

Application form for Registration of Hindu Marriage
FORM - A
(See Rule 5 (1))

Application for Registration of Hindu Marriage.

Date of Receipt

The Registrar

We request you to register the particulars relating to our Marriage solemnized on
..... at Village / Town.....
Taluk.....Mandal.....

Full Name of parties	Husband	Wife
1. Full Name of parties		
2. Religion & Caste of the parties		
3. Age at solemnisation of the marriage		
4. Rank of Profession		
5. Permanent place of residence before solemnisation of the marriage		
6. Date of Birth		
7. Place with name of Taluk and District at which marriage was solemnised.		
8. Date of solemnisation of the marriage (Name in full)		
9. Father		
10. Mother		
11. Guardian if any the wife with relationship (See Section 6)		

12. Address of the Guardian (information to be furnished in case of divorced persons who may marry again (See Section 15)
13. Date of the decree in the Court of the first instance.
14. Whether the period of one year has elapsed from the date noted in the Col (12) to the date of the application See Section 151.
15. Remarks

We hereby declare that the particulars mentioned above are correct to the best of our knowledge and belief that our marriage is one to which the Hindu Marriage Act, 1955 (central Act xxv of 1995) applies and that we have fulfilled the conditions, laid in Section 5, 6 or 15 wherever necessary.

(If the wife is a minor, signature of the guardian in marriage at the time of marriage)

Station:

Signature with Date

Date:

Husband:

Wife:

Witnesses:

Name :

Name:

Address:

Address:

Signature:

Signature:

Signature of the Registrar with date