ALASKA

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER COMPANY

12345 Any Insurance Company

POLICY NUMBER EFFECTIVE DATE EXPIRATION DATE ABC987654321 1/1/2005 1/1/2006

YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER
2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Auto Dweb
(Replace this logo with your company logo)

Your Custom Message Can Go Here!

ALABAMA INSURANCE IDENTIFICATION CARD

Policy provides the minimum insurance prescribed by law.

COMPANY NUMBER COMPAN

12345 Any Insurance Company

POLICY NUMBER EFFECTIVE DATE EXPIRATION DATE ABC987654321 1/1/2005 1/1/2006

YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER
2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Auto Dweb (Replace this logo with your company logo)

Your Custom Message Can Go Here!

ARKANSAS PROOF OF INSURANCE CARD

COMPANY NAIC NUMBER COMPANY NAME AND ADDRESS

12345 Any Insurance Company

COMPANY PHONE NUMBER

100 Fifth Ave
New York, NY 10010

800-555-1212

POLICY NUMBER EFFECTIVE DATE EXPIRATION DATE

ABC987654321 1/1/2005 1/1/2006

YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER

2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

AGENCY PHONE NUMBER 123-456-7890

INSURED NAME AND ADDRESS

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ARIZONA

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER COMPANY

12345 Any Insurance Company

POLICY NUMBER EFFECTIVE DATE EXPIRATION DATE ABC987654321 1/1/2005 1/1/2006

YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER
2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD AND PHONE NUMBER

Your Insurance Agency/Company 123-456-7890

1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

L

SEE IMPORTANT NOTICE ON REVERSE SIDE

Your Custom Message Can Go Here!

CALIFORNIA INSURANCE IDENTIFICATION CARD

COMPANY NUMBER

12345

POLICY NUMBER

ABC987654321

COMPANY NAME AND ADDRESS

Any Insurance Company
100 Fifth Ave
New York, NY 10010

EFFECTIVE DATE EXPIRATION DATE 1/1/2005 1/1/2006

THIS POLICY MEETS THE REQUIREMENTS OF § 16056 OF THE CALIFORNIA VEHICLE CODE

YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER
2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Auto Dweb (Replace this logo with your company logo)

Your Custom Message Can Go Here!

COLORADO INSURANCE IDENTIFICATION CARD

BI and PD coverages provided as required by law.

COMPANY NUMBER COMPANY

12345 Any Insurance Company

POLICY NUMBER EFFECTIVE DATE EXPIRATION DATE ABC987654321 1/1/2005 1/1/2006

 YEAR
 MAKE/MODEL
 VEHICLE IDENTIFICATION NUMBER

 2005
 HONDA / ODYSSEY
 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Auto Dweb
(Replace this logo with your company logo)

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 CA (2004/07)

© ACORD CORPORATION 2004

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

CONNECTICUT INSURANCE IDENTIFICATION CARD

123-456-7890

Connecticut Insurance Card Issued Pursuant to Connecticut Law

COMPANY COMPANY NUMBER

12345 **Any Insurance Company** POLICY NUMBER FEFECTIVE DATE ABC987654321 1/1/2005

YFAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER 2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD AND PHONE NUMBER

Your Insurance Agency/Company

1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Your Custom Message Can Go Here!

DISTRICT OF COLUMBIA

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER COMPANY

12345 **Any Insurance Company**

POLICY NUMBER EFFECTIVE DATE **EXPIRATION DATE** ABC987654321 1/1/2005 1/1/2006

YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER 2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

AutoID web (Replace this logo with your company logo)

> **Your Custom Message** Can Go Here!

DELAWARE

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER COMPANY

12345 **Any Insurance Company**

POLICY NUMBER FEFECTIVE DATE EXPIRATION DATE 1/1/2005 ABC987654321 1/1/2006

MAKE/MODEL 2005 HONDA / ODYSSEY VEHICLE IDENTIFICATION NUMBER 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

YFAR

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

AutoID*web* (Replace this logo with your company logo)

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

THE FRONT OF THIS DOCUMENT CONTAINS AN ARTIFICIAL WATERMARK - HOLD AT AN ANGLE TO VIEW

ACORD 50 WM (2/95)

Your Custom Message Can Go Here!

FLORIDA AUTO INSURANCE IDENTIFICATION CARD

COMPANY: Any Insurance Company

POLICY #: ABC987654321-3245 EFFECTIVE DATE: 1/1/2005 to 1/1/2006

YEAR: 2005 MAKE/ MODEL: HONDA / ODYSSEY

VEHICLE ID #: 5FNRL38855B005911

X PERSONAL INJURY PROTECTION BENEFITS/PROPERTY DAMAGE LIABILITY

X BODILY INJURY LIABILITY

NAMED INSURED: ADDRESS: (OPTIONAL) Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

NOT VALID FOR MORE THAN ONE YEAR FROM EFFECTIVE DATE

PLEASE CUT ALONG ABOVE LINE

GEORGIA INSURANCE POLICY INFORMATION CARD

INSURANCE COMPANY NAME

Any Insurance Company

POLICY NUMBER

EFFECTIVE DATE

EXPIRATION DATE

ABC987654321

1/1/2005

1/1/2006

NAMED INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

VEHICLE INSURED

2005

YEAR MAKE/MODEL

HONDA / ODYSSEY

VEHICLE IDENTIFICATION NUMBER

5FNRL38855B005911

SEE IMPORTANT NOTICE ON REVERSE SIDE

AutoID*web*

(Replace this logo with your company logo)

Your Custom Message Can Go Here!

HAWAII MOTOR VEHICLE INSURANCE IDENTIFICATION CARD

COMPANY # COMPANY

12345 Any Insurance Company

AN AUTHORIZED HAWAII INSURER HAS ISSUED AN INSURANCE POLICY WHICH COMPLIES WITH THE HAWAII MOTOR VEHICLE INSURANCE LAW TO:

INSURED
NAME AND
ADDRESS:
AGENCY/COMPANY, Your Insurance Agency/Company

AGENCY/COMPANY | Your Insurance | Agency/Company | ISSUING CARD: | 1234 Main Street, AnyCity, US | 12345 | YEAR: | 2005 | MAKE/MODEL: | HONDA / ODYSSEY

VEHICLE ID #: 5FNRL38855B005911
POLICY #: ABC987654321

EFFECTIVE DATE: 1/1/2005 EXPIRATION DATE: 1/1/2006

SEE IMPORTANT NOTICE ON REVERSE SIDE

X

Your Custom Message Can Go Here!

