

Republic of the Philippines)
) S.S.

AFFIDAVIT OF UNDERTAKING

I, _____, of legal age, Filipino, with address at _____
_____, after having been sworn in accordance with law, hereby depose and state:

I am applying for the benefits provided under the Solo Parents Welfare Act of 2000.

I am a solo parent as defined under Section 3(a) of the Solo Parents Welfare Act of 2000 as I am a (Please put a tick mark on the appropriate box provided below):

- woman who has given birth a result of rape and other crimes against chastity even without final conviction of the offender: Provided, that I keep and raise the child;
- parent left solo or alone with the responsibility of parenthood due to death of spouse;
- parent left solo or alone with the responsibility of parenthood while my spouse is detained or is serving sentence for a criminal conviction for at least one (1) year;
- parent left solo or alone with the responsibility of parenthood due to physical and/or mental incapacity of spouse as certified by a public medical practitioner;
- parent left solo or alone with the responsibility of parenthood due to legal separation or de facto separation from spouse for at least one (1) year, as long as I am entrusted with the custody of my child/children;
- parent left solo or alone with the responsibility of parenthood due to declaration of nullity or annulment of marriage as decreed by a court or by a church as long as I am entrusted with the custody of my child/children;
- parent left solo or alone with the responsibility of parenthood due to abandonment of spouse for at least one year;
- unmarried mother/father who has preferred to keep or rear my child/children instead of having others care for them or give them up for welfare institution;
- person who solely provides parental care and support to a child or children;
- family member who assumes the responsibility of head of family as a result of the death, abandonment, disappearance or prolonged absence of the parents or solo parent.

I undertake to inform the University of a change in my status or circumstance as a solo parent within five (5) days from such change. I acknowledge that my eligibility to the benefits provided under the Solo Parents Welfare Act of 2000 shall immediately cease upon a change in my status of circumstance as a solo parent.

I acknowledge that the appropriate disciplinary action may be imposed on me should I misrepresent my status as a solo parent to the University.

Date

Signature over Printed Name

Subscribed and sworn to me this ____ day of 20____, affiant exhibiting to me his/her Community Tax Certificate No. _____ issued on _____ at _____.

Doc. No. _____
Page No. _____
Book No. _____
Series of 20 _____

NOTARY PUBLIC