreement and any Supplement to the extent Net Taxes are available therefor, and that the payments into
the Bond Fund and the Reserve Fund will be made, all in strict conformity with the terms of the Series

D-18

2019 Special Tax Bonds and the Fiscal Agent Agreement, and that it will faithfully observe and perform
all of the conditions, covenants and requirements of the Fiscal Agent Agreement and any Supplement and
of the Series 2019 Special Tax Bonds issued under the Fiscal Agent Agreement, and that time of such
payment and performance is of the essence of the District’s contract with the Bondowners.

 Covenant 2. Levy and Collection of Special Taxes. Subject to the maximum Special Tax
rates, the District will comply with all requirements of the Act so as to assure the timely collection of the
Special Taxes, including, without limitation, the enforcement of delinquent Special Taxes.

On or before each June 1, commencing June 1, 2019, the Fiscal Agent shall provide a written

notice to the District stating the amounts then on deposit in the various funds and accounts established by
the Fiscal Agent Agreement as well as fees of the Fiscal Agent coming due during the next Fiscal Year.
The receipt of such notice by the District shall in no way affect the obligations of the District under the
following paragraphs. Upon receipt of a copy of such notice, the District shall communicate with the
Riverside County Treasurer-Tax Collector or other appropriate official of the County of Riverside to
ascertain the relevant parcels on which the Special Taxes are to be levied, taking into account any parcel
splits during the preceding and then-current year.

The District shall retain an Independent Financial Consultant to assist in the levy of the Special
Taxes each Fiscal Year, in accordance with the Ordinance, such that the computation of the levy is
complete before the final date on which the Riverside County Treasurer-Tax Collector will accept the
transmission of the Special Tax amounts for the parcels within the District for inclusion on the next
secured tax roll. Upon the completion of the computation of the amounts of the levy, and approval by the
Legislative Body, the District shall prepare or cause to be prepared, and shall transmit to the Riverside
County Treasurer-Tax Collector, such data as the Riverside County Treasurer-Tax Collector requires to
include the levy of the Special Taxes on the next secured tax roll.

 Subject to the maximum authorized Special Tax rates, the District shall fix and levy the amount
of Special Taxes within the District to provide, at a minimum, for amounts required for the payment of
principal of and interest on Outstanding Bonds becoming due and payable during the ensuing year
including any necessary replenishment to, or expenditure from, the Reserve Fund for the Bonds, an
amount equal to the Administrative Expense Requirement, reasonably anticipated delinquent Special
Taxes (to the extent permitted by the Rate and Method) and any additional amounts necessary for
expenses incurred in connection with administration or enforcement of delinquent Special Taxes.

 Notwithstanding the provisions of Covenant 2, or elsewhere in the Fiscal Agent Agreement, the
District reserves the right under the terms of the Fiscal Agent Agreement to levy the Special Taxes at a
rate below the Annual Maximum Special Tax rate (as defined in the Rate and Method) within a given
Fiscal Year so long as the minimum Special Taxes to be collected in such Fiscal Year shall conform to
the requirements set out in Covenant 5, which shall be certified to, in writing, by an Independent
Financial Consultant.

 The Special Taxes shall be payable and collected in the same manner and at the same time and in
the same installment as the general taxes on real property are payable, and have the same priority, become
delinquent at the same times and in the same proportionate amounts and bear the same proportionate
penalties and interest after delinquency as do the general taxes on real property; provided, the Legislative
Body may provide for direct collection of the Special Taxes in certain circumstances.

 In order to determine if there are delinquencies with respect to the payment of the Special Taxes,
no later than March 1 and August 1 in each year (“reconciliation date”) commencing August 1, 2019, the
District shall reconcile or cause to be reconciled the amount of Special Taxes levied to the amount of
Special Taxes actually theretofore reported by the County as paid and received. No later than 45 days

D-19

after the reconciliation date, commencing on the first reconciliation date in 2019 (August 1), the District
shall send or cause to be sent a notice of delinquency to all property owners reported to be delinquent in
the payment of the Special Taxes as of the reconciliation date.

 The fees and expenses of the Independent Financial Consultant retained by the District to assist in
computing the levy of the Special Taxes under the Fiscal Agent Agreement and any reconciliation of
amounts levied to amounts received, as well as the costs and expenses of the District (including a charge
for District staff time) in conducting its duties under the Fiscal Agent Agreement, shall be an
Administrative Expense under the Fiscal Agent Agreement.

 See “THE BONDS – General Provisions,” “BONDOWNERS’ RISKS – Insufficiency of the
Special Tax” in the Official Statement for further information.

 Covenant 3. Commence Foreclosure Proceedings. Not later than August 1 of each Fiscal Year,
the District will compare the amount of Special Taxes theretofore levied in the prior Fiscal Year to the
amount of Special Taxes theretofore reported by the County as paid and received, and:

(A) Individual Delinquencies. If the District determines that any single parcel within
the District is delinquent in the payment of all or a portion of three semi-annual
installments of Special Taxes then the District shall send or cause to be sent a notice of
delinquency (and a demand for immediate payment thereof) to the property owner within
45 days of such determination, and (if the delinquency remains uncured) foreclosure
proceedings shall be commenced by the District as to each parcel that received the
delinquency notification within 120 days of such determination, to the extent permissible
under applicable law.

(B) Aggregate Delinquencies. If the District determines that (i) the total amount of
delinquent Special Taxes for the prior Fiscal Year for the District (including the total of
delinquencies under paragraph (A) above) exceeds 5% of the total Special Taxes due and
payable for the prior Fiscal Year, and (ii) the Reserve Fund is less than the Reserve
Requirement, the District shall notify or cause to be notified property owners who are
then delinquent in the payment of Special Taxes (and demand immediate payment of the
delinquency) within 45 days of such determination, and shall commence foreclosure
proceedings within 120 days of such August 1 determination against each parcel of land
within the District that received the delinquency notification with a Special Tax
delinquency, to the extent permissible under applicable law and shall thereafter diligently
proceed with such foreclosure action(s) and/or proceedings in Superior Court to the
extent permitted by law.

(C) Limiting Provision. Notwithstanding the foregoing, however, the District shall
not be required to order, or take action upon, the commencement of foreclosure
proceedings under subsections (A) and/or (B), above, if such delinquencies, if not
remedied, will not result in a draw on the Reserve Fund such that the balance of funds in
the Reserve Fund will fall below the Reserve Requirement and no draw has been made
on the Reserve Fund, which has not been restored, such that the Reserve Fund shall be
funded to at least the Reserve Requirement.

(D) Additional Limitations. Notwithstanding any of the foregoing, in certain
instances the amount of a Special Tax delinquency on a particular parcel in relation to the
cost of appropriate foreclosure proceedings may be such that the costs do not warrant the
foreclosure proceedings costs. In such cases, foreclosure proceedings may be delayed by
the District until there are sufficient Special Tax delinquencies accruing to such parcel

D-20

(including interest and penalties thereon) to warrant the cost of such foreclosure
proceedings.

 The net proceeds received following a judicial foreclosure sale of land within the District
resulting from a property owner’s failure to pay the Special Taxes when due are included within the Net
Taxes pledged to the payment of principal of and interest on the Series 2019 Special Tax Bonds under the
Fiscal Agent Agreement.

 The District reserves the right to elect to accept payment from a property owner of at least the
enrolled amount of the Special Taxes for a parcel(s) but less than the full amount of the penalties, interest,
costs and attorneys’ fees related to the Special Tax delinquency for such parcel(s). The Bondowners are
deemed to have consented to the foregoing reserved right of the District, notwithstanding any provision of
the Act or other law of the State, or any other term set forth in the Fiscal Agent Agreement to the
contrary. The Bondowners, by their acceptance of the Series 2019 Special Tax Bonds, consent to such
payment for such lesser amounts.

 Further, notwithstanding any provision of the Act or other law of the State, or any other term set
forth in the Fiscal Agent Agreement to the contrary, in connection with any judicial foreclosure
proceeding related to delinquent Special Taxes:

 (i) The District is expressly authorized by the Fiscal Agent Agreement to credit bid
at any foreclosure sale, without any requirement that funds be set aside in the amount so credit
bid, in the amount specified in Section 53356.5 of the Act, or such lesser amount as determined
under clause (ii) below or otherwise under Section 53356.6 of the Act.

 (ii) The District may permit, in its sole and absolute discretion, property with
delinquent Special Tax payments to be sold for less than the amount specified in Section 53356.5
of the Act, if it determines that such sale is in the interest of the Bondowners. The Bondowners,
by their acceptance of the Series 2019 Special Tax Bonds, consent to such sale for such
lesser amounts (as such consent is described in Section 53356.6 of the Act), and release the
District and the School District, and their respective officers and agents, from any liability
in connection therewith. If such sale for lesser amounts would result in less than full payment
of principal of and interest on the Series 2019 Special Tax Bonds, the District will use its best
efforts to seek approval of the Bondowners.

 The Board has specifically delegated to the School District’s Assistant Superintendent of
Business Support Services, Director of Fiscal Services, or their respective designee(s), all necessary
authority in order to:

(a) pursue collection of all such Special Taxes pursuant to the provisions of such Covenant 3
and the terms and conditions of the Fiscal Agent Agreement;

(b) contract for such services as necessary for collection of such Special Taxes, including,

but not limited to, legal services for any applicable foreclosure proceedings, the cost thereof to be borne
by the District (subject to Board ratification of any expenditures which are not drawn from the
Administrative Expense Fund) and the property owners that have failed to timely pay such Special Taxes,
including all costs, interest, and penalties consistent with applicable law;

(c) file, or authorize to be filed, actions up to and including legal action(s) necessary to

collect any delinquent Special Taxes including foreclosure of any lien securing such Special Taxes;

(d) that as provided by the Act, authorize the payment of the costs and attorneys’ fees for

prosecution of such litigation as is authorized on behalf of the District on redemption prior to entry of

D-21

judgment as well as on post-judgment redemption, and by the Fiscal Agent Agreement the District
authorizes such counsel retained by the District to require payment on the District’s behalf of all costs and
all attorneys’ fees incurred in applicable litigation as a condition of such redemption; and/or

(e) in conjunction with counsel retained by the District, and other District consultants,

authorize, pursuant to Government Code Section 53356.2: (i) the recording of notices of intent to remove
the delinquent Special Taxes from the tax rolls, and (ii) requests that the applicable County officials
remove current and future delinquent Special Taxes from the tax rolls.

 All actions undertaken by the Assistant Superintendent of Business Support Services and Director
of Fiscal Services, or their respective designees, pursuant to the provisions of such Covenant shall be
reported to the Board on a regular basis and are subject to the authority of the Board to subsequently
direct different or alternative action(s) in such regard.

 The District is expressly authorized by the Fiscal Agent Agreement to include costs and
attorneys’ fees related to foreclosure of delinquent Special Taxes as Administrative Expenses under the
Fiscal Agent Agreement.

 See “SECURITY FOR THE BONDS – Proceeds of Foreclosure Sales” and “BONDOWNERS’
RISKS” in the Official Statement for further information.

