Rent Receipt for Income Tax Purposes

This is to certify that I/We received from _________________________________________ (tenant) the

sum* of $__________________, which is the total rent paid during the tax year ___________ for the

residence located at the following address:

___________________________________________________________________________________________.

Number and Street Name, City, Province & Postal Code

This rent was paid for the period of _______________________ to ______________________, 20_____.

Month/Day
Month/Day

*The sum paid for the year does not include the unused last month’s rent deposit!

_____________________________________________________________________

Signature and Date

Information about the person or company issuing this receipt (required by the Canada Revenue Agency):

Name: _____________________________________________________________________________________

Address: ___________________________________________________________________________________

Telephone Number: (
) _______________________________________

