[bookmark: _GoBack]{Name}
{Address}
{Phone Number}

Subject: Letter of Explanation – {Appropriate Section}

Attached: (1) {document name 1}, (2) {document name 2}, (3) {document name 3}

{City, Date}

Dear Officer,

I am writing you this letter to explain some points that might have caught your attention when considering the attached documents relating to {Appropriate Section}. Please find the explanations below:

· {Problem statement and Explanation 1}
· {Problem statement and Explanation 2}
· {Problem statement and Explanation 3}

I am of course at your disposal to provide you with any additional documents that you deem useful for the processing of my electronic Application for Permanent Residence (e-APR).

Thank you in advance for the time devoted to the treatment of my e-APR.

{Name}

Signature