 Covenant 4. Against Encumbrances. The District will not encumber, pledge or place any
charge or lien upon any of the Net Taxes or other amounts pledged to the Bonds superior to, or on a parity
with, the pledge and lien created for the benefit of the Bonds in the Fiscal Agent Agreement, except as
permitted by the Fiscal Agent Agreement and as to bonds issued to fully or partially refund the Bonds.

 Covenant 5. Modification of Maximum Authorized Special Tax. The District covenants that
no modification of the maximum authorized Special Taxes applicable to the District shall be approved by
the District which would prohibit the District from levying the Special Tax on Developed Property within
the District in any Fiscal Year at such a rate as could generate Special Taxes within the District in each
Fiscal Year at least equal to 110% of Annual Debt Service plus estimated annual Administrative
Expenses.

 The District further covenants that in the event an ordinance is adopted by initiative pursuant to
Section 3 of Article XIIIC of the California Constitution, which purports to reduce or otherwise alter the
maximum authorized Special Taxes, it will, to the extent of available District funds therefore, commence
and pursue legal action seeking to preserve its ability to comply with its covenant contained in the
preceding paragraph.

 Covenant 6. Protection of Security and Rights of Owners. The District will preserve and
protect the security of the District and the rights of the Owners, and will warrant and defend their rights
against all claims and demands of all Persons. From and after the delivery of any of the Bonds by the
District, the Bonds shall be incontestable by the District.

 Covenant 7. Compliance with Law, Completion of Project. The District will comply with all
applicable provisions of the Act and law in completing the acquisition and construction of the Project;
provided, that the District shall have no obligation to advance any funds to complete the Project in excess
of the amounts available therefore in the School Facilities Account of the Construction Fund.

 Covenant 8. Books and Accounts. The District will keep, or cause to be kept, proper books of
records and accounts, separate from all other records and accounts of the Series 2019 Special Tax Bonds,
in which complete and correct entries shall be made of all transactions relating to the Series 2019 Special

D-22

Tax Bonds and the Project, the levy of the Special Tax within the District and the deposits to the Special
Tax Fund including the Prepayment Account. Such books of record and accounts shall at all times during
business hours be subject to the inspection of the Owners of not less than ten percent (10%) of the
principal amount of the Series 2019 Special Tax Bonds then Outstanding or their representatives
authorized in writing.

 Covenant 9. Tax Covenant. The District covenants and represents by the Fiscal Agent
Agreement that until the last Bonds shall have been fully paid or redeemed, the District will comply with
all requirements of the Tax Certificate, the Code and all applicable Regulations, such that the interest on
the Series 2019 Special Tax Bonds will remain excluded from gross income for federal income tax
purposes.

 Covenant 10. Additional Tax Covenants. Covenant 10, as fully set forth in the Fiscal Agent
Agreement, provides for additional covenants of the District in order to preserve and protect the tax-
exempt status of the Series 2019 Special Tax Bonds.

 Covenant 11. Further Assurances. The District will adopt, make, execute and deliver any and
all such further resolutions, instruments and assurances as may be reasonably necessary or proper to carry
out the intention or to facilitate the obligations and covenants under the Fiscal Agent Agreement and any
Supplement, and for the better assuring and confirming unto the Owners of the rights and benefits
provided in the Fiscal Agent Agreement and in any Supplement.

 Covenant 12. Additional Opinion(s). The District will not make any change in requirements or
procedures or take any action, as to which change or action the Fiscal Agent Agreement or related
documents require an opinion of nationally recognized Bond Counsel, unless it obtains an opinion of
Bond Counsel to the effect that (a) interest on the Series 2019 Special Tax Bonds was excluded from
gross income for federal income tax purposes from their date of issuance until the date of such change,
assuming compliance with the covenants in the Fiscal Agent Agreement as they were in effect prior to the
change (except that such opinion need not be given as to any interest for which a similar opinion has
previously been given and remains in effect subsequent to such change), and (b) assuming continued
compliance by the District with the covenants as changed, interest on the Series 2019 Special Tax Bonds
is excluded from gross income for purposes of federal income taxation.

 Covenant 13. Tender of Series 2019 Special Tax Bonds. The District will not, in collecting the
Special Taxes within the District or in processing any such judicial foreclosure proceedings, exercise any
authority which it has pursuant to Sections 53340, 53344.1, 53344.2, 53356.1 and 53356.5 of the
California Government Code in any manner which would be inconsistent with the interests of the Owners
and, in particular, will not permit the tender of Series 2019 Special Tax Bonds in full or partial payment
of Special Taxes except upon receipt of a certificate of an Independent Financial Consultant that to accept
such tender will not result in the District having insufficient Net Taxes to pay the principal of and interest
on the Series 2019 Special Tax Bonds remaining Outstanding following such tender.

 Covenant 14. Additional Special Tax Bonds or Obligations. The District shall not issue any
additional bonds, notes or other similar evidences of indebtedness payable, in whole or in part, out of Net
Taxes except: (i) bonds issued to fully or partially refund the Outstanding Series 2019 Special Tax Bonds;
and (ii) subordinate bonds, notes or other similar evidences of indebtedness (see “SECURITY FOR THE
BONDS – Additional Bonds for Refunding Purposes Only” in the Official Statement).

 Covenant 15. Annual Reports.

 (a) Annual Reports to the California Debt and Investment Advisory Commission. Not later
than October 30 of each year, commencing October 30, 2019, and until the October 30 following the final

D-23

maturity of the Bonds, the District shall supply to the California Debt and Investment Advisory
Commission the information required to be provided thereto pursuant to Section 53359.5(b) of the Act, as
it may be amended from time to time. Such information shall be made available to any Owner upon
written request to the District accompanied by a fee determined by the District to pay the costs of the
District in connection therewith. The District shall in no event be liable to any Owner or any other Person
or entity in connection with any error in any such information.

 (b) If at any time the Fiscal Agent fails to pay principal or interest due on any scheduled
payment date for the Bonds, or if funds are withdrawn from the Reserve Fund to pay principal or interest
on the Bonds, such that the amount(s) in the Reserve Fund are reduced below the Reserve Requirement,
the Fiscal Agent shall notify the District in writing of such failure or withdrawal, and the District shall
notify the California Debt and Investment Advisory Commission of such failure or withdrawal within 10
days of the failure to make such payment or the date of such withdrawal.

 (c) The reporting requirements of such Covenant 15 shall be amended from time to time,
without action by the District or the Fiscal Agent to reflect any future amendments to Section 53359.5(b)
or Section 53359.5(c) of the Act. The District shall provide the Fiscal Agent with a copy of any such
amendment. Notwithstanding the foregoing, any such amendment shall not, in itself, affect the District’s
obligations under any continuing disclosure documentation relating to the Series 2019 Special Tax Bonds.

 (d) The District shall cause annual reports to be filed in conformance with the requirements
of Government Code Section 8855(k).

 (e) None of the District, its officers, agents, employees or Authorized Representatives, or the
Fiscal Agent, shall be liable to any Person or party for any inadvertent error in reporting the information
contained in such Covenant 15.

 Continuing Disclosure Covenant. The District has covenanted and agreed in the Fiscal Agent
Agreement that it will comply with and carry out all of its obligations under the District Continuing
Disclosure Certificate. Notwithstanding any other provision of the Fiscal Agent Agreement, failure of the
District to comply with its obligations under the District Continuing Disclosure Certificate shall not be
considered an event of default under the Fiscal Agent Agreement, and the sole remedy, in the event of any
failure of the District to comply with the District Continuing Disclosure Certificate, shall be an action to
compel performance thereof. The Fiscal Agent may (and, at the request of any Participating Underwriter
or the Owners of at least 25% aggregate principal amount of Outstanding Series 2019 Special Tax Bonds,
shall upon the receipt of indemnity for its fees and costs), or any Bondowner or Beneficial Owner may,
take such actions as may be necessary and appropriate, including seeking mandate or specific
performance by court order, to cause the District to comply with its obligations under such Covenant. For
purposes of this paragraph, “Beneficial Owners” means any Person which (a) has the power, directly or
indirectly, to vote or consent with respect to, or to dispose of ownership of, any Series 2019 Special Tax
Bonds (including Persons holding Series 2019 Special Tax Bonds through nominees, depositories or other
intermediaries), or (b) is treated as the Owner of any Series 2019 Special Tax Bonds for federal income
tax purposes. (see “CONTINUING DISCLOSURE” in the Official Statement for further information).

Amendments to Fiscal Agent Agreement

 The District may from time to time, and at any time, without notice to, or consent of, any of the
Owners, adopt Supplements to the Fiscal Agent Agreement for any of the following purposes:

 (a) to cure any ambiguity, to correct or supplement any provision in the Fiscal Agent
Agreement which may be inconsistent with any other provision therein, or to make any other provision

D-24

with respect to matters or questions arising under the Fiscal Agent Agreement, or in any Supplement,
provided that such action shall not have a material adverse effect on the interests of the Bondowners;

 (b) to add to the covenants and agreements of and the limitations and the restrictions upon
the District contained in the Fiscal Agent Agreement which are not contrary to or inconsistent with the
Fiscal Agent Agreement as theretofore in effect; or

 (c) to modify, alter, amend or supplement the Fiscal Agent Agreement in any other respect
which is not materially adverse to the Bondowners, including, but not limited to, providing for the rating
(if any) or insuring (if any) of the Series 2019 Special Tax Bonds.

 Exclusive of amendments supplemental to the Fiscal Agent Agreement covered by (a), above, the
Owners of not less than 60% in aggregate principal amount of the Series 2019 Special Tax Bonds then
Outstanding shall have the right to consent to and approve the adoption by the District of such
amendments or orders supplemental to the Fiscal Agent Agreement as shall be deemed necessary or
desirable by the District for the purpose of waiving, modifying, altering, amending, adding to or
rescinding, in any particular, any of the terms or provisions contained in the Fiscal Agent Agreement;
provided, however, that nothing in the Fiscal Agent Agreement shall permit, or be construed as
permitting, (a) an extension of the maturity date of the principal of, or the payment date of interest on, any
Series 2019 Special Tax Bonds, (b) a reduction in the principal amount of, or redemption premium on,
any Series 2019 Special Tax Bonds or the rate of interest thereon, (c) a preference or priority of any
Series 2019 Special Tax Bonds over any other Series 2019 Special Tax Bonds, or (d) a reduction in the
aggregate principal amount of the Series 2019 Special Tax Bonds the Owners of which are required to
consent to such Supplement, without, in the case of (a) or (b), the consent of the affected Owner, or, in the
case of (c) or (d), the consent of the Owners of all Series 2019 Special Tax Bonds then Outstanding.

