Recommended Consent Letter for Children Travelling Abroad

The following sample consent letter, provided by Foreign Affairs, Trade and Development Canada, can be modified to meet your specific needs. For instructions and an interactive form you can use to create a customized letter, visit travel.gc.ca/letter.

To whom it may concern,

I/We,				1
Address:	full name(s) of parent(s) / person(s) / organization giving consent			
Address.	street address, city			
Telephone and email:	province/state, country			
·	telephone email email email email email represented person(s) or organization with custody rig			du riabto acceso riabto ar
parental authority over the following child:	ner authorized perso	on(s) or organization wit	n custoc	ay rights, access rights or
Information about travelling child				
Name:	child's full name			
Date and place of birth:				
Number and date of issue of passport (if available):	dd/mm/yyyy			vince/territory
Issuing authority of passport (if available):	number		dd/mm/	уууу
Birth certificate registration number	country where passpor	rt was issued		
Issuing authority of birth certificate	number			
Information about accompanying person (le		re birth certificate was issued		
This child has my / our consent to travel alone This child has my / our consent to travel with	_	o travoming arono,		
Name:				
Relationship to child:	mother, father, grandparent, sister, brother, relative, friend, other			
Number and date of issue of passport:				
Issuing authority of passport:	number	mber dd/mm/yyyy		
	country where passpor	rt was issued		
Contact information during trip I / We give our consent for this child to travel to:				
Destination(s):				
. ,	name of destination country / countries date of departure to date of return name of person with whom child will be staying / hotel or other accommodation street address(es), city (cities)			
Travel dates:				
to stay with / at (if applicable)				
at the following address(es)				
	province(s)/state(s), country (countries)			
Telephone and email			-	
This letter may be signed before a witness who has attain an official who has the authority to administer an oath or			ovince or	territory of residence) OR certified by
Signature(s) of person(s) giving consent	ture(s) of person(s) giving consent Signature of witness or Signature of official			
	full name of witness		Signed before me on this	
			day of	month year
signature(s) of person(s) giving consent	signature of witness		by	month year
dd/mm/yyyy	dd/mm/yyyy	city, province/territory		name(s) of person(s) giving consent
			signatur	re of official
			name / title of official	

Questions regarding information in this consent letter should be directed to the person(s) or organization giving consent.