

Notarized Identity Verification

PRINT NAME: _____
(First Name, Middle Initial, Last Name)

E-mail Address (optional): _____

Address: _____

City: _____ State: _____ Zip Code: _____

I hereby represent that all above information is true and accurate.

Signature: _____
(Sign in the Presence of a Notary)

State of _____

County of _____

I hereby certify that on this _____ day of _____, 20_____


Personally appeared before me the signer and subject of the above form, who signed or attested to the same in my presence, and presented the following form of identification as proof of his or her identity:

- Driver's License or Govt. Identification Card
- U.S. Passport
- U.S. Military ID Card
- State Identification Card
- Social Security Card
- Birth Certificate
- Other: _____
(provide description)

Notary Public: _____
(Print Name)

My Commission Expires: _____

Notary Public Signature: _____


Reserved for Notary Seal