 Supplements Requiring Owner Consent. If at any time the District shall desire to adopt a
Supplement to the Fiscal Agent Agreement which, pursuant to the terms of the Fiscal Agent Agreement,
shall require the consent of the Owners, the District shall so notify the Fiscal Agent and shall deliver to
the Fiscal Agent a copy of the proposed Supplement to be mailed, postage prepaid, to all Owners at their
addresses as they appear in the Bond Register. Such notice shall briefly set forth the nature of the
proposed Supplement and shall state that a copy thereof is on file at the Principal Corporate Trust Office
for inspection by all Owners. The failure of any Owner to receive such notice shall not affect the validity
of such Supplement when consented to and approved as provided in the Fiscal Agent Agreement.
Whenever at any time within one year after the date of the first mailing of such notice the Fiscal Agent
shall receive an instrument or instruments purporting to be executed by the Owners of not less than 60%
in aggregate principal amount of the Series 2019 Special Tax Bonds then Outstanding, which instrument
or instruments shall refer to the proposed Supplement described in such notice, and shall specifically
consent to and approve the adoption thereof by the District substantially in the form of the copy thereof
referred to in such notice as on file with the Fiscal Agent, such proposed Supplement, when duly adopted
by the District, shall thereafter become a part of the proceedings for the issuance of the Series 2019
Special Tax Bonds as referred to in the Fiscal Agent Agreement. In determining whether the Owners of
60% of the aggregate principal amount of the Series 2019 Special Tax Bonds have consented to the
adoption of any Supplement, Series 2019 Special Tax Bonds which are known to the Fiscal Agent to be
owned by the District or by any Person directly or indirectly controlling or controlled by or under the
direct or indirect common control with the District, shall be disregarded and shall be treated as though
they were not Outstanding for the purpose of any such determination.

 Upon the adoption of any Supplement to the Fiscal Agent Agreement and the receipt of consent
to any such amendment from the Owners of the appropriate aggregate principal amount of Bonds in
instances where such consent is required pursuant to the provisions of the Fiscal Agent Agreement, the
Fiscal Agent Agreement shall be, and shall be deemed to be, modified and amended in accordance

D-25

therewith, and the respective rights, duties and obligations under the Fiscal Agent Agreement of the
District and all Owners of Series 2019 Special Tax Bonds then Outstanding shall thereafter be
determined, exercised and enforced under the Fiscal Agent Agreement, subject in all respects to such
modifications and amendments. Notwithstanding anything in the Fiscal Agent Agreement to the contrary,
no Supplement shall be entered into which would modify the duties of the Fiscal Agent under the Fiscal
Agent Agreement without the prior written consent of the Fiscal Agent.

Fiscal Agent

 The Fiscal Agent is appointed and takes authorized actions under the terms of the Fiscal Agent
Agreement. The initial Fiscal Agent may be removed or replaced by the District upon 30 days’ prior
written notice (except during the continuance of an event of default, as further discussed below) or may
resign in favor of a successor Fiscal Agent. The Fiscal Agent Agreement provides for certain minimum
qualifications of the Fiscal Agent and provides for notice and procedures in the event a successor Fiscal
Agent is required or appointed.

 The duties of the Fiscal Agent are specified within the Fiscal Agent Agreement and include
mailing interest payments to the Owners, selecting Series 2019 Special Tax Bonds for redemption
pursuant to the terms of the Fiscal Agent Agreement, giving notice of redemption and meetings of the
Owners, maintaining the Bond Register and maintaining and administering the funds and accounts
established pursuant to the Fiscal Agent Agreement. The Fiscal Agent also performs all other acts
authorized or directed of the Fiscal Agent pursuant to the terms of the Fiscal Agent Agreement.

 The Fiscal Agent Agreement provides that the recitals of fact and all promises, covenants and
agreements contained therein and in the Series 2019 Special Tax Bonds are to be taken as statements,
promises, covenants and agreements of the District, and the Fiscal Agent assumes no responsibility for
the correctness of the same and makes no representations as to the validity or sufficiency of the Fiscal
Agent Agreement or the Series 2019 Special Tax Bonds. The Fiscal Agent Agreement provides for
certain protections from liability of the Fiscal Agent except for its own negligence or willful misconduct,
as further specified in the Fiscal Agent Agreement. Included as part of such protections, the Fiscal Agent
shall be under no obligation to exercise any of the rights or powers vested in it by the Fiscal Agent
Agreement at the request, order or direction of any of the Owners pursuant to the provisions of the Fiscal
Agent Agreement unless such Owners shall have offered to the Fiscal Agent security or indemnity
acceptable to the Fiscal Agent against the costs, expenses, and liabilities which may be incurred therein or
thereby.

Events of Default; Remedies; Limitations

 Events of Default. Any one or more of the following events shall constitute an “event of default”:

 (a) Default in the due and punctual payment of the principal of or redemption premium, if
any, on any Series 2019 Special Tax Bond when and as the same shall become due and payable, whether
at maturity as therein expressed or from mandatory redemption;

 (b) Default in the due and punctual payment of the interest on any Series 2019 Special Tax
Bond when and as the same shall become due and payable; or

 (c) Default by the District in the observance of any of the other agreements, conditions or
covenants on its part contained in the Fiscal Agent Agreement or in the Series 2019 Special Tax Bonds,
and the continuation of such default for a period of 30 days after the District shall have been given notice
in writing of such default by the Fiscal Agent, provided that if within 30 days the District has commenced
curing of the default and diligently pursues elimination thereof, such period shall be extended to permit

D-26

such default to be eliminated; and provided further, that any noncompliance with the terms of the
Continuing Disclosure Covenant, identified in the Fiscal Agent Agreement, shall not be an event of
default under the terms of the Fiscal Agent Agreement and is limited to the remedies specifically
identified therein (see “CONTINUING DISCLOSURE” in the Official Statement for further
information).

 Remedies of Owners. Following the occurrence of an event of default, any Owner shall have the
right for the equal benefit and protection of all Owners similarly situated:

 (a) By mandamus or other suit or proceeding at law or in equity to enforce his or her rights
against the District and any of the members, officers and employees of the District, and to compel the
District or any such members, officers or employees to perform and carry out their duties under the Act
and their agreements with the Owners as provided in the Fiscal Agent Agreement;

 (b) By suit in equity to enjoin any actions or things which are unlawful or violate the rights
of the Owners; or

 (c) Upon the happening of an event of default (as defined in the Fiscal Agent Agreement), by
a suit in equity to require the District and its members, officers and employees to account as the trustee of
an express trust.

 Nothing in the Fiscal Agent Agreement, or in the Series 2019 Special Tax Bonds, shall affect or
impair the obligation of the District, which is absolute and unconditional, to pay the interest on and
principal of the Series 2019 Special Tax Bonds to the respective Owners of the Series 2019 Special Tax
Bonds at the respective dates of maturity, as provided in the Fiscal Agent Agreement, out of the Net
Taxes pledged for such payment, or affect or impair the right of action, which is also absolute and
unconditional, of such Owners to institute suit to enforce such payment by virtue of the contract
embodied in the Series 2019 Special Tax Bonds and in the Fiscal Agent Agreement.

 A waiver of any default or breach of duty or contract by any Owner shall not affect any
subsequent default or breach of duty or contract, or impair any rights or remedies on any such subsequent
default or breach. No delay or omission by any Owner to exercise any right or power accruing upon any
default shall impair any such right or power or shall be construed to be a waiver of any such default or an
acquiescence therein, and every power and remedy conferred upon the Owners by the Act or by the Fiscal
Agent Agreement may be enforced and exercised from time to time and as often as shall be deemed
expedient by the Owners.

 If any suit, action or proceeding to enforce any right or exercise any remedy is abandoned or
determined adversely to the Owners, the District and the Owners shall be restored to their former
positions, rights and remedies as if such suit, action or proceeding had not been brought or taken.

 No remedy conferred through the Fiscal Agent Agreement upon or reserved to the Owners is
intended to be exclusive of any other remedy. Every such remedy shall be cumulative and shall be in
addition to every other remedy given under the Fiscal Agent Agreement or now or thereafter existing, at
law or in equity or by statute or otherwise, and may be exercised without exhausting and without regard
to any other remedy conferred by the Act or any other law.

 Application of Net Special Tax Revenues After Default. If an Event of Default shall occur and be
continuing, all Net Taxes and any other funds thereafter received by the Fiscal Agent under any of the
provisions of the Fiscal Agent Agreement shall be applied by the Fiscal Agent as follows and in the
following order:

D-27

 (a) To the payment of any expenses necessary in the opinion of the Fiscal Agent to protect
the interests of the Owners of the Series 2019 Special Tax Bonds and payment of reasonable fees, charges
and expenses of the Fiscal Agent (including reasonable fees and disbursements of its counsel) incurred in
and about the performance of its powers and duties under the Fiscal Agent Agreement;

 (b) To the payment of the principal of and interest then due with respect to the Series 2019
Special Tax Bonds (upon presentation of the Series 2019 Special Tax Bonds to be paid, and stamping
thereon of the payment if only partially paid, or surrender thereof if fully paid) subject to the provisions of
the Fiscal Agent Agreement, as follows:

First: To the payment to the Owners entitled thereto of all installments of interest then due in
the order of the maturity of such installments and, if the amount available shall not be
sufficient to pay in full any installment or installments maturing on the same date, then to the
payment thereof ratably, according to the amounts due thereon, to the Owners entitled
thereto, without any discrimination or preference; and

Second: To the payment to the Owners entitled thereto of the unpaid principal of any Series
2019 Special Tax Bonds which shall have become due, whether at maturity or by call for
redemption, with interest on the overdue principal at the rate borne by the respective Series
2019 Special Tax Bonds on the date of maturity or redemption, and, if the amount available
shall not be sufficient to pay in full all the Series 2019 Special Tax Bonds, together with such
interest, then to the payment thereof ratably, according to the amounts of principal due on
such date to the Owners entitled thereto, without any discrimination or preference.

Any remaining funds shall be transferred by the Fiscal Agent to the Special Tax Fund.

 Limitation on Bondowners’ Right to Sue. No Owner shall have the right to institute any suit,
action or proceeding at law or in equity, for the protection or enforcement of any right or remedy under
the Fiscal Agent Agreement, the Act or any other applicable law with respect to such Series 2019 Special
Tax Bonds, unless (a) such Owner shall have given to the Fiscal Agent written notice of the occurrence of
an Event of Default, (b) the Owners of a majority in aggregate principal amount of the Series 2019
Special Tax Bonds then Outstanding shall have made written request upon the Fiscal Agent to exercise
the powers thereinbefore granted or to institute such suit, action or proceeding in its own name, (c) such
Owner, or Owners, shall have tendered to the Fiscal Agent security or indemnity acceptable to the Fiscal
Agent against the costs, expenses and liabilities to be incurred in compliance with such request, and (d)
the Fiscal Agent shall have refused or omitted to comply with such request for a period of 60 days after
such written request shall have been received by, and such tender of indemnity shall have been made to,
the Fiscal Agent.

 Such notification, request, tender of indemnity and refusal or omission are declared within the
Fiscal Agent Agreement, in every case, to be conditions precedent to the exercise by any Owner of any
remedy thereunder or under law; it being understood and intended that no one or more Owners shall have
any right in any manner whatever by his or their action to affect, disturb or prejudice the security of the
Fiscal Agent Agreement or the rights of any other Owners, or to enforce any right under the Series 2019
Special Tax Bonds, the Fiscal Agent Agreement, the Act or other applicable law with respect to the Series
2019 Special Tax Bonds, except in the manner therein provided, and that all proceedings at law or in
equity to enforce any such right shall be instituted, had and maintained in the manner therein provided
and for the benefit and protection of all Owners, subject to the provisions of the Fiscal Agent Agreement
(see “BONDOWNERS’ RISKS – Limitations on Remedies” in the Official Statement for further
information).

