 (
REVOCATION OF DURABLE POWER OF ATTORNEY
) (
PLEAST TAKE NOTICE 
that on the
) (
day of
) (
,
) (
,
) (
(insert name and address of donor of Power)
) (
did duly make and appoint
) (
(insert name and address of donee of Power)
) (
PLEASE TAKE FURTHER NOTICE 
that (insert name of donor of Power)
) (
has revoked, voided and annulled the said Durable Power of Attorney and all powers and authority given to (insert name of donee of Power) are hereby voided and annulled.
) (
IN WITNESS WHEREOF
, (insert name of donor of Power) (has) (have) hereto set
) (
forth (his) (her)this
) (
day of
) (
,
) (
.
)

 (
ACKNOWLEDGEMENT TAKEN IN NEW YORK STATE
) (
ACKNOWLEDGEMENT TAKEN IN NEW YORK STATE
) (
State of New York, County of
) (
, ss:
) (
State of New York, County of
) (
, ss:
) (
On the
) (
day of
) (
in the year
) (
, before me, the
, personally known to
) (
On the
) (
day of
) (
in the year
) (
, before me, the
, personally known to
) (
undersigned, personally appeared
) (
undersigned, personally appeared
) (
me or proved to me on the basis of satisfactory evidence to be the individual(s) whose name(s) is (are) subscribed to the
) (
me or proved to me on the basis of satisfactory evidence to be the individual(s) whose name(s) is (are) subscribed to the
) (
within instrument and acknowledged to me that he/she/they executed the same in his/her/their capacity(ies), and that by his/her/their signature(s) on the instrument, the individual(s), or
) (
within instrument and acknowledged to me that he/she/they executed the same in his/her/their capacity(ies), and that by his/her/their signature(s) on the instrument, the individual(s), or the person upon behalf of which the individual(s) acted, executed the instrument.
) (
the person upon behalf of which the individual(s) executed the instrument.
) (
acted,
) (
ACKNOWLEDGEMENT BY SUBSCRIBING WITNESS TAKEN IN NEW YORK STATE
) (
ACKNOWLEDGEMENT TAKEN OUTSIDE NEW YORK STATE
) (
State of New York, County of
) (
, ss:
) (
*State of
) (
, County of
) (
, ss:
) (
On the
) (
day of
) (
in the year
) (
, before me, the
) (
*(Or insert District of Columbia, Territory, Possession or Foreign
 
County)
) (
undersigned, a Notary Public in and for said State, personally
) (
appeared
) (
, the subscribing witness to the foregoing
) (
instrument, with whom I am personally acquainted, who, being
) (
On the
) (
day of
) (
in the year
) (
,
) (
before
) (
by me duly sworn, did depose and say that he/she/they reside(s) in
) (
me, the undersigned personally appeared
) (
Personally known to me or proved to me on the basis of satisfactory evidence to be the individual(s) whose name(s) is (are) subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their capacity(ies), that by his/her/their signature(s) on the instrument, the individual(s) or the person upon behalf of which the individual(s) acted, executed the instrument, and that such individual make such appearance before the undersigned in the
) (
(if the place of residence is in a city, include the street and street number if any, thereof); 
that he/she/they know(s)
) (
to be the individual described in and who executed the foregoing instrument; that said subscribing witness was present and saw
 
said
) (
execute the same; and that said witness at the same time subscribed his/her/their name(s) as a witness thereto
) (
(add the city or political subdivision and the state or country or other place the acknowledgement was taken).
) (
SECTION:
) (
Title No.
) (
BLOCK:
) (
LOT:
) (
COUNTY OR TOWN:
) (
TO
) (
RETURN BY MAIL TO:
) (
DISTRIBUTED BY
)
