STATUTORY DECLARATION

(FORM “B”)

(to be completed where application is made by relative of Veteran)

)
)	In The Matter of The Volunteer War Service
)	Medal Act and Regulations
)
Province of () and
 To Wit)
)	In The Matter of the Application of
)

	I, ___
 (Name in Full)

of __, in the District of _________________________
In the Province of (), DO SOLEMNLY DECLARE THAT I am the surviving
relative of ___eligible to be awarded
 (Name of Veteran)
a medal on his/her behalf pursuant to the above mentioned Act and Regulations and to the order of priority set forth therein, namely:
				Surviving Spouse
				Eldest Surviving Child				
				Eldest Surviving Parent
				Eldest Surviving Brother or Sister

	AND I MAKE THIS SOLEMN DECLARATION conscientiously believing it to be true and knowing that it is of the same force and effect as if made under oath.

DECLARED BEFORE ME at the ___________________________)
_______________________________of ____________________)
In the Province of ()
______________day of ___________________20__)
___) , _____________________________________
 (A Commissioner, etc.) Signature of Applicant

Privacy Notice
[bookmark: _GoBack]Under the authority of the Volunteer War Service Medal Act personal information is collected for program requirements. This information is kept confidential and handled as required by the Access to Information and Protection of Privacy Act, 2015 (ATIPPA, 2015). Any questions or comments can be directed to Chief of Protocol at 709-729-3670
