


AFFIDAVIT OF PURCHASE/OWNERSHIP

Pennsylvania Fish & Boat Commission
Division of Licensing & Registration
P.O. Box 68900
Harrisburg, PA 17106-8900
866-262-8734 • Fax: 717-705-7931
www.fishandboat.com

DO NOT USE THIS FORM IF THE BOAT IS DISPLAYING A PA REGISTRATION NUMBER OR A REGISTRATION OF ANOTHER STATE.

This form is used to establish ownership of boats purchased at flea markets, yard/garage sales, auction/estate sales and other private transactions where a bill-of-sale or Manufacturer's Certificate of Origin (MCO) is not available and the boat was not previously registered in Pennsylvania or any other state. Also, use this form to show ownership of a homemade or specially constructed boat (include bills-of-sale for major components). This form is only valid when used with form REV-336, *Application for Boat Registration*.

I/We _____

whose residence is _____

certify under penalty of law (18 Pa. C.S. §4904 (relating to unsworn falsification to authorities)) that the statements made herein are true and correct to the best of my/our knowledge, information and belief. I/We certify that the boat described below has been purchased from:

A. Seller or Organization Information			
Name of Seller or Organization			
Address of Seller			
City	State	Zip Code	Phone Number

B. Description of Boat Purchased
Make of Boat
Model of Boat
Hull Identification Number (HIN) or Serial Number
Length of Boat
Purchase Date
Purchase Price \$

Does the boat currently have a Pennsylvania or other state registration number? Yes No

If yes, place registration number here _____.

Signature of Purchaser _____ Date _____

Signature of Co-Purchaser _____ Date _____

For Official Use Only – Pennsylvania Fish and Boat Commission, Bureau of Law Enforcement	
NCIC Verification: <input type="checkbox"/> Reported Stolen <input type="checkbox"/> Not Reported Stolen	
NCIC Verification Date: _____	NCIC BLE Investigator: _____