PLEASE CUT ALONG ABOVE LINE

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- Name and address of each driver, passenger and witness.
- Name of Insurance Company and policy number for each vehicle involved.

Rental car coverage is provided, see outline of coverage.

MISREPRESENTATION OF INSURANCE IS A FIRST DEGREE MISDEMEANOR ACORD 50 FL (3/94) © ACORD CORPORATION 1994

KEEP THIS CARD IN YOUR MOTOR VEHICLE WHILE IN OPERATION

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

The current status of actual motor vehicle liability insurance coverage is maintained by the GA. Dept. of Motor Vehicle Safety and is accessible to law enforcement agencies upon a check of the vehicle registration.

ACORD 50 GA (2004/07)

© ACORD CORPORATION 2004

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

THE FRONT OF THIS DOCUMENT CONTAINS AN ARTIFICIAL WATERMARK - HOLD AT AN ANGLE TO VIEW.

ACORD 50 HI (1/99)

© ACORD CORPORATION 1994

IOWA FINANCIAL LIABILITY COVERAGE CARD

COMPANY NUMBER COMPANY

12345 Any Insurance Company

POLICY NUMBER EFFECTIVE DATE EXPIRATION DATE
ABC987654321 1/1/2005 1/1/2006

 YEAR
 MAKE/MODEL
 VEHICLE IDENTIFICATION NUMBER

 2005
 HONDA / ODYSSEY
 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company

AGENCY/COMPANY ADDRESS 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

COVERAGE PROVIDED BY THIS POLICY MEETS THE MINIMUM LIABILITY LIMITS PRESCRIBED BY LAW

SEE IMPORTANT NOTICE ON REVERSE SIDE

AutoID Web (Replace this logo with your company logo)

Your Custom Message Can Go Here!

STATE OF IDAHO LIABILITY INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER COMPA

12345 Any Insurance Company

POLICY NUMBER EFFECTIVE DATE EXPIRATION DATE ABC987654321 1/1/2005 1/1/2006

YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER
2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Auto Dweb (Replace this logo with your company logo)

Your Custom Message Can Go Here!

ILLINOIS INSURANCE IDENTIFICATION CARD

Examine policy exclusions carefully. This form does not constitute any part of your insurance policy.

COMPANY NUMBER COMPANY

12345 Any Insurance Company

POLICY NUMBER EFFECTIVE DATE EXPIRATION DATE ABC987654321 1/1/2005 1/1/2006

 YEAR
 MAKE/MODEL
 VEHICLE IDENTIFICATION NUMBER

 2005
 HONDA / ODYSSEY
 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Auto Dweb
(Replace this logo with your company logo)

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

EMERGENCY PHONE NUMBER OF:

X Agency: 123-456-7890

X | Company: 800-555-1212

ACORD 50 IA (2002/12)

© ACORD CORPORATION 2002

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

EXCLUDED DRIVERS

ACORD 50 (1/83)

INDIANA

HONDA / ODYSSEY

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER

COMPANY

12345

Any Insurance Company

POLICY NUMBER

FEFECTIVE DATE

EXPIRATION DATE

ABC987654321

1/1/2005

1/1/2006

YFAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company

1234 Main Street AnyCity, US 12345

INSURED

2005

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Your Custom Message Can Go Here!

KANSAS

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER

12345

POLICY NUMBER

Any Insurance Company

EFFECTIVE DATE **EXPIRATION DATE**

ABC987654321

1/1/2005 1/1/2006

YEAR MAKE/MODEL

VEHICLE IDENTIFICATION NUMBER

2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street

AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Your Custom Message Can Go Here!

AutoID*web*

(Replace this logo with your company logo)

COMMONWEALTH OF KENTUCKY PROOF OF INSURANCE

COMPANY # 321

COMPANY NAME AND ADDRESS Any Insurance Company 100 Fifth Ave New York, NY 10010

NAMED INSURED & ADDRESS: **Empire Parts Inc** 210 Washington Ave Albany, NY 12210-1312

POLICY #:

ABC987654321

EFFECTIVE DATE: 1/1/2005

EXPIRATION DATE: 1/1/2006

YEAR: 2005 MAKE/MODEL: HONDA / ODYSSEY

VEHICLE ID #: 5FNRL38855B005911

AGENCY/COMPANY Your Insurance Agency/Company
ISSUING CARD: 1234 Main Street, AnyCity, US 12 1234 Main Street, AnyCity, US 12345

AGCY/CO PHONE #: 123-456-7890

SEE IMPORTANT NOTICE ON REVERSE SIDE

Your Custom Message Can Go Here!

PLEASE CUT ALONG ABOVE LINE

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

INSTRUCTIONS TO POLICYHOLDER

Two proof of insurance cards are provided herewith. Present one copy to the County Clerk when renewing your motor vehicle registration. The other copy shall be carried in the identified motor vehicle at all times as evidence of insurance, and shall be shown to a peace officer upon request. Note: if Vehicle Identification is designated 'Fleet' keep the other copy with your insurance records.

Important: Compare the Vehicle Identification Number shown on the Proof of Insurance card and on the motor vehicle registration with the Vehicle Identification Number on the motor vehicle. They should match. If the number shown on the Proof of Insurance card is incorrect, contact your insurance company representative to have the number corrected. If the number shown on the registration is incorrect, contact the County Clerk to have the number corrected.

ACORD 50 KY (3/98)

© ACORD CORPORATION 1994

LOUISIANA AUTO INSURANCE IDENTIFICATION CARD

COMPANY NAIC NUMBER

COMPANY AFFORDING COVERAGE (NAME & ADDRESS)

12345

Any Insurance Company 100 Fifth Ave

New York, NY 10010

An insurer authorized to transact business in Louisiana has issued the Motor Vehicle Policy identified here on. The coverage provided by this policy meets the minimum liability insurance limits prescribed by law.

