GENERAL POWER OF ATTORNEY

This DEED OF GENERAL POWER OF ATTORNEY executed at this the day of 2004 by s/o aged about 60 years, and

residing at

hereinafter referred to as the PRINCIPAL on the ONE PART;

IN FAVOUR OF w/o aged about 26 years, and residing at
hereinafter referred to as the ATTORNEY on the OTHER PART;

WHEREAS the PRINCIPAL is the owner of the property more fully described in the schedule hereunder;

WHEREAS the PRINCIPAL due to preoccupation with her domestic affairs and old age could not maintain the property more fully described in the Schedule hereunder;

NOW THIS GENERAL POWER OF ATTORNEY WITNESSETH AS FOLLOWS:

KNOW YE ALL MEN, I, Mrs. , the PRINCIPAL, herein, do by these presents, appoint and constitute Selvi. , D/o ,the ATTORNEY herein, as my true and lawful attorney to do the following acts in respect my property more fully described in the Schedule hereunder:

(a) to execute the sale deed in favour of any person whom the Agent thinks fit and proper and to present the same before the Sub Registrar concerned having jurisdiction for completing the registration.

(b) to execute any other document that may be required for developing the property more fully described in the Schedule hereunder or to mortgage/lease etc.and to get the same registered;

(c) To sign on behalf of me in any banks or financial institutions to raise loans for me and on my behalf;

(d) To sign applications for mutation of names in the revenue, local body and other Government records in favour of the Purchaser.

I hereby state that I will confirm and ratify the above acts done by my above Attorney in pursuance of these presents.

The Agent is accountable to maintain accounts with regard to the transactions carried out by the Agent in respect of the property more fully described in the Schedule hereunder and to cause to me whenever required by me;

I have not received any consideration from the Agent for executing this Power.
SCHEDULE OF PROPERTY

	Nature of land
	

	Name of the Village
	

	Survey No.
	

	New Survey No.
	

	Extent
	

	Linear measurement
	East to West on the

Northern side feet; Southern side feet;

North to South on the

Eastern side feet ; Western side feet;

	Boundaries
	 NORTH by:
 EAST by:

 SOUTH by:

 WEST by:

	Taluk
	

	Revenue District
	Thiruvallur

	Town Panchayat
	Ponneri

	Sub Registration District
	Ponneri

	Registration District
	Chennai North

	(There is no building in the Site)

IN WITNESS WHEEOF THE PRINCIPAL has set his hand on the day, month and year first mentioned above in the presence of:

WITNESSES PRINCIPAL

