

2024–2025 Identity and Statement of Educational Purpose
(To be signed with Notary)

If the student is unable to appear in person at Northeastern University to verify his or her identity, the student must provide:

- a) A copy of the valid government-issued photo identification (ID) that is acknowledged in the notary statement below, such as, but not limited to a driver’s license, other state-issued ID, or passport; and
- b) The original notarized Statement of Educational Purpose (in English or Spanish) provided below.

STATEMENT OF EDUCATIONAL PURPOSE

I certify that I, _____, am the individual signing this *Statement of Educational Purpose*
(Print Student’s Name)
and that the Federal student financial assistance I may receive will only be used for educational purposes and to pay the cost of attending Northeastern University for 2024–2025.

Student’s Signature: _____ **Date:** _____

Student’s NU ID: _____

DECLARACION de PROPOSITO EDUCATIVO

Certifico que yo, _____, soy el individuo que firma esta Declaración de Propósito
[Imprimir Nombre del Estudiante]

Educativo y que la ayuda financiera federal estudiantil que yo pueda recibir, sólo será utilizada para fines educativos y para pagar el costo de asistir a _____ para 2024–2025.
[Imprimir Nombre de Institución Educativa Postsecundaria]

Firma del Estudiante: _____ **La Fecha:** _____

Número de Identificación del Estudiante: _____

Student's Name: _____ NU ID: _____

Notary Public Certification

This form must be notarized if the student is unable to appear in person to Northeastern University Student Financial Services. This form, with original signatures, must be mailed to the address listed above. We cannot accept a copy, fax, or email. You must attach a copy of the document presented for identity to this form.

State of _____ City/County of _____

On _____, before me, _____,
(Date) (Notary's printed name)

personally appeared, _____, and provided to me
(Printed name of signer)

on basis of satisfactory evidence of identification _____

(Type of government-issued photo ID provided)
to be the above-named person who signed the foregoing instrument.

WITNESS my hand and official seal
(seal)

(Notary signature)

My commission expires on: _____
(Date)