Parent or Guardian Affidavit to Delay Entry into an Exempt School
TO: ___
(Name and address of local Public School District)

__, the undersigned, being a parent or guardian of the student(s)
 (Printed Name of Parent or Guardian)
listed below do hereby affirm that 1) the student(s) will reach six years of age prior to January 1 of the ________________ school year, 2) the student(s) will not reach seven years of age prior to January 1 of the previously listed school year, 3) the student(s) will participate in an education program that will prepare the student(s) to enter grade one for the following school year, 4) I am filing this affidavit with the school district in which the student(s) reside(s). The student(s) are therefore exempted from attending school pursuant to Neb. Rev. Statute 79-201, until the student’s seventh birthday.
	First/Last Name of
Student(s)
	Age
	Date of Birth
Mo/Day/Year
	Resident Public School District
In Which The Family Resides

	
	
	
	

	
	
	
	

	
	
	
	

Signed this ___ day of ________ , 20__ .

 (Signature of Parent or Guardian)
State of Nebraska

)

)ss

)
County of __________________

 (Address)
The foregoing statement was signed in my presence by ___,
 (Printed Name or Parent or Guardian)
upon oath or affirmation that the statements contained therein were true.
(Seal)

Signature Of Notary Public
Instructions: A separate copy of this affidavit must be signed by each parent or guardian of the student(s) herein named and filed with the school district in which the student resides. A parent claiming to be a single parent is representing that he or she alone is responsible for making the decisions concerning the educational placement of the student(s).