POLICY NUMBER

EFFECTIVE DATE

EXPIRATION DATE

ABC987654321

1/1/2005

1/1/2006

YFAR MAKE/MODEL

VEHICLE IDENTIFICATION NUMBER

2005 HONDA / ODYSSEY 5FNRL38855B005911

NAME OF INSURED

Empire Parts Inc

210 Washington Ave, Albany, NY 12210-1312

THIS CARD MUST BE CARRIED IN THE VEHICLE AT ALL TIMES AS EVIDENCE OF INSURANCE

SEE IMPORTANT NOTICE ON REVERSE SIDE

AutoID*web* (Replace this logo with your company logo)

> **Your Custom Message** Can Go Here!

MASSACHUSETTS

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER

12345

Any Insurance Company

POLICY NUMBER

EFFECTIVE DATE

EXPIRATION DATE

ABC987654321

1/1/2005

1/1/2006

YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER

5FNRL38855B005911

2005 HONDA / ODYSSEY AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company

1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

AutoID*web* (Replace this logo with your company logo)

> **Your Custom Message** Can Go Here!

MARYLAND

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER

COMPANY

12345

Any Insurance Company

POLICY NUMBER

FEFECTIVE DATE

EXPIRATION DATE

ABC987654321

1/1/2005

1/1/2006

YFAR MAKE/MODEL 2005

VEHICLE IDENTIFICATION NUMBER 5FNRL38855B005911

HONDA / ODYSSEY AGENCY/COMPANY ISSUING CARD

> Your Insurance Agency/Company 1234 Main Street

AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

IMPORTANT NOTICE

La. R.S. 32:863.1 requires that an operator of a motor vehicle produce upon demand by a law enforcement officer documentation of motor vehicle security which is required to be maintained within the vehicle at all times.

Failure to comply may result in fines, revocation of registration privileges, and block against the renewal or issuance of a drivers license.

INSURANCE AGENT (NAME, ADDRESS & TELEPHONE NUMBER)

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

Telephone: 123-456-7890

EXCLUDED DRIVERS

No Excluded Drivers

ACORD 50 LA (4/96)

© ACORD CORPORATION 1996

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

MAINE MOTOR VEHICLE INSURANCE IDENTIFICATION CARD

The policy provides the minimum insurance required by law.

COMPANY NUMBER

COMPANY

12345

Any Insurance Company

POLICY NUMBER

FFFECTIVE DATE

ABC987654321

EXPIRATION DATE

1/1/2005

1/1/2006

YFAR MAKE/MODEL

2005

HONDA / ODYSSEY

VEHICLE IDENTIFICATION NUMBER 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street

AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Your Custom Message Can Go Here!

STATE OF MICHIGAN CERTIFICATE OF NO-FAULT INSURANCE

COMPANY

Any Insurance Company

POLICY NUMBER

FFFCTIVE DATE EXPIRATION DATE

ABC987654321

1/1/2005 1/1/2006

YFAR MAKE/MODEL

VEHICLE IDENTIFICATION NUMBER

2005

HONDA / ODYSSEY

AGENCY/COMPANY ISSUING CARD Your Insurance Agency/Company 1234 Main Street, AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312 5FNRL38855B005911 AutoID web

> **Your Custom Message** Can Go Here!

(Replace this logo with your company logo)

An authorized Michigan insurer, certifies that it has issued a policy complying with Act 294, P.A. 1972, as amended for the described motor vehicle.

WARNING: KEEP THIS CERTIFICATE IN YOUR VEHICLE AT ALL TIMES. If you fail to produce it upon a police officer's request, you will be responsible for a civil infraction.

STATE OF MICHIGAN CERTIFICATE OF NO-FAULT INSURANCE

COMPANY

Any Insurance Company

POLICY NUMBER

EFFECTIVE DATE **EXPIRATION DATE**

ABC987654321

1/1/2005 1/1/2006

MAKE/MODEL

VEHICLE IDENTIFICATION NUMBER 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street, AnyCity, US 12345

HONDA / ODYSSEY

INSURED

2005

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

An authorized Michigan insurer, certifies that it has issued a policy comply-

ing with Act 294, P.A. 1972, as amended for the described motor vehicle.

SECRETARY OF STATE'S COPY

AutoID*web* (Replace this logo with your company logo)

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

Michigan Law (MCLA 500.3101) requires that the owner or registrant of a motor vehicle registered in this state must have insurance or other approved security for the payment of no-fault benefits on the vehicle at all times. An owner or registrant who drives or permits a vehicle to be driven upon a public highway without the proper insurance or other security is guilty of a misdemeanor.

An owner or registrant convicted of such a misdemeanor shall be fined not less than \$200.00 nor more than \$500.00, or imprisoned for not more than 1 year, or both.

A PERSON WHO SUPPLIES FALSE INFORMATION TO THE SECRETARY OF STATE OR WHO ISSUES OR USES AN INVALID CERTIFICATE OF INSURANCE IS GUILTY OF A MISDEMEAN-OR PUNISHABLE BY IMPRISONMENT FOR NOT MORE THAN 1 YEAR, OR A FINE OF NOT MORE THAN \$1,000.00, OR BOTH.

If this vehicle is driven by the person(s) named below, residual liability insurance does not apply and the vehicle will be considered uninsured:

WARNING - when a named excluded person operates a vehicle, all liability coverage is void - no one is insured. Owners of the vehicle and others legally responsible for the acts of the named excluded person remain fully responsible.

ACORD 50 MI (6/93)

© ACORD CORPORATION 1993

Michigan Law (MCLA 500.3101) requires that the owner or registrant of a motor vehicle registered in this state must have insurance or other approved security for the payment of no-fault benefits on the vehicle at all times. An owner or registrant who drives or permits a vehicle to be driven upon a public highway without the proper insurance or other security is guilty of a misdemeanor.

