
IRREVOCABLE STOCK POWER

FOR VALUE RECEIVED, the undersigned hereby sell, assign and transfer to:

_____ shares of the _____ stock of _____

Represented by certificate(s) No(s). _____

Inclusive, standing in the name of the undersigned on the books of said company.

The undersigned does (do) hereby irrevocably constitute and appoint:

attorney to transfer the said stock on the books of said company, with full power of
substitution in the premises.

Dated: _____

(Person(s) Executing This Power Sign(s) Here)

IMPORTANT--PLEASE READ CAREFULLY

This signature(s) to this Power must correspond with the name(s) as written upon the face of the certificate(s) in every particular without alteration or enlargement or any change whatever.