POWER OF ATTORNEY FOR SALE OF REAL ESTATE

This Power of Attorney is made on BETWEEN the Principal,	
whose address is	
individually referred to as "I" or "my," AND the Agent,	
whose address is	
referred to as "You."	
 Grant of Authority. I appoint You to act as my Agent (cawhich I could personally do for the following uses and purpo a. To execute contracts, deeds, affidavits, survey af and documents required in connection with the sale described as follows: , also known as Lot To attend the closing of title and deliver the deed, af forms and documents; To represent me in all respects at the closing incompayment and settlement of all adjustments, liens, cl. To receive all proceeds from the sale of the property mortgage payments; To forward to me all of the funds received from the attorney fees to my attorney; To do all acts that I might or could have done in the Takes Effect. Regardless of Disability. This Power of even if I become disabled or incapacitated. Signatures. By signing below, I acknowledge that I have and understand its terms. 	ses: Ifidavits, RESPA, IRS 1099 and all forms by me of my real property located and , State of New Jersey. Idavit of title, survey affidavit, and other closing luding but not limited to the negotiation, aims and encumbrances; including any refund of escrow funds or other he sale of the property, after the payment of sale of the property. Attorney is effective now and remains in effect
Witnessed By:	
State of, County of I certify that on,, personally came be person (or if more than one, each person): (a) was the maker this instrument as his or her own act.	efore me and stated to my satisfaction that this of the attached instrument; and, (b) executed otary Public

(Print name and title below signature)