An owner or registrant convicted of such a misdemeanor shall be fined not less than \$200.00 nor more than \$500.00, or imprisoned for not more than 1 year, or both.

THIS FORM MUST BE PRESENTED AS EVIDENCE OF INSURANCE WITH YOUR APPLICATION FOR LICENSE PLATES, EITHER BY MAIL OR AT ANY SECRETARY OF STATE LICENSE PLATE BRANCH OFFICE. A PERSON WHO ISSUES OR WHO SUPPLIES FALSE INFORMATION TO THE SECRETARY OF STATE OR USES AN INVALID CERTIFICATE OF INSURANCE IS GUILTY OF A MISDEMEANOR PUNISHABLE BY IMPRISONMENT FOR NOT MORE THAN 1 YEAR, OR A FINE OF NOT MORE THAN \$1,000.00, OR BOTH.

If this vehicle is driven by the person(s) named below, residual liability insurance does not apply and the vehicle will be considered uninsured:

WARNING - when a named excluded person operates a vehicle, all liability coverage is void - no one is insured. Owners of the vehicle and others legally responsible for the acts of the named excluded person remain fully responsible.

MINNESOTA INSURANCE IDENTIFICATION CARD

COMPANY NUMBER COMPANY

12345 Any Insurance Company

 POLICY NUMBER
 EFFECTIVE DATE
 EXPIRATION DATE

 ABC987654321
 1/1/2005
 1/1/2006

YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER
2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

Every driver shall have in his or her possession while operating a motor vehicle, and shall produce on demand proof of insurance covering the vehicle being operated. Failure to produce the required proof of insurance can result in a misdemeanor conviction.

SEE IMPORTANT NOTICE ON REVERSE SIDE

Your Custom Message Can Go Here!

MISSOURI AUTO INSURANCE IDENTIFICATION CARD

INSURANCE COMPANY NAME AND ADDRESS

Any Insurance Company

100 Fifth Ave

New York, NY 10010

YEAR MAKE/MODEL

2005 HONDA / ODYSSEY

VEHICLE IDENTIFICATION NUMBER

HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED NAME AND ADDRESS

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Auto Dweb (Replace this logo with your company logo)

Your Custom Message Can Go Here!

MISSISSIPPI INSURANCE IDENTIFICATION CARD

COMPANY NUMBER COMPANY

12345 Any Insurance Company

YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER
2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD AND LOCAL OR CUSTOMER SERVICE PHONE NUMBER

Your Insurance Agency/Company

123-456-7890

1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

_

SEE IMPORTANT NOTICE ON REVERSE SIDE

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

It is unlawful for any person to display, cause or permit the display of, or have in possession proof of insurance that is fictitious or fraudulent.

In addition to criminal penalties, any person convicted of a misdemeanor because of any of the above is subject to drivers license revocation, and a fine of not less that \$200.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

THIS CARD MUST BE CARRIED IN THE INSURED MOTOR VEHICLE FOR PRODUCTION UPON DEMAND

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 MO (2/98)

© ACORD CORPORATION 1998

MISSISSIPPI LAW REQUIRES THIS CARD TO BE KEPT IN THE INSURED MOTOR VEHICLE FOR PRESENTMENT UPON DEMAND

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

MONTANA

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER COMPANY

12345 Any Insurance Company

POLICY NUMBER EFFECTIVE DATE EXPIRATION DATE ABC987654321 1/1/2005 1/1/2006

YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER
2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Auto Dweb
(Replace this logo with your company logo)

Your Custom Message Can Go Here!

NORTH CAROLINA

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER COMPANY

12345 Any Insurance Company

YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER
2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Auto Dweb (Replace this logo with your company logo)

Your Custom Message Can Go Here!

NORTH DAKOTA

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER COMPANY

12345 Any Insurance Company

POLICY NUMBER EFFECTIVE DATE EXPIRATION DATE
ABC987654321 1/1/2005 1/1/2006

 YEAR
 MAKE/MODEL
 VEHICLE IDENTIFICATION NUMBER

 2005
 HONDA / ODYSSEY
 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Auto Dweb
(Replace this logo with your company logo)

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

NEBRASKA AUTO LIABILITY INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER

COMPANY

12345

Any Insurance Company

POLICY NUMBER

EFFECTIVE DATE

EXPIRATION DATE

ABC987654321

1/1/2005

1/1/2006

YEAR MAKE/MODEL

., ., _ 0

....

2005 HONDA

HONDA / ODYSSEY

VEHICLE IDENTIFICATION NUMBER 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company

1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

L

SEE IMPORTANT NOTICE ON REVERSE SIDE

Auto Dweb
(Replace this logo with your company logo)

Your Custom Message Can Go Here!

NEW HAMPSHIRE

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER

COMPAN

12345

Any Insurance Company

POLICY NUMBER

. .

DOODTOE 40

EFFECTIVE DATE

EXPIRATION DATE

ABC987654321

1/1/2005

1/1/2006

YEAR MAKE/MODEL

VEHICLE IDENTIFICATION NUMBER 5FNRL38855B005911

2005 HONDA / ODYSSEY
AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company

1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

L

SEE IMPORTANT NOTICE ON REVERSE SIDE

Auto Dweb
(Replace this logo with your company logo)

Your Custom Message Can Go Here!

STATE OF NEW JERSEY INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER

COMPANY

321

Any Insurance Company

POLICY NUMBER

1/1/2005

EXPIRATION DATE

ABC987654321

1/1/2006

YEAR MAKE/MODEL
2005 HONDA / ODYSSEY

VEHICLE IDENTIFICATION NUMBER
5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street

AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

L

SEE IMPORTANT NOTICE ON REVERSE SIDE

Auto Dweb
(Replace this logo with your company logo)

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ADDRESS FOR NOTIFICATION OF COMMENCEMENT OF MEDICAL TREATMENT:

Any Insurance Company

100 Fifth Ave, New York, NY 10010

THE FRONT OF THIS DOCUMENT CONTAINS AN ARTIFICIAL WATERMARK - HOLD AT AN ANGLE TO VIEW

NEW MEXICO

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER

POLICY NUMBER

12345

Any Insurance Company

EFFECTIVE DATE

EXPIRATION DATE

ABC987654321

1/1/2005

1/1/2006

YFAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER

2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street

AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

AutoID*web* (Replace this logo with your company logo)

> **Your Custom Message** Can Go Here!

