

CERTIFICATION OF MULTIPLE OCCUPANCY

To: North Penn School District

Date: _____

I, _____, certify that I am the legal owner or lessee of
(resident)
the property located at _____, in the North
(address)
Penn School District.

_____ and children _____
(parent's names) (student's names)

are currently residing at my address.

I assume responsibility for notifying the School District should the above circumstances change.

I am aware that the facts stated above are subject to investigation. This investigation will take place within 5 days of registration for school. A follow up investigation may take place at any time.

Signature of Resident

Relationship to New Residents

Resident Phone Number

Sworn to and subscribed before me on this ____ day of _____, 20 ____.

Notary Public