D-28

 No Acceleration. The Series 2019 Special Tax Bonds are not subject to acceleration in payment
of interest or principal prior to maturity (see “BONDOWNERS’ RISKS – No Acceleration Provisions” in
the Official Statement for further information).

Defeasance

 If all or a specified portion of the Series 2019 Special Tax Bonds shall be paid and discharged
under the terms of the Fiscal Agent Agreement in any one or more of the following ways:

 (a) by paying or causing to be paid the principal of, premium, if any, and interest due on such
Series 2019 Special Tax Bond, as and when the same become due and payable;

 (b) by depositing with the Fiscal Agent, or a designated bank or trust company as escrow
holder, in an irrevocable escrow, at or before maturity, money which, together with the amounts then on
deposit in the Special Tax Fund, the Bond Fund, the Redemption Fund and the Reserve Fund and
available for such purpose, is fully sufficient to pay the principal of and interest on such Series 2019
Special Tax Bond as and when the same shall become due and payable; or

 (c) by depositing with the Fiscal Agent, or a designated bank or trust company as escrow
holder, in an irrevocable escrow, Federal Securities, in which the District may lawfully invest its money,
in such amount as certified by a nationally recognized certified public accountant which will, together
with the interest to accrue thereon and moneys then on deposit in the Special Tax Fund, the Bond Fund,
the Redemption Fund and the Reserve Fund available for such purpose, together with the interest to
accrue thereon, be fully sufficient to pay and discharge the principal of and interest and any premium on
such Series 2019 Special Tax Bond as and when the same shall become due and payable;

then, notwithstanding that any such Series 2019 Special Tax Bond shall not have been surrendered for
payment, all obligations of the District under the Fiscal Agent Agreement, and any Supplement, with
respect to such Series 2019 Special Tax Bond shall cease and terminate, except for the obligation of the
Fiscal Agent to pay or cause to be paid to the Owners of any such Series 2019 Special Tax Bonds not so
surrendered and paid, all sums due thereon and except for the covenants of the District contained in the
Fiscal Agent Agreement.

 In connection with a defeasance under (b) or (c) above, there shall be provided to the District and
the Fiscal Agent a certificate of a certified public accountant stating its opinion as to the sufficiency of the
moneys or securities deposited with the Fiscal Agent, or the designated escrow holder, to pay and
discharge the principal of, premium, if any, and interest on the Outstanding Bonds to be defeased in
accordance with the Fiscal Agent Agreement, as and when the same shall become due and payable, and
an opinion of Bond Counsel (which may rely upon the opinion of the certified public accountant) to the
effect that the Series 2019 Special Tax Bonds being defeased have been legally defeased in accordance
with the Fiscal Agent Agreement. Upon such a defeasance, the Fiscal Agent shall release the rights of the
Owners of such Series 2019 Special Tax Bonds which have been defeased under the Fiscal Agent
Agreement and execute and deliver to the District all such instruments as may be desirable to evidence
such release, discharge and satisfaction. In the case of a defeasance under the Fiscal Agent Agreement of
all Outstanding Bonds, the Fiscal Agent shall pay over or deliver to the District any funds held by the
Fiscal Agent at the time of a defeasance, which are not required for the purpose of paying and discharging
the principal of or interest on the Series 2019 Special Tax Bonds when due. The Fiscal Agent shall, at the
written direction and expense of the District, mail, first-class, postage prepaid, a notice to the Owners
whose Series 2019 Special Tax Bonds have been defeased, in the form directed by the District, stating
that the defeasance has occurred.

D-29

Miscellaneous

 Execution of Documents and Proof of Ownership. (a) Any request, direction, consent,
revocation of consent, or other instrument in writing required or permitted by the Fiscal Agent Agreement
to be signed or executed by Owners may be in any number of concurrent instruments of similar tenor, and
may be signed or executed by such Owners in person or by their attorneys appointed by an instrument in
writing for that purpose, or by any commercial bank, trust company or other depository for such Series
2019 Special Tax Bond. Proof of the execution of any such instrument, or of any instrument appointing
any such attorney, and of the ownership of such Bond shall be sufficient for the purposes of the Fiscal
Agent Agreement (except as otherwise provided therein), if made in the following manner:

 (b) The fact and date of the execution by any Owner or their attorney of any such instrument
and of any instrument appointing any such attorney may be proved by a signature guarantee of any bank
or trust company located within the United States of America. Where any such instrument is executed by
an officer of a corporation or association or a member of a partnership on behalf of such corporation,
association or partnership, such signature guarantee shall also constitute sufficient proof of this authority;
provided, however, that nothing contained in the Fiscal Agent Agreement shall be construed as limiting
the Fiscal Agent to such proof, it being intended that the Fiscal Agent may accept any other evidence of
the matters stated in the Fiscal Agent Agreement which the Fiscal Agent may deem sufficient. Any
request or consent of the Owner of any Bond shall bind every future Owner of the same Series 2019
Special Tax Bond in respect to anything done or suffered to be done by the Fiscal Agent in pursuance of
such request or consent; and

 (c) As to any Series 2019 Special Tax Bond, the Person in whose name the same shall be
registered in the Bond Register shall be deemed and regarded as the absolute Owner thereof for all
purposes, and payment of or on account of the principal of any such Series 2019 Special Tax Bond, and
the interest thereon, shall be made only to or upon the order of the registered Owner thereof or his legal
representative. All such payments shall be valid and effectual to satisfy and discharge the liability upon
such Series 2019 Special Tax Bond and the interest thereon to the extent of the sum or sums so paid. The
Fiscal Agent shall not be affected by any notice to the contrary.

 Provisions Constitute Contract. The provisions of the Fiscal Agent Agreement, including any
Supplements thereto, and the Series 2019 Special Tax Bonds shall constitute a contract between the
District and the Owners (“Contract”) and the provisions of the Fiscal Agent Agreement and the Series
2019 Special Tax Bonds shall be enforceable by any Owner for the equal benefit and protection of all
Owners similarly situated by mandamus, accounting, mandatory injunction or any other suit, action or
proceeding at law or in equity that is now or may later be authorized under the laws of the State in any
court of competent jurisdiction. The Contract is made under and is to be construed in accordance with the
laws of the State.

 No remedy conferred by the Fiscal Agent Agreement upon any Owner is intended to be exclusive
of any other remedy, but each such remedy is cumulative and in addition to every other remedy and may
be exercised without exhausting and without regard to any other remedy conferred by the Act or any other
law of the State. No waiver of any default or breach of duty or contract by any Owner shall affect any
subsequent default or breach of duty or contract or shall impair any rights or remedies on said subsequent
default or breach. No delay or omission of any Owner to exercise any right or power accruing upon any
default shall impair any such right or power or shall be construed as a waiver of any such default or
acquiescence therein. Every substantive right and every remedy conferred upon the Owners may be
enforced and exercised as often as may be deemed expedient. In case any suit, action or proceeding to
enforce any right or exercise any remedy shall be brought or taken and the Owner shall prevail, said
Owner shall be entitled to receive from the Net Taxes reimbursement for reasonable costs, expenses,
outlays and attorneys’ fees and should said suit, action or proceeding be abandoned, or be determined

D-30

adversely to the Owners then, and in every such case, the District’s positions, rights and remedies shall be
construed in a manner as if such suit, action or proceeding had not been brought or taken.

 After the issuance and delivery of the Bonds, the Fiscal Agent Agreement shall not be subject to
repeal, but shall be subject to modification to the extent and in the manner provided in the Fiscal Agent
Agreement, but to no greater extent and in no other manner.

 Limitation of Rights. Nothing in the Fiscal Agent Agreement or in the Bonds expressed or
implied is intended or shall be construed to give to any Person other than the Fiscal Agent, the District
and the Bondowners any legal or equitable right, remedy or claim under or in respect to the Fiscal Agent
Agreement or any covenant, condition or provision therein or contained in the Fiscal Agent Agreement,
and all such covenants, conditions and provisions are and shall be held to be for the sole and exclusive
benefit of the Fiscal Agent, the District and the Bondowners.

 Payment on Non-Business Days. In the event any payment is required to be made under the
Fiscal Agent Agreement on a day which is not a Business Day, such payment shall be made on the next
succeeding Business Day with the same effect as if made on such non-Business Day.

[Remainder of this page intentionally left blank]

E-1

APPENDIX E

FORM OF CONTINUING DISCLOSURE CERTIFICATE

This CONTINUING DISCLOSURE CERTIFICATE (the “Disclosure Certificate”) is executed and
delivered by Community Facilities District No. 2010-1 of the Temecula Valley Unified School District (the
“Community Facilities District” and the “School District,” respectively) and acknowledged by Special
District Financing & Administration, LLC, in its capacity as dissemination agent (the “Dissemination
Agent”), in connection with the issuance of $3,745,000 Community Facilities District No. 2010-1 of the
Temecula Valley Unified School District Series 2019 Special Tax Bonds (the “Bonds”). The Bonds are
being issued pursuant to a Resolution Authorizing Issuance of Bonds, adopted by the Board of Education
of the School District, as the Legislative Body of the Community Facilities District, on March 19, 2019,
and a Fiscal Agent Agreement (the “Fiscal Agent Agreement”), dated as of April 1, 2019, by and between
the Community Facilities District and U.S. Bank National Association, as fiscal agent (the “Fiscal Agent”).
The Community Facilities District hereby covenants and agrees as follows:

Section 1. Purpose of the Disclosure Certificate. This Disclosure Certificate is being executed and
delivered by the Community Facilities District for the benefit of the Owners and Beneficial Owners of the
Bonds and in order to assist the Participating Underwriter in complying with the Rule (as defined herein.

Section 2. Definitions. In addition to the definitions set forth in the Fiscal Agent Agreement which
apply to any capitalized term used in this Disclosure Certificate unless otherwise defined in this Section,
the following capitalized terms shall have the following meanings:

“Annual Report” shall mean any Annual Report provided by the Community Facilities District

pursuant to, and described in, Sections 3 and 4 of this Disclosure Certificate.

“Disclosure Representative” shall mean the Assistant Superintendent of Business Support Services

of the Community Facilities District, or his or her designee(s), or such other officer(s) or employee(s) as
the Community Facilities District shall designate in writing to the Fiscal Agent from time to time.

“Dissemination Agent” shall mean Special District Financing & Administration, LLC, or any
successor Dissemination Agent designated in writing by the Community Facilities District and which has
filed with the Community Facilities District and the Fiscal Agent a written acceptance of such designation.

“EMMA System” shall mean the Electronic Municipal Market Access system of the MSRB (as

defined below) or such other electronic system designated by the MSRB or the Securities and Exchange
Commission (the “S.E.C.”) for compliance with S.E.C. Rule 15c2-12(b).

“Financial Obligation” means a: (i) debt obligation; (ii) derivative instrument entered into in

connection with, or pledged as security or a source of payment for, an existing or planned debt obligation;
or (iii) guarantee of paragraph (i) a debt obligation or (ii) a derivative instrument described in clause (ii)
above; provided, however, that the term “Financial Obligation” shall not include “municipal securities” (as
such term is defined in the Securities Exchange Act of 1934, as amended) as to which a “final official
statement” (as such term is defined in the Rule) has been provided to the MSRB consistent with the Rule.