NEVADA INSURANCE IDENTIFICATION CARD

COMPANY NUMBER

COMPANY NAME AND ADDRESS

12345

Any Insurance Company 100 Fifth Ave, New York, NY 10010

POLICY NUMBER

EXPIRATION DATE EFFECTIVE DATE

ABC987654321

1/1/2005 1/1/2006

YEAR MAKE/MODEL

VEHICLE IDENTIFICATION NUMBER

2005 HONDA / ODYSSEY

5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD AND PHONE NUMBER

Your Insurance Agency/Company

123-456-7890

1234 Main Street AnyCity, US 12345

COVERAGE MEETS REQUIREMENTS SET FORTH IN NRS 485.185

INSURED NAME AND ADDRESS

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

AutoID*web* (Replace this logo with your company logo)

Your Custom Message Can Go Here!

NEW YORK STATE INSURANCE IDENTIFICATION CARD

321 Any Insurance Company

Name & Adresss of Issuer

Your Insurance Agency/Company 1234 Main Street AnyCity US 12345

An authorized NEW YORK insurer has issued an Owner's Policy of Liability Insurance complying with Article 6 (Motor Vehicle Financial Security Act) of the NEW YORK Vehicle and Traffic Law to:

Empire;Parts;Inc 210 Washington Ave Albany NY 12210

Policy Number ABC987654321

Effective Date **Expiration Date**

01/01/2005

01/01/2006

12:01 a.m. 12:01 a.m. (Not acceptable to obtain registration after 45 days from effective date.)

Applicable with respect to the following Motor Vehicle:

2005

HOND Make

Year 5FNRL38855B005911

Vehicle Identification Number

Your Custom Message Can Go Here!

SEE IMPORTANT NOTICE ON REVERSE SIDE

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

THE FRONT OF THIS DOCUMENT CONTAINS AN ARTIFICIAL WATERMARK - HOLD AT AN ANGLE TO VIEW

ACORD 50 WM (2/95)

© ACORD CORPORATION 1993

THIS CARD MUST BE CARRIED IN THE INSURED MOTOR VEHICLE FOR PRODUCTION UPON DEMAND

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

THE FRONT OF THIS DOCUMENT CONTAINS AN ARTIFICIAL WATERMARK - HOLD AT AN ANGLE TO VIEW

THIS CARD HAS BEEN APPROVED BY THE COMMISSIONER OF INSURANCE

ACORD 50 NV (2002/04)

© ACORD CORPORATION 2002

THIS CARD MUST BE CARRIED IN THE INSURED VEHICLE FOR PRODUCTION UPON DEMAND

WARNING: Any person who isssues or produces an ID card knowing that an Owner's Policy of Insurance is not in effect may be committing a misdemeanor. In addition, a person who presents an ID card if insurance is not in effect may be committing a misdemeanor.

The name of the registrant and the name of the insured must coincide.

REPLACEMENT VEHICLE NOTATION: DMV WILL ONLY PROCESS A VEHICLE CHANGE (RE-REGISTRATION) USING THE REPLACED VEHICLE'S CURRENT REGISTRATION.

FS-20 © FERGTECH, INC. 2003

OHIO

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER

COMPANY

12345

Any Insurance Company

POLICY NUMBER

EFFECTIVE DATE

EXPIRATION DATE

ABC987654321

1/1/2005

1/1/2006

YEAR MAKE/MODEL

VEHICLE IDENTIFICATION NUMBER

2005 HONDA / ODYSSEY

5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street

AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

L

SEE IMPORTANT NOTICE ON REVERSE SIDE

Auto Dweb
(Replace this logo with your company logo)

Your Custom Message Can Go Here!

OKLAHOMA OWNERS SECURITY VERIFICATION FORM MOTOR VEHICLE COPY

COMPANY NUMBER

COMPANY NAME AND ADDRESS

12345

Any Insurance Company 100 Fifth Ave, New York, NY 10010

POLICY NUMBER

EFFECTIVE DATE EXPIRATION DATE

ABC987654321

1/1/2005 1/1/2006

AD000100101

VEHICLE IDENTIFICATION NUMBER

YEAR MAKE/MODEL
2005 HONDA / ODYSSEY

5FNRL38855B005911

AGENCY/COMPANY ISSUING FORM (INCLUDE ADDRESS AND TELEPHONE NUMBER)

Your Insurance Agency/Company

123-456-7890

1234 Main Street AnyCity, US 12345

NAME OF INSURED

Empire Parts Inc

COVERAGES: A C D G L N R R1 U S T Z

A LIABILITY INSURANCE POLICY HAS BEEN ISSUED PURSUANT TO THE COMPULSORY INSURANCE LAW OF OKLAHOMA. IF THIS IS AN OWNERS FORM, KEEP IN THE MOTOR VEHICLE AT ALL TIMES. IF AN OPERATORS FORM, CARRY IT WHENEVER OPERATING ANY VEHICLE.

SEE IMPORTANT INFORMATION ON REVERSE SIDE

Auto Dweb (Replace this logo with your company logo)

Your Custom Message Can Go Here!

OKLAHOMA OWNERS SECURITY VERIFICATION FORM MOTOR VEHICLE AGENCY SURRENDER COPY

COMPANY NUMBER

COMPANY NAME AND ADDRESS

12345

Any Insurance Company 100 Fifth Ave, New York, NY 10010

POLICY NUMBER

EFFECTIVE DATE EXPIRATION DATE

ABC987654321

1/1/2005 1/1/2006

YEAR MAKE/MODEL

VEHICLE IDENTIFICATION NUMBER

2005 HONDA / ODYSSEY

5FNRL38855B005911

AGENCY/COMPANY ISSUING FORM (INCLUDE ADDRESS AND TELEPHONE NUMBER)
Your Insurance Agency/Company

123-456-7890

1234 Main Street AnyCity, US 12345

NAME OF INSURED

Empire Parts Inc

COVERAGES: A C D G L N R R1 U S T Z

A LIABILITY INSURANCE POLICY HAS BEEN ISSUED PURSUANT TO THE COMPULSORY INSURANCE LAW OF OKLAHOMA. SUBMIT THIS PART WITH YOUR APPLICATION FOR REGISTRATION.

