GENERAL DURABLE POWER OF ATTORNEYPRIVATE

PREPARED BY:

KNOW ALL MEN BY THESE PRESENTS:

That I, _________________________________fillin "Deponent" \d "", also known as n/a, referred to herein as Principal, residing at ____________________________________fillin "deponent's address" \d "", designate _______________________________fillin "1st PofA" \d "", residing at ___________________________fillin "PofA's address" \d "", my attorney in fact and agent (hereinafter called "Agent") in my name and for my benefit:

1) GENERAL GRANT OF POWER. To exercise or perform any act, power, duty, right or obligation whatsoever that I now have or may hereafter acquire, relating to any person, matter, transaction or property, real or personal, tangible or intangible, now owned or hereafter acquired by me, including, without limitation, the following specifically enumerated powers. I grant my agent full power and authority to do everything necessary in exercising any of the powers herein granted as fully as I might or could do if personally present, with full power of substitution or revocation, hereby ratifying and confirming all that my agent shall lawfully do or cause to be done by virtue of this power of attorney and the powers herein granted.

a) POWERS OF COLLECTION AND PAYMENT. To forgive, request, demand, sue for, recover, collect, receive, hold all such sums of money, debts, dues, commercial paper, checks, drafts, accounts, deposits, legacies, bequests, devises, notes, interests, stock certificates, bonds, dividends, certificates of deposit, annuities, pensions, profit sharing, retirement, social security, insurance and other contractual benefits and proceeds, all documents of title, all property, real or personal, intangible and tangible property and property rights, and demands whatsoever, liquidated or un-liquidated, now or hereafter owned by, or due, owing, payable or belonging to me, or in which I may or may hereafter acquire an interest; to have, use and take all lawful means and equitable and legal remedies and proceedings in my name for the collection and recovery thereof, and to adjust, sell, compromise, and agree for the same, and to execute and deliver for me, on my behalf, and in my name, all endorsements, releases, receipts, or other sufficient discharges for the same;

b) POWER TO ACQUIRE AND SELL. To acquire, purchase, exchange, grant options to sell, and sell and convey real or personal property, tangible or intangible, or interests therein, on such terms and conditions as my agent shall deem proper;

c) MANAGEMENT POWERS. To maintain, repair, improve, invest, manage, insure, rent, lease, encumber, and in any manner deal with any real or personal property, tangible or intangible, or any interest therein, that I now own or may hereafter acquire, in my name and for my benefit, upon such terms and conditions as my agent shall deem proper;

d) BANKING POWERS. To make, receive and endorse checks and drafts, deposit and withdraw funds, acquire and redeem certificates of deposit, in banks, savings and loan associations and other institutions, execute or release such deeds of trust or other security agreements as may be necessary or proper in the exercise of the rights and powers herein granted. I authorize my agent to conduct banking transactions as set forth in Section 2 of P.L. 1991 c. 95.

e) POWER TO BORROW AND GIVE SECURITY. To borrow from time to time such sums of money upon such terms as my agent shall deem appropriate for, or in relation to, any of the purposes or objects described herein, upon the security of any of my property whether real or personal, or otherwise, and for such purposes to give, execute, deliver and acknowledge mortgages with such powers and provisions as my agent may think proper, and also such notes or bonds as may be necessary or proper in connection therewith;

f) MOTOR VEHICLES. To apply for a Certificate of Title upon, and endorse and transfer title thereto, for any automobile, truck, pickup, van, motorcycle or other motor vehicle, and to represent in such transfer assignment that the title to said motor vehicle is free and clear of all liens and encumbrances except those specifically set forth in such transfer assignment;

g) BUSINESS INTERESTS. To conduct or participate in any lawful business whatever nature for me and in my name; execute partnership agreements and amendments thereto; incorporate, reorganize, merge, consolidate, recapitalize, sell, liquidate, or dissolve any business; elect or employ offices, director and agents; carry out the provisions of any agreement for the sale of any business interest or stock therein; and exercise voting rights with respect to stock, either in person or by proxy, and exercise stock options;

h) TAX POWERS. To prepare, sign and file joint or separate income tax returns or declarations of estimate tax for any year or years; to prepare, sign and file gift tax returns with respect to gifts made by me for any year or years; to consent to any gift and to utilize any gift splitting provision or other tax election; and to prepare, sign and file any claims for refund of any tax;

i) SAFE DEPOSIT BOXES. To have access at any time or times to any safe deposit box rented by me, wheresoever located, and to remove all or part of the contents thereof, and to surrender or relinquish said deposit box, and any institution in which any such safe deposit box may be located shall not incur any liability to me or my estate as a result of permitting my agent to exercise this power;

j) INSURANCE POWERS. To exercise any rights, option or privilege available to me under or in connection with any life insurance policy, including but not limited to the right to surrender the policy, make a policy loan, and change the beneficiary, purchase additional insurance, and modify existing policies.

k) MEDICAL POWERS. To have full discretion, in the case where I am incapacitated and unable to make decisions on my own behalf, to make all decisions and determinations, including, but not limited to, medical treatment, care, medication, life‑saving devices or termination of any of the above. In the case of my incapacity or inability to communicate, I direct any doctor, medical personnel, hospital or other medical care facility charged with my well‑being to seek instructions for my care from the within named Attorney‑in‑Fact.

2) INTERPRETATION AND GOVERNING LAW. This instrument is to be construed and interpreted as a general durable power of attorney. The enumeration of specific powers herein is not intended to, nor does it, limit or restrict the general powers herein granted to my agent. This instrument is executed and delivered in the State of New Jersey, and the laws of the State of New Jersey shall govern all questions as to the validity of this power and the construction of its provisions.

3) THIRD-PARTY RELIANCE. Third parties may rely upon the representations of my agent as to all matters relating to any power granted to my agent, and no person who may act in reliance upon the representations of my agent or the authority granted to my agent shall incur any liability to me or my estate as a result of permitting my agent to exercise any power. Any third party may rely on a duly executed counterpart of this instrument, or a copy certified by my agent to be a true copy of the original hereof, as fully and completely as if such third party had received the original of this instrument.

4) DISABILITY OF PRINCIPAL. N.J.S.A. 46:2B‑8 authorizes me to provide that this power of attorney shall not be affected by my disability as principal, and I do hereby so provide, it being my intention that all powers conferred upon my attorney in fact herein or any substitute designated shall remain at all times in full force and effect, notwithstanding my incapacity, disability, or any uncertainty with regard to death.

5) SUBSTITUTE AGENT. If fillin "PofA" \d ""_________________________ ceases to act as my agent due to death, incapacity, or resignation, I appoint ___________________________fillin "Alternate" \d "" residing at ___________________________________ fillin "alternate's address" \d "" as my attorney in fact and agent.

IN WITNESS WHEREOF, I have hereunto set my hand and seal this ___________day of ___________________, 2001.

***fillin "deponent" \d ""
In the presence of: _______________________

STATE OF NEW JERSEY:

:SS.

COUNTY OF MIDDLESEX:

On the _______day of ___________________, 2001, before me personally came, fillin "deponent" \d "" to me known to be the individual described in and who executed the foregoing instrument, and who acknowledged to me that the execution thereof by such individual was done voluntarily for the purposes therein expressed.

GENERAL DURABLE POWER OF ATTORNEY DATED: ______________, 2001

Record and Return:

 to