“Listed Events” shall mean any of the events listed in Section 5(a) of this Disclosure Certificate.

E-2

“MSRB” shall mean the Municipal Securities Rulemaking Board and any successor entity
designated under the Rule as the repository for filings made pursuant to the Rule.

“Official Statement” shall mean the Official Statement, dated March 28, 2019, prepared and

distributed in connection with the initial sale of the Bonds.

“Participating Underwriter” shall mean Stifel, Nicolaus & Company, Incorporated, the original
underwriter of the Bonds required to comply with the Rule in connection with offering of the Bonds.

“Rule” shall mean Rule 15c2-12(b)(5) adopted by the S.E.C. under the Securities Exchange Act of

1934, as the same may be amended from time to time.

Section 3. Provision of Annual Reports.

(a) The Community Facilities District shall provide, or shall cause the Dissemination

Agent to provide to the MSRB through the EMMA System in an electronic format and
accompanied by identifying information as prescribed by the MSRB, an Annual Report which is
consistent with the requirements of Section 4 of this Disclosure Certificate not later than seven and
one half months after the June 30 end of the Community Facilities District’s fiscal year (which
currently would be February 15) commencing with the report for the 2018-19 Fiscal Year.

(b) Not later than five days prior to said date, the Community Facilities District shall

provide the Annual Report to the Dissemination Agent (if other than the Community Facilities
District). The Annual Report may be submitted as a single document or as separate documents
comprising a package, and may include by reference other information as provided in Section 4 of
this Disclosure Certificate; provided that the audited financial statements, which may consist of the
audited financial statements of the School District (hereinafter the “Audited Financial Statements”)
may be submitted separately from the balance of the Annual Report and later than the date required
above for the filing of the Annual Report if not available by that date. If the Community Facilities
District’s fiscal year changes, it shall give notice of such change in the same manner as for a Listed
Event under Section 5(d). If the Dissemination Agent has not received a copy of the Annual Report
on or before five days prior to February 15 in any year, the Dissemination Agent shall notify the
Community Facilities District of such failure to receive the Annual Report. The Community
Facilities District shall provide a written certification with each Annual Report furnished to the
Dissemination Agent and the Fiscal Agent to the effect that such Annual Report constitutes the
Annual Report required to be furnished by it hereunder. The Dissemination Agent may
conclusively rely upon such certification of the Community Facilities District and shall have no
duty or obligation to review such Annual Report.

(c) If the Community Facilities District is unable to provide to the MSRB through
the EMMA System an Annual Report by the date required in subsection (a), the Community
Facilities District, in a timely manner, shall send a notice to the MSRB through the EMMA System
in substantially the form attached as Exhibit A.

(d) The Dissemination Agent shall:

(i) Determine each year prior to the date for providing the Annual Report

the electronic filing requirements of the MSRB for the Annual Report;
and

E-3

(ii) If the Dissemination Agent is other than the Community Facilities
District, to the extent it can confirm the same, file a report with the
Community Facilities District and the Fiscal Agent certifying that the
Annual Report has been provided to the MSRB through the EMMA
System pursuant to this Disclosure Certificate.

Section 4. Content of Annual Reports. The Community Facilities District’s Annual Report shall

contain or incorporate by reference the following:

(a) Audited Financial Statements prepared in accordance with generally accepted
accounting principles as promulgated to apply to government entities from time to time by the
Governmental Accounting Standards Board. If the Audited Financial Statements are not available
by the time the Annual Report is required to be filed pursuant to Section 3(a), the Annual Report
shall contain unaudited financial statements in a format similar to the financial statements
contained in the final Official Statement, and the Audited Financial Statements shall be filed in the
same manner as the Annual Report when they become available.

(b) The following information regarding the Bonds:

(i) Principal amount of the Bonds and any parity bonds and/or refunding
bonds outstanding as of a date within 90 days of the date of the Annual
Report;

(ii) Balance in Prepayment Account of Special Tax Fund as of a date within

90 days of the date of the Annual Report;

(iii) Balance in Bond Fund as of a date within 90 days of the date of the
Annual Report;

(iv) Balance in Reserve Fund and statement of Reserve Requirement as of a

date within 90 days of the date of the Annual Report;

(v) Balance in any other Fund or Account relating to the Bonds not
referenced in clauses (ii) through (iv) above as of a date within 90 days
of the date of the Annual Report;

(vi) Information regarding the annual Special Taxes levied in the Community

Facilities District, amount collected, delinquent amounts and percent
delinquent for the most recently completed Fiscal Year;

(vii) Status of foreclosure proceedings of parcels, if any, within the

Community Facilities District and summary of results of foreclosure
sales, if available;

(viii) Total assessed value (per the Riverside County Assessor’s records) of all
parcels currently subject to the Special Tax within the Community
Facilities District, showing the total assessed valuation for all land and
the total assessed valuation for all improvements within the Community
Facilities District and distinguishing between the assessed value of
improved and unimproved parcels. Parcels are considered improved if

E-4

there is an assessed value for the improvements in the Assessor’s
records;

(ix) The total dollar amount of delinquencies in the Community Facilities

District as of the August 1 preceding the date of the Annual Report and,
in the event that the total delinquencies within the Community Facilities
District as of such August 1 or such more recent date as determined by
the Community Facilities District exceed 5% of the Special Tax for the
previous year, delinquency information for each parcel, including the
amounts of delinquencies, length of delinquency and status of any
foreclosure of each such parcel;

(x) The number of parcels which prepaid, the aggregate amount of

prepayments of the Special Tax with respect to the Community Facilities
District for the prior Fiscal Year and the amount of Bonds prepaid;

(xi) Any changes to the Rate and Method of Apportionment for the

Community Facilities District set forth in Appendix C to the Official
Statement; and

(xii) A copy of the annual information required to be filed by the Community

Facilities District with the California Debt and Investment Advisory
Commission under the Act and relating generally to outstanding
Community Facilities District bond amounts, fund balances, assessed
values, special tax delinquencies and foreclosure information.

(c) In addition to any of the information expressly required to be provided under paragraphs

(a) and (b) of this Section, the Community Facilities District shall provide such further information, if any,
as may be necessary to make the specifically required statements set forth in clauses (i) to (xii), in the light
of the circumstances under which they were made, not misleading for purposes of applicable federal
securities laws.

Any or all of the items listed above may be included by specific reference to other documents,

including official statements of debt issues of the Community Facilities District or related public entities,
which have been submitted to the MSRB through the EMMA System or the S.E.C. If the document
included by reference is a final official statement, it must be available from the MSRB. The Community
Facilities District shall clearly identify each such other document so included by reference.

 Section 5. Reporting of Significant Events.

(a) Pursuant to the provisions of this Section 5, the Community Facilities District
shall give, or cause to be given, in a timely manner, not in excess of ten business days after the
occurrence of the event, notice of any of the following events with respect to the Bonds, as
applicable:

(i) Principal and interest payment delinquencies;

(ii) Non-payment related defaults, if material;

E-5

(iii) Unscheduled draws on debt service reserves reflecting financial
difficulties;

(iv) Unscheduled draws on credit enhancements reflecting financial

difficulties;

(v) Substitution of credit or liquidity providers, or their failure to perform;

(vi) Adverse tax opinions, the issuance by the Internal Revenue Service of

proposed or final determinations of taxability, Notices of Proposed Issue
(IRS Form 5701-TEB) or other material notices or determinations with
respect to the tax status of the security, or other material events affecting
the tax status of the security;

(vii) Modifications to rights of security holders, if material;

(viii) Bond calls, if material, and tender offers;

(ix) Defeasances;

(x) Release, substitution, or sale of property securing repayment of the

securities, if material;

(xi) Rating changes;

 (xii) Bankruptcy, insolvency, receivership or similar event of the obligated
person; (1)

 (xiii) The consummation of a merger, consolidation or acquisition involving
an obligated person or sale of all or substantially all of the assets of the
obligated person, other than in the ordinary course of business, the entry
into a definitive agreement to undertake such an action or the
termination of a definitive agreement relating to any such actions, other
than pursuant to its terms, if material;

 (xiv) Appointment of a successor or additional trustee or the change of name of
a trustee, if material;

 (xv) Incurrence of a Financial Obligation of the Community Facilities District
or an Obligated Person, if material, or agreement to covenants, events of
default, remedies, priority rights, or other similar terms of a Financial

(1) For the purposes of the event identified in subparagraph (xii), the event is considered to occur when any of the following occur:
the appointment of a receiver, fiscal agent or similar officer for the Community Facilities District in a proceeding under the U.S.
Bankruptcy Code or in any other proceeding under state or federal law in which a court or governmental authority has assumed
jurisdiction over substantially all of the assets or business of the Community Facilities District, or if such jurisdiction has been
assumed by leaving the existing governing body and officials or officers in possession but subject to the supervision and orders of
a court or governmental authority, or the entry of an order confirming a plan of reorganization, arrangement or liquidation by a
court or governmental authority having supervision or jurisdiction over substantially all of the assets or business of the Community
Facilities District.

E-6

Obligation of the Community Facilities District or an Obligated Person,
any of which affect security holders, if material; and

 (xvi) Default, event of acceleration, termination event, modification of terms,
or other similar events under the terms of a Financial Obligation of the
Community Facilities District or an Obligated Person, any of which reflect
financial difficulties.

(b) The Community Facilities District intends that the words used in Section 5(a)(xv)
and 5(a)(xvi), and the definition of Financial Obligation in Section 2, have the same meanings as
when they are used in the Rule, as evidenced by S.E.C. Release No. 34-83885, dated August 20,
2018.

(c) The Dissemination Agent shall, within three business days of obtaining actual

knowledge of the occurrence of any of the Listed Events, contact the Disclosure Representative,
inform such person of the event, and request that the Community Facilities District promptly notify
the Dissemination Agent in writing whether or not to report the event pursuant to subsection (f).
For purposes of this Disclosure Certificate, “actual knowledge” of the occurrence of the Listed
Events described under clauses (ii), (iii), (vi), (x), (xi), (xii), (xiii) and (xiv) above shall mean actual
knowledge by an officer at the principal office of the Dissemination Agent. The Dissemination
Agent shall have no responsibility for determining the materiality of any of the Listed Events.

(d) As soon as practicable so as to provide notice not in excess of ten business days

after the occurrence of the Listed Event, the Community Facilities District shall promptly notify
the Dissemination Agent in writing. Such notice shall instruct the Dissemination Agent to report
the occurrence pursuant to subsection (f). The Community Facilities District shall provide the
Dissemination Agent with a form of notice of such event in a format suitable for reporting to the
MSRB through the EMMA System.

(e) If the Community Facilities District determines that a Listed Event subject to a

materiality requirement referenced in clauses (a) (ii), (vii), (viii), (x), (xiii), (xiv) or (xv) would not
be material under applicable federal securities law, the Community Facilities District shall so
notify the Dissemination Agent in writing and instruct the Dissemination Agent not to report the
occurrence pursuant to subsection (f).