SEE IMPORTANT INFORMATION ON REVERSE SIDE

Auto Dweb
(Replace this logo with your company logo)

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

G

© ACORD CORPORATION 1983

HOW TO IDENTIFY YOUR COVERAGE

LIABILITY (BODILY INJURY/ CAR RENTAL

PROPERTY DAMAGE) R1 CAR RENTAL AND TRAVEL EXPENSE MEDICAL PAYMENTS UNINSURED MOTOR VEHICLE U

D COMPREHENSIVE DEATH, DISMEMBERMENT S

COLLISION DISABILITY

L LOSS TO YOUR RECREATIONAL VEH. Z LOSS OF EARNINGS Ν EMERGENCY ROAD SERVICE

EXAMINE POLICY EXCLUSIONS CAREFULLY. THIS FORM DOES NOT CONSTITUTE ANY PART OF YOUR INSURANCE POLICY.

OKLAHOMA STATE LAW REQUIRES THAT THIS COPY OF THE OWNERS SECURITY VERIFICATION FORM BE CARRIED IN THE MOTOR VEHICLE AT ALL TIMES, AND BE PRODUCED BY ANY DRIVER OF THE VEHICLE UPON REQUEST FOR INSPECTION BY ANY PEACE OFFICER OR REPRESENTATIVE OF THE DEPARTMENT OF PUBLIC SAFETY. IN THE CASE OF A COLLISION, THIS FORM SHALL BE SHOWN UPON REQUEST OF ANY PERSON AFFECTED BY THE COLLISION.

ACORD 50 OK (2002/07)

© ACORD CORPORATION 1994

HOW TO IDENTIFY YOUR COVERAGE

LIABILITY (BODILY INJURY/ R CAR RENTAL R1 CAR RENTAL AND TRAVEL EXPENSE PROPERTY DAMAGE)

MEDICAL PAYMENTS U UNINSURED MOTOR VEHICLE

COMPREHENSIVE S DEATH, DISMEMBERMENT COLLISION DISABILITY

G

LOSS TO YOUR RECREATIONAL VEH. LOSS OF EARNINGS L Z

EMERGENCY ROAD SERVICE Ν

EXAMINE POLICY EXCLUSIONS CAREFULLY. THIS FORM DOES NOT CONSTITUTE ANY PART OF YOUR INSURANCE POLICY.

OKLAHOMA STATE LAW REQUIRES THAT A CURRENT COPY OF THE OWNERS SECURITY VERIFICATION FORM MUST BE SURRENDERED TO THE MOTOR LICENSE AGENT OR OTHER REGISTERING AGENCY UPON APPLICATION OR RENEWAL FOR A MOTOR VEHICLE LICENSE PLATE.

OREGON

INSURANCE IDENTIFICATION CARD

5FNRL38855B005911

(STATE)

COMPANY NUMBER

COMPANY

12345 **Any Insurance Company**

HONDA / ODYSSEY

POLICY NUMBER EXPIRATION DATE FEFECTIVE DATE

ABC987654321 1/1/2005 1/1/2006 VEHICLE IDENTIFICATION NUMBER YFAR MAKE/MODEL

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

2005

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

AutoID web (Replace this logo with your company logo)

> **Your Custom Message** Can Go Here!

PENNSYLVANIA FINANCIAL RESPONSIBILITY IDENTIFICATION CARD

NAIC NUMBER

COMPANY

12345

Any Insurance Company

POLICY NUMBER

EFFECTIVE DATE 1/1/2005

NOT VALID MORE THAN ONE (1) YEAR FROM EFFECTIVE DATE

ABC987654321

VEHICLE IDENTIFICATION NUMBER

YEAR MAKE/MODEL 2005

HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD Your Insurance Agency/Company 1234 Main Street, AnyCity, US 12345 AGENCY/COMPANY TELEPHONE NUMBER

123-456-7890

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

AutoID web (Replace this logo with your company logo)

> **Your Custom Message** Can Go Here!

PR

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER COMPANY

12345 **Any Insurance Company**

FEFECTIVE DATE POLICY NUMBER EXPIRATION DATE 1/1/2005 ABC987654321 1/1/2006

VEHICLE IDENTIFICATION NUMBER YFAR MAKE/MODEL 2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

AutoID*web* (Replace this logo with your company logo)

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

THIS CARD MUST BE CARRIED FOR PRODUCTION UPON DEMAND KEEP THIS CARD IN THE INSURED VEHICLE

WARNING: Any owner or registrant of a motor vehicle who drives or permits a motor vehicle to be driven in Pennsylvania without the required financial responsibility may have his or her registration suspended or revoked.

NOTE - THIS CARD IS REQUIRED WHEN:

- You are involved in an auto accident.
- You are convicted of a traffic offense other than a parking offense that requires a court appearance.
- 3. You are stopped for violating any provision of the Vehicle Code (75 Pa.C.S.) and requested to produce it by a police officer.

You must provide a copy of this card to the Department of Transportation when you request restoration of your operating privilege and/or registration privilege which was previously suspended or revoked.

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company and to the police as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 PA (2002/08)

© ACORD CORPORATION 2002

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

RHODE ISLAND AUTOMOBILE INSURANCE IDENTIFICATION CARD

Policy meets Rhode Island limits.

COMPANY NUMBER COMPANY

12345 Any Insurance Company

YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER
2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Your Custom Message Can Go Here!

SOUTH CAROLINA INSURANCE IDENTIFICATION CARD

Coverage meets SC minimum financial responsibility requirements.

COMPANY NUMBER

COMPANY

12345 Any Insurance Company

 POLICY NUMBER
 EFFECTIVE DATE
 EXPIRATION DATE

 ABC987654321
 1/1/2005
 1/1/2006

YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER
2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Auto Dweb (Replace this logo with your company logo)

Your Custom Message Can Go Here!

