

_____ (name and surname in capital letters)

_____ (address in capital letters, phone No., e-mail)

To the Kaunas Regional State Archives

APPLICATION

_____ (date)

Please carry out an archival research and provide certifying documents that the person lived in Lithuania till June 15, 1940 and held Lithuanian citizenship.

Name, surname (maiden name – for women), father's name	
Specify family relation if you apply on behalf of other person	
Date of birth	
Place of birth	
Names and surnames of the family members	
Realty owned before 1940 (indicate - land, forest, buildings)	
Address of realty (street, house #, town village, district, county)	
Indicate institution of graduation if studied	
Worked at till 1940	
Left Lithuania (where and when)	

Certified documents required for

_____ (please indicate objective)

ATTACHED.

_____ (please indicate a copy of ID, a copy of a the power of attorney for representation of non relatives)

_____ (signature)

_____ (name and surname)