(f) If the Dissemination Agent has been instructed by the Community Facilities

District to report the occurrence of a Listed Event and has received a notice of the occurrence in a
format suitable for filing with the MSRB, the Dissemination Agent shall file a notice of such
occurrence with the MSRB through the EMMA System and shall provide a copy of such notice to
the Participating Underwriter.

Section 6. Termination of Reporting Obligation. All of the Community Facilities District’s

obligations hereunder shall terminate upon the earliest to occur of (i) the legal defeasance of the Bonds, (ii)
prior redemption of the Bonds, (iii) payment in full of all the Bonds or (iv) upon the delivery to the
Dissemination Agent of an opinion of nationally recognized bond counsel to the effect that continuing
disclosure is no longer required. If such determination occurs prior to the final maturity of the Bonds, the
Community Facilities District shall give notice of such termination in the same manner as for a Listed Event
under Section 5(d).

E-7

Section 7. Dissemination Agent. The Community Facilities District may, from time to time,
appoint or engage a Dissemination Agent to assist in carrying out its obligations under this Disclosure
Certificate and may discharge any such Agent, with or without appointing a successor Dissemination Agent.
The Dissemination Agent may resign by providing at least thirty days’ prior written notice to the
Community Facilities District. The initial Dissemination Agent shall be Special District Financing &
Administration, LLC. If at any time there is no designated Dissemination Agent appointed by the
Community Facilities District, or if the Dissemination Agent so appointed is unwilling or unable to perform
the duties of Dissemination Agent hereunder, the Community Facilities District shall be the Dissemination
Agent and undertake or assume its obligations hereunder.

The Dissemination Agent shall be paid compensation by the Community Facilities District for its

services provided hereunder in accordance with its schedule of fees as agreed to between the Dissemination
Agent and the Community Facilities District from time to time and for all expenses, legal fees and advances
made or incurred by the Dissemination Agent in the performance of its duties hereunder. The
Dissemination Agent shall have no duty or obligation to review any information provided to it by the
Community Facilities District hereunder and shall not be deemed to be acting in any fiduciary capacity for
the Community Facilities District, Owners or Beneficial Owners or any other party. The Dissemination
Agent may rely and shall be protected in acting or refraining from acting upon any direction from the
Community Facilities District or an opinion of nationally recognized bond counsel.

Section 8. Amendment Waiver. Notwithstanding any other provision of this Disclosure

Certificate, the Community Facilities District may amend this Disclosure Certificate, and any provision of
this Disclosure Certificate may be waived, provided that the following conditions are satisfied:

(a) if the amendment or waiver relates to the provisions of Sections 3(a), 4 or 5(a), it

may only be made in connection with a change in circumstances that arises from a change in legal
requirements, change in law, or change in the identity, nature, or status of an obligated person with
respect to the Bonds, or type of business conducted;

(b) the undertakings herein, as proposed to be amended or waived, would, in the

opinion of nationally recognized bond counsel, have complied with the requirements of the Rule
at the time of the primary offering of the Bonds, after taking into account any amendments or
interpretations of the Rule, as well as any change in circumstances; and

(c) the proposed amendment or waiver either (i) is approved by owners of the Bonds

in the manner provided in the Fiscal Agent Agreement for amendments to the Fiscal Agent
Agreement with the consent of Owners, or (ii) does not, in the opinion of Bond Counsel, materially
impair the interests of the Owners or Beneficial Owners of the Bonds.

If the annual financial information or operating data to be provided in the Annual Report is

amended pursuant to the provisions hereof, the first annual financial information filed pursuant hereto
containing the amended operating data or financial information shall explain, in narrative form, the reasons
for the amendment and the impact of the change in the type of operating data or financial information being
provided.

If an amendment is made to the undertaking specifying the accounting principles to be followed in
preparing financial statements, the annual financial information for the year in which the change is made
shall present a comparison between the financial statements or information prepared on the basis of the new
accounting principles and those prepared on the basis of the former accounting principles. The comparison
shall include a qualitative discussion of the differences in the accounting principles and the impact of the

E-8

change in the accounting principles on the presentation of the financial statements or information in order
to provide information to investors to enable them to evaluate the ability of the Community Facilities
District to meet its obligations. To the extent reasonably feasible, the comparison shall be quantitative. A
notice of the change in the accounting principles shall be sent to the MSRB in the same manner as for a
Listed Event under Section 5(d).

The Community Facilities District shall not amend this Disclosure Certificate in a manner which
affects the rights and obligations of the Dissemination Agent without receiving the written approval of the
then acting Dissemination Agent.

Section 9. Additional Information. Nothing in this Disclosure Certificate shall be deemed to
prevent the Community Facilities District from disseminating any other information, using the means of
dissemination set forth in this Disclosure Certificate or any other means of communication, or including
any other information in any Annual Report or notice of occurrence of a Listed Event, in addition to that
which is required by this Disclosure Certificate. If the Community Facilities District chooses to include
any information in any Annual Report or notice of occurrence of a Listed Event in addition to that which is
specifically required by this Disclosure Certificate, the Community Facilities District shall have no
obligation under this Disclosure Certificate to update such information or include such in any future Annual
Report or notice of occurrence of a Listed Event.

Section 10. Default. In the event of a failure of the Community Facilities District to comply with

any provision of this Disclosure Certificate any Owner or Beneficial Owner of the Bonds may take such
actions as may be necessary and appropriate, including seeking mandate or specific performance by court
order, to cause the Community Facilities District to comply with its obligations under this Disclosure
Certificate. A default under this Disclosure Certificate shall not be deemed an Event of Default under the
Fiscal Agent Agreement, and the sole remedy under this Disclosure Certificate in the event of any failure
of the Community Facilities District to comply with this Disclosure Certificate shall be an action to compel
performance. Neither the Fiscal Agent nor the Dissemination Agent shall have any liability to the Owners
of the Bonds or any other party for monetary damages or financial liability of any kind whatsoever relating
to or arising from this Disclosure Certificate.

Section 11. Duties, Immunities and Liabilities of Dissemination Agent. Article VII of the Fiscal
Agent Agreement is hereby made applicable to this Disclosure Certificate as if this Disclosure Certificate
were (solely for this purpose) contained in the Fiscal Agent Agreement. The Dissemination Agent shall be
entitled to the protections and limitations from liability afforded to the Fiscal Agent thereunder. The
Dissemination Agent shall have only duties as are specifically set forth in this Disclosure Certificate, and
the Community Facilities District agrees to indemnify and save the Dissemination Agent, its officers,
directors, employees and agents, harmless against any loss, expense and liabilities which it may incur
arising out of or in the exercise or performance of its powers and duties hereunder, including the costs and
expenses (including attorneys’ fees) of defending against any claim of liability, but excluding liabilities due
to the Dissemination Agent’s negligence or willful misconduct. Any company succeeding to all or
substantially all of the Dissemination Agent’s corporate trust business shall be the successor to the
Dissemination Agent hereunder without the execution or filing of any paper or any further act, but should
notify the Community Facilities District, in writing, of such occurrence. The obligations of the Community
Facilities District under this Section shall survive resignation or removal of the Dissemination Agent and
payment of the Bonds. No person shall have any right to commence any action against the Fiscal Agent or
Dissemination Agent seeking any remedy other than to compel specific performance of this Disclosure
Certificate.

E-9

Section 12. Beneficiaries. This Disclosure Certificate shall inure solely to the benefit of the
Community Facilities District, the Dissemination Agent, the Fiscal Agent, the Participating Underwriter
and Owners and Beneficial Owners from time to time of the Bonds and shall create no rights in any other
person or entity.

Section 13. Notices. Any notice or communications to or among any of the parties to this

Disclosure Certificate shall be given to all of the following and may be given as follows:

If to the Community Community Facilities District No. 2010-1 of the

 Facilities District: Temecula Valley Unified School District
31350 Rancho Vista Road
Temecula, California 92592
Telephone: (951) 676-2661
Telecopier: (951) 695-7121
Attention: Lori Ordway-Peck
lordway-peck@tvusd.k12.ca.us

If to the Special District Financing & Administration, LLC
Dissemination 437 West Grand Avenue
Agent: Escondido, California 92025

Telephone: (760) 233-2633
Telecopier: (760) 233-2631
Attention: Ms. Hale-Carter

If to the U.S. Bank National Association
Fiscal Agent: 633 West Fifth Street, 24th Floor

LM-CA-T24T
Los Angeles, California 90071
Telephone: (213) 615-6005
Telecopier: (213) 615-6199
Attention: Temecula Valley USD CFD No. 2010-1

If to the Stifel, Nicolaus & Company, Incorporated
Participating One Montgomery Street, 35th Floor
Underwriter: San Francisco, California 94104

Telecopier: (415) 364-6800
Attention: Public Finance Department

 The parties may, by notice given as aforesaid, specify a different address for any such notices,
requests or other communications.

Section 14. Future Determination of Obligated Persons. In the event the S.E.C. amends, clarifies
or supplements the Rule in such a manner that requires any property owner within the Community Facilities
District to be an “obligated person” as defined in the Rule, nothing contained herein shall be construed to
require the Community Facilities District to meet the continuing disclosure requirements of the Rule with
respect to such obligated person and nothing in this Disclosure Certificate shall be deemed to obligate the
Community Facilities District to disclose information concerning any property owner within the
Community Facilities District except as required as part of the information required to be disclosed by the
Community Facilities District pursuant to Section 4 and Section 5 hereof.

E-10

Dated: April 1, 2019 TEMECULA VALLEY UNIFIED SCHOOL DISTRICT,
 on behalf of Community Facilities District No. 2010-1
 of the Temecula Valley Unified School District

By: ______________________________________
Name:
Title:

ACCEPTANCE OF DISSEMINATION
AGENT:
The undersigned hereby accepts the designation
of Dissemination Agent and agrees to comply
with the duties set forth in the foregoing
Continuing Disclosure Certificate as
Dissemination Agent

SPECIAL DISTRICT FINANCING &
ADMINISTRATION, LLC,
as Dissemination Agent

By: ___________________________________
 Authorized Signatory

[EXECUTION PAGE OF CONTINUING DISCLOSURE CERTIFICATE]

E-12

EXHIBIT A

NOTICE TO MUNICIPAL SECURITIES RULEMAKING BOARD
OF FAILURE TO FILE ANNUAL REPORT

Name of Issuer: Community Facilities District No. 2010-1 of the
 Temecula Valley Unified School District

Name of Bond Issue: Community Facilities District No. 2010-1 of the
 Temecula Valley Unified School District
 Series 2019 Special Tax Bonds

Date of Issuance: April 17, 2019

NOTICE IS HEREBY GIVEN that Community Facilities District No. 2010-1 of the Temecula Valley Unified
School District (the “Community Facilities District”) has not provided an Annual Report with respect to the above-
named Bonds as required by the Continuing Disclosure Certificate, dated as of April 1, 2019, by the Community
Facilities District. [The Community Facilities District anticipates that the Annual Report will be filed by
________________.]

