

FORM ' II '
(See sub-rule5 (1)(a))
Application for filing Memorandum of Marriage

To,
The Registrar of Marriages,

Sub: Registration of marriage.

Sir,

A marriage has been solemnized between us on _____ at _____ and we request that the particulars of our marriage be entered in the Register of Marriages and that a Certificate of Registration of Marriage be issued to us.

We hereby declare,

- (1) that a valid marriage was solemnized between us and that the marriage is, capable of being registered under section 3 of the Tamil Nadu Registration of Marriages Act, 2009.
- (2) that the conditions laid down in our Personal Law have been satisfied
- (3) that the particulars given in application are true to the best of our knowledge and belief,
- (4) that a memorandum of marriage duly filled in (in duplicate) along with the prescribed fees and documents, is enclosed.

Signature ; _____
(Husband)

(Wife)

Place :

Date:

Encl:-- (1) Memorandum of Marriage.

(2) Prescribed fees.

(3) Other documents:-- (a) _____

(b) _____

(c) _____

INSTRUCTIONS FOR FILLING UP THE APPLICATION AND
MEMORANDUM

1. The Memorandum shall be given in duplicate.
2. Passport size photo of both the parties to the marriage shall be affixed in the Memorandum and another copy shall be enclosed.
3. Any one of the proofs mentioned in the rules shall be given to prove the following :-
 - (i) Name
 - (ii) Age
 - (iii) Residence
 - (iv) Date and Place of marriage
 - (v) Photo identity for the witnesses and for the parties to the marriage.
4. Self addressed and sufficiently stamped envelope shall be given
5. In Item 1(d) of the Memorandum, the marital status shall be indicated by the parties to the marriage as per their personal law.
6. The fees shall be paid by Cash/ D.D./Bankers' cheque, drawn in favour of the Registrar of Marriages.

} For the Parties to
the marriage