Stock Donation Instructions


If the stock to be donated is held in a brokerage account, give the firm written instructions to “DTC Deliver” the stock to the Claremont Presbyterian Church account at Morgan Stanley.

Example instructions to your brokerage firm:

RE:  	Account # ___________________________
	Stock Donation

Dear Broker:

Please transfer 100 shares of XYZ stock held in my above referenced account to Claremont Presbyterian Church, 1111 N. Mountain Avenue, Claremont, CA  91711.  The shares can be DTC delivered to the church’s Morgan Stanley account as follows:

DTC#:  0015
Account # 527-106706-180
Claremont Presbyterian Church

[bookmark: _GoBack]The contact information at Morgan Stanley is as follows:

The Grant Team				(800) 830-8727  or  (909) 625-0781
Morgan Stanley
456 W. Foothill Blvd.
Claremont, CA  91711


___________________________	___________________________
John Doe					Jane Doe
