

Department of Homeland Security
U.S. Citizenship and Immigration Services

Form N-565, Application for Replacement Naturalization/Citizenship Document

START HERE - Please type or print in black ink

Part 1. Information about you.

Family Name		Given Name	Middle Name
Address - In care of:			
Street Number and Name		Apt. Number	
City or Town		State or Province	
Country		Zip or Postal Code	
Date of Birth (mm/dd/yyyy)		Country of Birth	
Certificate Number		A-Number	
Telephone Number (with area/country codes)		E-Mail Address (if any)	

Part 2. Type of application

1. I hereby apply for: (check one)

- a. New Certificate of Citizenship
- b. New Certificate of Naturalization
- c. New Certificate of Repatriation
- d. New Declaration of Intention
- e. Special Certificate of Naturalization to obtain recognition of my U.S. citizenship by a foreign country. (Skip Number 2 and go to Part 3)

2. Basis for application: (Refer to the instructions for additional information.)

- a. My certificate is/was lost, stolen or destroyed (attach a copy of the certificate if you have one.) Explain when, where and how.

- b. My certificate is mutilated (attach the certificate).
- c. My name has been changed (attach the certificate).
- d. My certificate or declaration is incorrect (attach the document(s)).

Part 3. Processing information

Gender	<input type="checkbox"/> Male	Height	Marital Status	<input type="checkbox"/> Single	<input type="checkbox"/> Widowed
	<input type="checkbox"/> Female			<input type="checkbox"/> Married	<input type="checkbox"/> Divorced

My last certificate or Declaration of Intention was issued to me by:

USCIS Office or Name of Court:	Date (mm/dd/yyyy):
--------------------------------	--------------------

Name in which the document was issued:

Other names I have used (if none, so indicate):

Since becoming a citizen, have you lost your citizenship in any manner?

- No
- Yes (attach an explanation)

Part 4. Complete if applying for a new document because of a name change

Name changed to present name by: (check one)

- Marriage or divorce on (month/day/year)
(Attach a copy of marriage or divorce certificate)
- Court Decree (month/day/year)
(Attach a copy of the court decree)

For USCIS Use Only

Returned	Receipt
Resubmitted	
Reloc Sent	
Reloc Rec'd	
<input type="checkbox"/> Applicant Interviewed	

Declaration of Intention verified by _____

Citizenship verified by _____

Remarks

Action Block

To Be Completed by Attorney or Representative, if any.

Fill in box if Form G-28 is attached to represent the applicant.

VOLAG#

ATTY State License #

Part 5. Complete if applying to correct your document

If you are applying for a new certificate or Declaration of Intention because your current one is incorrect, explain why it is incorrect and attach copies of the documents supporting your request.

Part 6. Complete if applying for a special certificate of recognition as a citizen of the U.S. by the government of a foreign country

Name of Foreign Country _____

Information about official of the country who has requested this certificate (if known)

Name _____ Official Title _____

Government Agency: _____

Address: Street Number and Name _____ Suite Number _____

City _____ State/Province _____

Country _____ Zip or Postal Code _____

Part 7. Signature

Read the information on penalties in the instructions before completing this part. If you are going to file this application at a USCIS office in the United States sign below. If you are going to file this application at a USCIS office abroad, sign it in front of a USCIS or Consular Official.

I certify, or if outside the United States, I swear or affirm, under penalty of perjury under the laws of the United States of America, that this application and the evidence submitted with it is all true and correct. I authorize the release of any information from my records which U.S. Citizenship and Immigration Services needs to determine eligibility for the benefit I am seeking.

Signature _____ **Date (mm/dd/yyyy)** _____

Signature of USCIS or Consular Official _____ Print Your Name _____ Date (mm/dd/yyyy) _____

NOTE: *If you do not completely fill out this form or fail to submit required documents listed in the instructions, you may not be found eligible for a certificate and this application may be denied.*

Part 8. Signature of person preparing form, if other than the applicant

I declare that I prepared this application at the request of the applicant and it is based on all information of which I have knowledge.

Signature _____ **Print Your Name** _____ **Date (mm/dd/yyyy)** _____

Firm Name and Address _____ Telephone Number (with area code) _____

E-Mail Address (if any) _____