AUTHORIZATION TO RELEASE CREDIT INFORMATION

Date:________________________________

To:__________________________________

Please be advised I have a credit account with your firm and hereby request that a

report of my credit history with you be forwarded to the below listed credit reporting

agencies. You may consider this letter as my authorization to release this information.

Thank you for your cooperation

 Signature

 Social Security Number

 Address

 Signature of Joint Applicant (if any)

 Name of Account

 Account Number

Credit Reporting Agencies/Company

___________________________________ _____________________________________

Agency/Company

 Agency/Company

___________________________________ _____________________________________

Address

 Address
