
Letter of Explanation (Credit Inquiries)

Borrower Name and Address: ___

Loan #: _______________________________

Please write a brief explanation of the following inquiries on your credit report within the last 180 days:

1) __

2) __

3) __

4) __

5) __

6) __

EXPLANATION:

__

__

__

__

Please answer the following questions regarding the recent credit inquiries OR other Mortgage lender activity:

Did any of these inquiries result in an open account other than new loan w/ Pacific Banc? YES NO

 If the inquiry did result in an open account, please provide your most recent statement or internet printout indicating current balance

and payment if any.

Are you refinancing any properties? YES NO

 If yes, provide a mortgage statement, homeowner’s insurance and tax bill for that property.

Do you have another loan application open with another lender at this time? YES NO

If yes provide details with supporting documentation. If on same property we will require proof of cancellation of other application(s).

Do you currently have any interest in any timeshare properties? YES NO

 If yes, please provide evidence of mortgage information, HOA dues, taxes, insurance, and annual maintenance fees.

Are you in the process of, or have you recently completed a purchase of any other property? YES NO

 If yes, please provide details.

______________________________________ ___

Signature/Date Signature/Date

