POWER OF ATTORNEY

KNOW ALL MEN BY THESE PRESENTS:

THAT	Employer Registration N	Number	having its principal offic
at	does hereby appo	oint	Quanteya Crowell
			before the <u>NEW JERSEY</u> quarterly contributions reports, experience rating and
THIS AUTHORIZATION CANC	ELS AND SUPERSEDES ALL PRIOR I	POWERS OF A	ATTORNEY.
IN WITNESS WHEREOF, the said	d has caused t	his instrument t	o be signed, sealed and acknowledged by its duly
authorized qualified officer this _	day of		
		-	(Name of Company)
CORPORATE SEAL		By	
		-7 _	(Signature of Authorized Officer)
AFFIDAVIT:		-	(Name and Title of Authorized Officer)
I being duly	sworn depose and say that I hold the office	e of	, in theEmployer
Registration Number	having its principal office at		and am fully authorized on behalf of such
company to grant the powers stated i	n said Power of Attorney to		_ as the true and lawful attorney in fact with power
and authority to represent	before the <u>NEW</u> .	JERSEY DIVI	SION OF EMPLOYER ACCOUNTS without
first obtaining the direction and appr	oval of the Board of Directors of		
		_	(Signature of Authorized Officer)
Be it known that on this	day of	before me	notary public for this State
			rn and by law authorized to administer oaths and
	· · ·		depose and say that the contents in the foregoing
affidavit are true and correct.		,	
		_	Notary Public
	(NOTARY SEAL)	No	tary Expiration:
ACCEPTANCE:			
I	being a duly qualified officer of		hereby accept on behalf of the
said corporation the power herein de	scribed granted by		
		Signature:	
		Title:	
	Authorized Ag	gent Reg No.: _	