

Key "M" Auction Services

Telephone: (306)452-3815

Fax: (306)452-3733

Proxy/Absentee and Advance Bidding Form

Form must be faxed by 8:00 pm CST the evening prior to auction

Bidder Information (Please Print)

Name: _____

Address: _____

City/Town: _____

Postal Code: _____

Phone #: (____) _____

Fax #: (____) _____

Cell #: (____) _____

Please indicate the number where you can be reached on sale day

Bank Information

Name of Bank: _____

Address of Bank: _____

Bank Contact Name: _____

Bank Phone #: (____) _____

Auction Name: _____

Date of Auction: _____

Item to Bid on: _____

Maximum Bid: _____ plus all applicable taxes

If my bid is successful I agree to immediately pay the full purchase price upon notification, either by wire transfer of funds or Priority Post the day following the sale. Credit Card payments will not be accepted

Signature: _____