SOUTH DAKOTA AUTOMOBILE INSURANCE IDENTIFICATION CARD

Coverage provided by this policy meets the minimum liability limits prescribed by law.

COMPANY NUMBER COMPANY

12345 Any Insurance Company

POLICY NUMBER EFFECTIVE DATE EXPIRATION DATE ABC987654321 1/1/2005 1/1/2006

 YEAR
 MAKE/MODEL
 VEHICLE IDENTIFICATION NUMBER

 2005
 HONDA / ODYSSEY
 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

TENNESSEE INSURANCE IDENTIFICATION CARD

An insurance policy has been issued that meets requirements of Tennessee Financial Responsibility law of 1977.

COMPANY NUMBER COMPANY

12345 Any Insurance Company

POLICY NUMBER EFFECTIVE DATE EXPIRATION DATE ABC987654321 1/1/2005 1/1/2006

YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER
2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Your Custom Message Can Go Here!

TEXAS LIABILITY INSURANCE CARD

COMPANY PHONE NO. COMPANY

800-555-1212 Any Insurance Company

YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER

2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY AGENCY PHONE NO.
Your Insurance Agency/Company 123-456-7890
1234 Main Street

AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

This policy provides at least the minimum amounts of liability insurance required by the Texas Motor Vehicle Safety Responsibility Act for the Specified vehicle and named insureds and may provide coverage for other persons and other vehicles as provided by the insurance policy.

INSURANCE IDENTIFICATION CARD

SPANISH TRANSLATION

TRADUCCION DE ESPANOL

UTAH (STATE)

COMPANY NUMBER COMPANY

12345 Any Insurance Company

POLICY NUMBER EFFECTIVE DATE EXPIRATION DATE ABC987654321 1/1/2005 1/1/2006

 YEAR
 MAKE/MODEL
 VEHICLE IDENTIFICATION NUMBER

 2005
 HONDA / ODYSSEY
 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Auto Dweb
(Replace this logo with your company logo)

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

Tarjeta de Seguro de Resonabilidad de Texas Gaurde esta tarjeta

IMPORTANTE: Esta tarjeta o una copia de su poliza de seguro debe ser mostrada cuando usted solicite o renueve su:

- ° registro de vehiculo de motor
- ° licencia para conducir
- ° etiqueta de inspeccion de seguridad para su vehiculo.

Puede que usted tenga tambien que mostrar esta tarjeta o su poliza de seguro si tiene un accidente o si un oficial de la paz se la pide.

Todos los conductores en Texas deben de tener seguro de responsabilidad para sus vehiculos, o de otra manera llenar los requisitos legales de responsabilidad civil. Fallo en llenar este requisito pudiera resultar en multas de hasta \$1,000, suspension de su licencia para conducir y su registro de vehiculo de motor, y la retencion de su vehiculo por un periodo de hasta 180 dias (a un costa de \$15 per dia).

Texas Liability Insurance Card Keep this card.

IMPORTANT: This card or a copy of your insurance policy must be shown when you apply for or renew your:

- ° motor vehicle registration
- ° driver's license
- ° motor vehicle safety inspection sticker.

You may also be asked to show this card or your policy if you have an accident or if a peace officer asks to see it.

All drivers in Texas must carry liability insurance on their vehicles or otherwise meet legal requirements for financial responsibility. Failure to do so could result in fines up to \$1,000, suspension of your driver's license and motor vehicle registration, and impoundment of your vehicle for up to 180 days (at a cost of \$15 per day).

ACORD 50 TX (2003/09)

© ACORD CORPORATION 1991

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

VIRGINIA

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER COMPANY

12345 Any Insurance Company

POLICY NUMBER EFFECTIVE DATE EXPIRATION DATE
ABC987654321 1/1/2005 1/1/2006

YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER
2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Auto Dweb (Replace this logo with your company logo)

Your Custom Message Can Go Here!

۷I

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER COMPANY

12345 Any Insurance Company

 POLICY NUMBER
 EFFECTIVE DATE
 EXPIRATION DATE

 ABC987654321
 1/1/2005
 1/1/2006

YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER
2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Auto Dweb (Replace this logo with your company logo)

Your Custom Message Can Go Here!

VERMONT AUTOMOBILE INSURANCE IDENTIFICATION CARD

Policy provides the minimum insurance prescribed by law.

COMPANY NUMBER COMPANY

12345 Any Insurance Company

POLICY NUMBER EFFECTIVE DATE EXPIRATION DATE
ABC987654321 1/1/2005 1/1/2006

 YEAR
 MAKE/MODEL
 VEHICLE IDENTIFICATION NUMBER

 2005
 HONDA / ODYSSEY
 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

Auto Dweb
(Replace this logo with your company logo)

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

WASHINGTON

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER

12345 **Any Insurance Company**

POLICY NUMBER FEFECTIVE DATE EXPIRATION DATE ABC987654321 1/1/2005 1/1/2006

VEHICLE IDENTIFICATION NUMBER YFAR MAKE/MODEL 2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

AutoID web (Replace this logo with your company logo)

> **Your Custom Message** Can Go Here!

WISCONSIN

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER

12345 **Any Insurance Company**

EFFECTIVE DATE **EXPIRATION DATE** POLICY NUMBER ABC987654321 1/1/2005 1/1/2006

YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER 2005 HONDA / ODYSSEY 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street AnyCity, US 12345

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

AutoID web (Replace this logo with your company logo)

> **Your Custom Message** Can Go Here!

WEST VIRGINIA CERTIFICATE OF INSURANCE

VEHICLE OWNER ENTER PLATE # COMPANY NUMBER COMPANY

Any Insurance Company

An authorized West Virginia insurer certifies that there is in effect a motor vehicle liability policy upon the described vehicle in accordance with the provisions of the West Virginia Motor

Vehicle Code.