Dated: __________, 20__

Community Facilities District No. 2010-1 of the
Temecula Valley Unified School District

cc: Special District Financing & Administration, LLC

U.S. Bank National Association, as Fiscal Agent

[THIS PAGE INTENTIONALLY LEFT BLANK]

F-1

APPENDIX F

FORM OF OPINION OF BOND COUNSEL

Upon delivery of the Bonds, Atkinson, Andelson, Loya, Ruud & Romo, A Professional Law Corporation,
Irvine, California, Bond Counsel to the Temecula Valley Unified School District, proposes to render their
final approving opinion with respect to the Bonds in substantially the following form:

April 17, 2019

Board of Education
Temecula Valley Unified School District
31550 Rancho Vista Road
Temecula, CA 92592

 Re: $3,745,000 Community Facilities District No. 2010-1 of the Temecula Valley Unified

School District Series 2019 Special Tax Bonds
 Final Opinion of Bond Counsel

Ladies and Gentlemen:

 We have acted as Bond Counsel in connection with the issuance and sale by Community Facilities
District No. 2010-1 of the Temecula Valley Unified School District (“District”) of $3,745,000 aggregate
principal amount of bonds designated “Community Facilities District No. 2010-1 of the Temecula Valley
Unified School District Series 2019 Special Tax Bonds” (“Bonds”). The Bonds are issued pursuant to the
Mello-Roos Community Facilities Act of 1982, as amended (comprising Chapter 2.5 of Part 1 of Division 2
of Title 5 of the Government Code of the State of California), Resolution No. 2018-19/20, adopted by the
Board of Education of the Temecula Valley Unified School District (“Board” and “School District,”
respectively), acting in its capacity as the Legislative Body of the District on March 19, 2019, and the Fiscal
Agent Agreement executed in connection therewith dated as of April 1, 2019, by and between the District
and U.S. Bank National Association (“Fiscal Agent Agreement”). Capitalized terms used herein and not
otherwise defined shall have the meanings given such terms in the Fiscal Agent Agreement.

 As Bond Counsel, we have examined copies certified to us as being true and complete copies of
the proceedings in connection with the formation of the District and the issuance of the Bonds (“District
Proceedings”). We have also examined certificates and representations made by public officials and
officers of the District, the School District and the purchaser of the Bonds, including certificates as to factual
matters, including, but not limited to, the Tax Certificate, as we have deemed necessary to render the
opinions set forth herein.

 Attention is called to the fact that we have not been requested to examine, and have not examined,
any documents or information relating to the District or the School District other than the record of the
District Proceedings hereinabove referred to, and no opinion is expressed as to any financial or other
information, or the adequacy thereof which has been or may be supplied to any purchaser of the Bonds. In
rendering the opinions set forth herein, we have relied upon the representations of fact and certifications
referred to herein, and we have not undertaken by independent investigation to verify the authenticity of
signatures or the accuracy of the factual matters represented, warranted or certified therein. Furthermore,

F-2

we have assumed compliance with all covenants contained in the Fiscal Agent Agreement, including,
without limitation, covenants compliance with which is necessary to assure that future actions or events
will not cause the interest on the Bonds to be included in gross income for federal income tax purposes.
Failure to comply with certain of such covenants may cause interest on the Bonds to be included in gross
income for federal income tax purposes retroactive to the date of original issuance of the Bonds.

 The opinions expressed herein are based on an analysis of existing laws, regulations, rulings and
court decisions and cover certain matters not directly addressed by such authorities. Such opinions may be
affected by actions taken or omitted or events occurring after the date hereof. We have not undertaken to
determine, or to inform any person, whether any such actions are taken or omitted or events do occur or
any matters that come to our attention after the date hereof. Accordingly, this opinion speaks only as of its
date and is not intended to, and may not, be relied upon in connection with any such actions, events or
matters. Our engagement with respect to the Bonds has concluded with the issuance thereof and we disclaim
any obligation to update this letter.

 In addition, we call attention to the fact that the rights and obligations under the Bonds, the Fiscal
Agent Agreement and other documents related to the District Proceedings are subject to bankruptcy,
insolvency, reorganization, moratorium and other similar laws affecting creditors' rights and remedies, to
the application of equitable principles heretofore or hereafter enacted to the extent constitutionally
applicable and that their enforcement may also be subject to exercise of judicial discretion in appropriate
cases and to limitations on legal remedies against school districts in the State of California. We express no
opinion with respect to any indemnification, contribution, penalty, choice of law, choice of forum, choice
of venue, waiver or severability provisions contained in the foregoing documents. We express no opinion
with regard to “Blue Sky” laws in connection with the Bonds. We have not been engaged or undertaken to
review the accuracy, completeness or sufficiency of the Official Statement or other offering material
relating to the Bonds (except to the extent, if any, stated in the Official Statement) and we express no
opinion relating thereto (excepting only matters set forth as our opinion in the Official Statement).

 The Fiscal Agent Agreement and other documents related to the District Proceedings refer to
certain requirements and procedures which may be changed and certain actions which may be taken or
omitted under the circumstances and subject to terms and conditions set forth in such documents, in certain
cases upon the advice or with an approving opinion of nationally recognized bond counsel. No opinion is
expressed herein as to the effect on any Bond or the interest thereon if any such change is made, or action
is taken or omitted, upon the advice or approval of counsel other than ourselves.

 Based on and subject to the foregoing, and in reliance thereon, and our consideration of such
questions of law as we have deemed relevant to the circumstances, we are of the following opinions:

1. The District has, and the District Proceedings show, full power and authority to issue the
Bonds. The Bonds constitute legal, valid and binding obligations of the District, payable
in accordance with their terms. The Bonds are limited obligations of the District payable
solely from and secured by a pledge of the Net Taxes, and from other funds and accounts
pursuant to the Fiscal Agent Agreement, and are not obligations of the School District, the
State or any public agency thereof (other than the District). The District has the full right,
power and authority to levy and pledge the Net Taxes to the Owners of the Bonds.

2. The Fiscal Agent Agreement has been duly and validly authorized, executed and delivered

by, and constitutes a valid and binding obligation of, the District.

F-3

3. Interest on the Bonds (including any original issue discount properly allocable to the owner
thereof) is excluded from gross income for federal income tax purposes under Section 103
of the Internal Revenue Code of 1986, as amended, and is exempt from State of California
personal income taxes. Interest on the Bonds is not an item of tax preference for purposes
of the federal alternative minimum tax. We express no opinion regarding other tax
consequences related to the Bonds or to the accrual or receipt of the interest on the Bonds.

 We express no opinion as to any matter other than as expressly set forth above.

Very truly yours,

[THIS PAGE INTENTIONALLY LEFT BLANK]

G-1

APPENDIX G

BOOK-ENTRY SYSTEM

The following description of the procedures and record keeping with respect to beneficial
ownership interests in the Bonds, payment of principal of and interest on the Bonds to Direct Participants,
Indirect Participants or Beneficial Owners (as such terms are defined below) of the Bonds, confirmation
and transfer of beneficial ownership interests in the Bonds and other Bond-related transactions by and
between DTC, Direct Participants, Indirect Participants and Beneficial Owners of the Bonds is based solely
on information furnished by DTC to the Community Facilities District which the Community Facilities
District believes to be reliable, but the Community Facilities District and the Underwriter do not and cannot
make any independent representations concerning these matters and do not take responsibility for the
accuracy or completeness thereof. Neither the DTC, Direct Participants, Indirect Participants nor the
Beneficial Owners should rely on the foregoing information with respect to such matters, but should instead
confirm the same with DTC or the DTC Participants, as the case may be.

The Depository Trust Company (“DTC”), New York, NY, will act as securities depository for the

Bonds. The Bonds will be issued as fully-registered securities registered in the name of Cede & Co. (DTC’s
partnership nominee) or such other name as may be requested by an authorized representative of DTC. One
fully-registered Bond will be issued for each maturity of the Bonds, each in the aggregate principal amount
of such maturity, and will be deposited with DTC.

DTC, the world’s largest securities depository, is a limited-purpose trust company organized under

the New York Banking Law, a “banking organization” within the meaning of the New York Banking Law,
a member of the Federal Reserve System, a “clearing corporation” within the meaning of the New York
Uniform Commercial Code, and a “clearing agency” registered pursuant to the provisions of Section 17A
of the Securities Exchange Act of 1934. DTC holds and provides asset servicing for over 3.5 million issues
of U.S. and non-U.S. equity issues, corporate and municipal debt issues, and money market instruments
(from over 100 countries) that DTC’s participants (“Direct Participants”) deposit with DTC. DTC also
facilitates the post-trade settlement among Direct Participants of sales and other securities transactions in
deposited securities, through electronic computerized book-entry transfers and pledges between Direct
Participants’ accounts. This eliminates the need for physical movement of securities certificates. Direct
Participants include both U.S. and non-U.S. securities brokers and dealers, banks, trust companies, clearing
corporations, and certain other organizations. DTC is a wholly-owned subsidiary of The Depository Trust
& Clearing Corporation (“DTCC”). DTCC is the holding company for DTC, National Securities Clearing
Corporation and Fixed Income Clearing Corporation, all of which are registered clearing agencies. DTCC
is owned by the users of its regulated subsidiaries. Access to the DTC system is also available to others
such as both U.S. and non-U.S. securities brokers and dealers, banks, trust companies, and clearing
corporations that clear through or maintain a custodial relationship with a Direct Participant, either directly
or indirectly (“Indirect Participants”). DTC has Standard & Poor’s rating of AA+. The DTC Rules
applicable to its Participants are on file with the Securities and Exchange Commission. More information
about DTC can be found at www.dtcc.com. The information on such website is not incorporated herein by
such reference or otherwise.

Purchases of Bonds under the DTC system must be made by or through Direct Participants, which

will receive a credit for the Bonds on DTC’s records. The ownership interest of each actual purchaser of
each Bond (“Beneficial Owner”) is in turn to be recorded on the Direct and Indirect Participants’ records.
Beneficial Owners will not receive written confirmation from DTC of their purchase. Beneficial Owners
are, however, expected to receive written confirmations providing details of the transaction, as well as
periodic statements of their holdings, from the Direct or Indirect Participant through which the Beneficial

G-2

Owner entered into the transaction. Transfers of ownership interests in the Bonds are to be accomplished
by entries made on the books of Direct and Indirect Participants acting on behalf of Beneficial Owners.
Beneficial Owners will not receive certificates representing their ownership interests in the Bonds, except
in the event that use of the book-entry system for the Bonds is discontinued.

To facilitate subsequent transfers, all Bonds deposited by Direct Participants with DTC are

registered in the name of DTC’s partnership nominee, Cede & Co., or such other name as may be requested
by an authorized representative of DTC. The deposit of the Bonds with DTC and their registration in the
name of Cede & Co. or such other DTC nominee do not effect any change in beneficial ownership. DTC
has no knowledge of the actual Beneficial Owners of the Bonds; DTC’s records reflect only the identity of
the Direct Participants to whose accounts such Bonds are credited, which may or may not be the Beneficial
Owners. The Direct or Indirect Participants will remain responsible for keeping account of their holdings
on behalf of their customers.

