

AFFIDAVIT OF ADMISSION/ ACKNOWLEDGMENT OF PATERNITY

I, _____, of legal age, _____ citizen, and with present address at _____, Taiwan, after having been sworn in accordance with law, do hereby depose and state that:

1. I am a holder of _____ Passport No. _____ issued on _____ by _____;
2. Sometime in _____, I met and had a relationship with (*name of child's mother*) _____, a Filipino national;
3. As a result of the relationship, she conceived and gave birth to a child on (*date of birth*) _____ in (*place of birth*) _____, and we named the child _____;
4. I am not married to _____, the mother of my child, in accordance with Philippine laws;
5. I hereby admit to the paternity of (*name of child*) _____; and
6. I further acknowledge that as the father of the said child, he/she is entitled to all the rights conferred by or under the laws of the Philippines, including the right to receive support from me and the right to carry and use my surname.

IN WITNESS WHEREOF, I hereby affix my signature this _____ in _____, Taiwan.

(Signature above Printed Name)
Affiant/Father

Registry No. _____
MECO _____, Taiwan