SAINT XAVIER UNIVERSITY

OFFICE OF ADMISSION

For the Student: ACKNOWLEDGEMENT OF FINANCIAL OBLIGATION

I understand that no financial aid is available from Saint Xavier University for international students. I have made the necessary arrangements to meet my expenses throughout my stay at Saint Xavier University. I hereby certify that the financial information provided is true and correct. I fully understand that the presentation of false information will make me subject to suspension from Saint Xavier University.

Signature of Applica	nt		Date		
For the Financial S	Sponsor:	AFFIDAVIT OF SUP	PORT		
Saint Xavier Univer	sity without	contributing to the applican receipt of this form <u>SIGNEI</u> MENT OR BANK LETTER	<u>O AND SEALED BY A</u>	NOTARY PUBLIC.	
SPONSOR:	Name				
Address Citizen of		Co	Country of birth		
I do hereby swear a					
·	licant's name		is	ship to sponsor)	
to cover expense That I will pay f That my assets a (A) Annual inco	es whether or or his/her ret are: (All field me of \$	e United States as a student, not the expenses are related urn transportation to his/her as below must be completed. Address	I will provide any nece to his/her schooling. home country should th	ssary financial support	
(B) Savings and	securities he	ld at		(bank)	
Current valu	e of \$		realized at ¢	(U.S.)	
(C) Other Prope	(C) Other Property		valued at \$	(U.S.)	
(country) to the	United States	estrictions to remit funds from a country having no mon	des outside the U.S.).	the United States.	
Signed					
Given under my hand and seal this			of, 20	0	
Notary		this form to			
	r lease <u>man</u>	this form to: accept faxed signatures	Office of Admissi 3700 West 103 rd S Chicago, IL 6065	on Street	