Write a letter to  the Bank requesting him for a time duration for the payment of the monthly installments.


4, Mahendran Street
Chennai


05 April, 2005

<Recipient Address Goes Here>

Hello,

Re: Mortgage Loan No. <Account number>

With regard to the above-referenced mortgage loan, please be advised that, due to <reason you are having problems>, I am experiencing some financial difficulties. It will not be possible for me to make my mortgage payment for the month of <month, year>.

I am enclosing a partial payment of <$amount> at this time as a symbol of my good faith.

I anticipate being able to resume making my regular payment by <time frame>.

I would certainly appreciate it if you would contact me so that we can work out a payment plan which will allow me to bring my account current and prevent a default on this mortgage loan. I want to do everything I can to avoid a foreclosure. Thank you for your assistance and forbearance during this difficult time. I look forward to hearing from you.

Regards,

Thang vel


encl: <List of enclosed items goes here>