POLICY NUMBER EFFECTIVE DATE **EXPIRATION DATE**

ABC987654321 1/1/2005 1/1/2006 YEAR MAKE/MODEL VEHICLE IDENTIFICATION NUMBER

2005 HONDA / ODYSSEY 5FNRL38855B005911

INSURED

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312 OWNER

SAME

DATE ISSUED AGENCY/COMPANY ISSUING CARD Your Insurance Agency/Company 11/23/2004 1234 Main Street, AnyCity, US 12345
THIS CERTIFICATE MUST BE CARRIED IN THE VEHICLE DESCRIBED ABOVE FOR USE AS PROOF OF INSUR-ANCE. A COPY OF THIS CERTIFICATE MAY BE REQUESTED BY THE COMMISSIONER OF MOTOR VEHICLES. SIGNATURE OF OWNER:

SEE IMPORTANT NOTICE ON REVERSE SIDE

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

THIS CARD MUST BE KEPT IN THE INSURED VEHICLE AND PRESENTED UPON DEMAND

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

WYOMING

INSURANCE IDENTIFICATION CARD

(STATE)

COMPANY NUMBER

COMPANY

12345

Any Insurance Company

POLICY NUMBER

EFFECTIVE DATE

EXPIRATION DATE

ABC987654321

1/1/2005

1/1/2006

YEAR MAKE/MODEL HONDA / ODYSSEY VEHICLE IDENTIFICATION NUMBER 5FNRL38855B005911

AGENCY/COMPANY ISSUING CARD

Your Insurance Agency/Company 1234 Main Street

AnyCity, US 12345

INSURED

2005

Empire Parts Inc 210 Washington Ave Albany, NY 12210-1312

SEE IMPORTANT NOTICE ON REVERSE SIDE

IN CASE OF ACCIDENT: Report all accidents to your Agent/Company as soon as possible. Obtain the following information:

- 1. Name and address of each driver, passenger and witness.
- 2. Name of Insurance Company and policy number for each vehicle involved.

ACORD 50 (1/83)

© ACORD CORPORATION 1983

CALIFORNIA EVIDENCE OF LIABILTY INSURANCE

Haldalladladladlaadla

DO NOT FOLD OR STAPLE - SUBMIT ORIGINAL TO DMV

This insurance complies with CVC §16056 or §16500.5

Official Dignature SIGNATURE OF INSURANCE REPRESENTATIVE

NAME

VEHICLE IDENTIFICATION NUMBER (VIN)

MAKE

YEAR MODEL

John D Insured

5FNRL38855B005911

HONDA

2005

POLICY NUMBER 1234567890

POLICY EFFECTIVE DATE 01-01-2005

POLICY EXPIRATION DATE 07-07-500P

INSURANCE COMPANY NAME

Any Insurance Company

INSURANCE COMPANY STREET ADDRESS

CITY

STATE

ZIP CODE

NAIC NUMBER 12345

FR1234501012005010120062005H0N175FNRL38855B005911000000000000000000000000

ACORD 51 CA (2004/07)

© ACORD CORPORATION 2004

Your Custom Message Can Go Here!

ACORD 51 CA (2004/07)

NEW YORK STATE INSURANCE IDENTIFICATION CARD

321 Any Insurance Company

Name & Address of Issuer Your Insurance Agency/Company 1234 Main Street AnyCity US

12345

An authorized NEW YORK insurer has issued an Owner's Policy of Liability Insurance complying with Article 6 (Motor Vehicle Financial Security Act) of the NEW YORK Vehicle and Traffic Law to:

> Insured, John, D 310 Water St Albany NY 12543

Policy Number

1234567890

Effective Date 01/01/2005

Expiration Date 01/01/2006

12:01 a.m.

12:01 a.m.

(Not acceptable to obtain registration after 45 days from effective date.) Applicable with respect to the following Motor Vehicle:

2005

HONDA Make

5FNRL38855B005911

Vehicle Identification Number

THIS ID CARD MUST BE CARRIED IN THE INSURED VEHICLE FOR PRODUCTION UPON DEMAND

WARNING: Any person who issues or produces an ID card knowing that an Owner's Policy of insurance is not in effect may be committing a misdemeanor. In addition, a person who presents an ID card if insurance is not in effect may be committing a misdemeanor.

The name of the registrant and the name of the insured must coincide.

REPLACEMENT VEHICLE NOTATION: DMV WILL ONLY PROCESS A VEHICLE CHANGE (RE-REGISTRATION) USING THE REPLACED VEHICLE'S CURRENT REGISTRATION.

FS-20

NEW YORK STATE INSURANCE IDENTIFICATION CARD

321 Any Insurance Company

Name & Address of Issuer Your Insurance Agency/Company 1234 Main Street **AnyCity US** 12345

An authorized NEW YORK insurer has issued an Owner's Policy of Liability Insurance complying with Article 6 (Motor Vehicle Financial Security Act) of the NEW YORK Vehicle and Traffic Law to:

Insured, John, D 310 Water St Albany NY 12543 Policy Number 1234567890

Effective Date

Expiration Date 01/01/2006

01/01/2005 12:01 a.m.

12:01 a.m.

(Not acceptable to obtain registration after 45 days from effective date.) Applicable with respect to the following Motor Vehicle:

2005

HONDA

Year

Make

5FNRL38855B005911

Vehicle Identification Number

THIS ID CARD MUST BE CARRIED IN THE INSURED VEHICLE FOR PRODUCTION UPON DEMAND

WARNING: Any person who issues or produces an ID card knowing that an Owner's Policy of insurance is not in effect may be committing a misdemeanor. In addition, a person who presents an ID card if insurance is not in effect may be committing a misdemeanor.

The name of the registrant and the name of the insured must coincide.

REPLACEMENT VEHICLE NOTATION: DMV WILL ONLY PROCESS A VEHICLE CHANGE (RE-REGISTRATION) USING THE REPLACED VEHICLE'S CURRENT REGISTRATION.

FS-20

FAX: Scanable Bar Code

FAX INSTRUCTIONS:

- 1. The entire page must be faxed.
- 2. If submitted to DMV, either the entire page or the second ID card and large scanable bar code will be retained
- 3. A faxed ID card must be replaced with a scanable ID card within 14 days of the effective date.
- 4. DMV will not accept a faxed ID card without a scanable barcode