Conveyance of notices and other communications by DTC to Direct Participants, by Direct
Participants to Indirect Participants, and by Direct Participants and Indirect Participants to Beneficial
Owners will be governed by arrangements among them, subject to any statutory or regulatory requirements
as may be in effect from time to time. Beneficial Owners of Bonds may wish to take certain steps to
augment the transmissions to them of notices of significant events with respect to the Bonds, such as
redemptions, tenders, defaults, and proposed amendments to the Bonds documents. For example,
Beneficial Owners of the Bonds may wish to ascertain that the nominee holding the Bonds for their benefit
has agreed to obtain and transmit notices to Beneficial Owners. In the alternative, Beneficial Owners may
wish to provide their names and addresses to the Fiscal Agent and request that copies of notices be provided
directly to them.

Redemption notices shall be sent to DTC. If less than all of the Bonds are being redeemed, DTC’s

practice is to determine by lot the amount of the interest of each Direct Participant in such maturity to be
redeemed.

Neither DTC nor Cede & Co. (nor such other DTC nominee) will consent or vote with respect to

the Bonds unless authorized by a Direct Participant in accordance with DTC’s MMI Procedures. Under its
usual procedures, DTC mails an Omnibus Proxy to the Community Facilities District as soon as possible
after the record date. The Omnibus Proxy assigns Cede & Co.’s consenting or voting rights to those Direct
Participants to whose accounts the Bonds are credited on the record date (identified in a listing attached to
the Omnibus Proxy).

Principal, redemption price and interest payments on the Bonds will be made to Cede & Co., or
such other nominee as may be requested by an authorized representative of DTC. DTC’s practice is to
credit Direct Participants’ accounts upon DTC’s receipt of funds and corresponding detail information from
the Community Facilities District or the Fiscal Agent, on payable date in accordance with their respective
holdings shown on DTC’s records. Payments by Participants to Beneficial Owners will be governed by
standing instructions and customary practices, as is the case with securities held for the accounts of
customers in bearer form or registered in “street name,” and will be the responsibility of such Participant
and not of DTC, the Fiscal Agent or the Community Facilities District, subject to any statutory or regulatory
requirements as may be in effect from time to time. Payment of principal, redemption price and interest
payments to Cede & Co. (or such other nominee as may be requested by an authorized representative of
DTC) is the responsibility of the Community Facilities District, the School District or the Fiscal Agent,
disbursement of such payments to Direct Participants will be the responsibility of DTC, and disbursement
of such payments to the Beneficial Owners will be the responsibility of Direct and Indirect Participants.

G-3

DTC may discontinue providing its service as depository with respect to the Bonds at any time by
giving reasonable notice to the Community Facilities District or the Fiscal Agent. Under such
circumstances, in the event that a successor depository is not obtained, the Bond certificates are required to
be printed and delivered.

The Community Facilities District may decide to discontinue use of the system of book-entry only
transfers through DTC (or a successor securities depository). In that event, the Bond certificates will be
printed and delivered to DTC.

The information in this section concerning DTC and DTC’s book-entry system has been obtained
from sources that the Community Facilities District believes to be reliable, but the Community Facilities
District takes no responsibility for the accuracy thereof.

Discontinuance of DTC Services

In the event that (a) DTC determines not to continue to act as securities depository for the Bonds,

or (b) the Community Facilities District determines that DTC shall no longer act and delivers a written
certificate to the Fiscal Agent to that effect, then the Community Facilities District will discontinue the
Book-Entry System with DTC for the Bonds. If the Community Facilities District determines to replace
DTC with another qualified securities depository, the Community Facilities District will prepare or direct
the preparation of a new single separate, fully-registered Bond for each maturity of the Bonds registered in
the name of such successor or substitute securities depository as are not inconsistent with the terms of the
Fiscal Agent Agreement. If the Community Facilities District fails to identify another qualified securities
depository to replace the incumbent securities depository for the Bonds, then the Bonds shall no longer be
restricted to being registered in the Bond registration books in the name of the incumbent securities
depository or its nominee, but shall be registered in whatever name or names the incumbent securities
depository or its nominee transferring or exchanging the Bonds shall designate.

In the event that the Book-Entry System is discontinued, the following provisions would also apply:
(i) the Bonds will be made available in physical form, (ii) principal of, and redemption premiums if any, on
the Bonds will be payable upon surrender thereof at the trust office of the Fiscal Agent identified in the
Fiscal Agent Agreement, and (iii) the Bonds will be transferable and exchangeable as provided in the Fiscal
Agent Agreement.

The Community Facilities District and the Fiscal Agent do not have any responsibility or obligation
to DTC Participants, to the persons for whom they act as nominees, to Beneficial Owners, or to any other
person who is not shown on the registration books as being an Owner of the Bonds, with respect to (i) the
accuracy of any records maintained by DTC or any DTC Participants; (ii) the payment by DTC or any
DTC Participant of any amount in respect of the principal of, redemption price of or interest on the Bonds;
(iii) the delivery of any notice which is permitted or required to be given to registered Owners under the
Fiscal Agent Agreement; (iv) the selection by DTC or any DTC Participant of any person to receive
payment in the event of a partial redemption of the Bonds; (v) any consent given or other action taken by
DTC as registered Owner; or (vi) any other matter arising with respect to the Bonds or the Fiscal Agent
Agreement. The Community Facilities District and the Fiscal Agent cannot and do not give any assurances
that DTC, DTC Participants or others will distribute payments of principal of or interest on the Bonds paid
to DTC or its nominee, as the registered Owner, or any notices to the Beneficial Owners or that they will
do so on a timely basis or will serve and act in a manner described in this Official Statement. The
Community Facilities District and the Fiscal Agent are not responsible or liable for the failure of DTC or
any DTC Participant to make any payment or give any notice to a Beneficial Owner in respect to the Bonds
or any error or delay relating thereto.

[THIS PAGE INTENTIONALLY LEFT BLANK]

APPENDIX H

BOUNDARY MAP OF THE COMMUNITY FACILITIES DISTRICT

[THIS PAGE INTENTIONALLY LEFT BLANK]

	Change Page View
	COVER
	MATURITY SCHEDULE
	MASTHEAD
	GENERAL INFORMATION ABOUT THE OFFICIAL STATEMENT
	TABLE OF CONTENTS
	REGIONAL LOCATION MAP
	INTRODUCTION
	General
	Changes to the Official Statement from the Preliminary Official Statement
	The School District
	The Community Facilities District
	Purpose of the Bonds
	Redemption of Bonds Before Maturity
	Security and Sources of Payment for the Bonds
	Assessed Values
	Tax Exemption
	Risk Factors Associated with Purchasing the Bonds
	Forward Looking Statements
	Professionals Involved in the Offering
	Other Information

	CONTINUING DISCLOSURE
	ESTIMATED SOURCES AND USES OF FUNDS
	FACILITIES TO BE FINANCED WITH PROCEEDS OF THE BONDS
	THE BONDS
	Authority for Issuance
	General Provisions
	Debt Service Schedule
	Redemption
	Registration, Transfer and Exchange
	Book-Entry and DTC

	SECURITY FOR THE BONDS
	General
	Special Taxes
	Rate and Method
	Proceeds of Foreclosure Sales
	Special Tax Fund
	Bond Fund
	Reserve Fund
	Administrative Expense Fund
	Residual Fund
	Investment of Moneys in Funds
	Payment of Rebate Obligation
	Additional Bonds for Refunding Purposes Only
	Special Taxes Are Not Within Teeter Plan
	Special Taxes and Projected Debt Service Coverage

	COMMUNITY FACILITIES DISTRICT NO. 2010-1
	General Information
	Authority for Issuance
	Maximum and Actual Annual Special Taxes
	Assessed Values; Value-to-Debt Ratios
	Direct and Overlapping Debt
	Overlapping Assessment and Community Facilities Districts
	Delinquency History

	BONDOWNERS’ RISKS
	Risks of Real Estate Secured Investment Generally
	Special Taxes Are Not Personal Obligations
	Potential Early Redemption of Bonds from Prepayments
	The Bonds Are Limited Obligations of the Community Facilities District
	Value-to-Debt Ratios
	Burden of Parity Liens, Taxes and Other Special Assessments on the Taxable Property
	Disclosure to Future Purchasers
	Hazardous Substances
	Insufficiency of the Special Tax
	Exempt Properties
	Depletion of Reserve Fund
	Potential Delay and Limitations in Foreclosure Proceedings
	Bankruptcy and Foreclosure Delay
	Ownership or Mortgage Interests by FDIC, Fannie Mae, Freddie Mac and Other Federal Agencies
	Factors Affecting Parcel Values and Aggregate Value
	No Acceleration Provisions
	Community Facilities Formation
	Billing of Special Taxes
	Inability to Collect Special Taxes
	Right to Vote on Taxes Act
	Ballot Initiatives and Legislative Measures
	Limited Secondary Market
	Tax Cuts and Jobs Act of 2017
	Loss of Tax Exemption
	IRS Audit of Tax-Exempt Bond Issues
	Impact of Legislative Proposals, Clarifications of the Code and Court Decisions on Tax Exemption
	Backup Withholding
	Limitations on Remedies
	Cyber Securities

	LEGAL MATTERS
	Legal Opinion
	Tax Exemption
	Original Issue Discount; Premium Bonds
	Absence of Litigation
	No General Obligation of School District or Community Facilities District

	NO RATINGS
	UNDERWRITING
	FINANCIAL INTERESTS
	MISCELLANEOUS
	APPENDIX A - GENERAL INFORMATION ABOUT THE TEMECULA VALLEY UNIFIED SCHOOL DISTRICT
	APPENDIX B - ECONOMIC AND DEMOGRAPHIC INFORMATION FOR THE CITIES OF TEMECULA AND MURRIETA, AND FOR RIVERSIDE COUNTY
	APPENDIX C -
RATE AND METHOD OF APPORTIONMENT OF THE SPECIAL TAX
TEMECULA VALLEY UNIFIED SCHOOL DISTRICT
COMMUNITY FACILITIES DISTRICT NO. 2010-1
	APPENDIX D - SUMMARY OF CERTAIN PROVISIONS OF THE FISCAL AGENT AGREEMENT
	APPENDIX E - FORM OF CONTINUING DISCLOSURE CERTIFICATE
	APPENDIX F - FORM OF OPINION OF BOND COUNSEL
	APPENDIX G - BOOK-ENTRY SYSTEM
	APPENDIX H - BOUNDARY MAP OF THE COMMUNITY FACILITIES DISTRICT

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: fix size 8.500 x 11.000 inches / 215.9 x 279.4 mm
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20190403174544
 792.0000
 US Letter
 Blank
 612.0000

 Tall
 1
 0
 No
 795
 391
 None
 Up
 0.0000
 0.0000

 Both
 CurrentPage

 CurrentAVDoc

 Uniform
 0.0000
 Top

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 68
 154
 68
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: current page
 Trim: fix size 8.500 x 11.000 inches / 215.9 x 279.4 mm
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20190403174544
 792.0000
 US Letter
 Blank
 612.0000

 Tall
 1
 0
 No
 795
 391

 None
 Up
 0.0000
 0.0000

 Both
 CurrentPage

 CurrentAVDoc

 Uniform
 0.0000
 Top

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.9b
 Quite Imposing Plus 2
 1

 4
 154
 4
 1

 1

 HistoryList_V1
 qi2base

