

REVENUE DEPARTMENT, GOVT. OF NCT OF DELHI

APPLICATION FORM – MARRIAGE REGISTRATION CERTIFICATE

(UNDER <<THE HINDU MARRIAGE ACT, 1955>>/<<THE SPECIAL MARRIAGE ACT 1954>>/<<THE INDIAN CHRISTIAN MARRIAGE ACT, 1872>>)

APPLICANT DETAILS

1. e-DistrictRegistration Number :

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

(For already Registered User- Not to be filled in by first time Applicants or those having Aadhaar number)

OR

2. UID (AADHAAR) No :

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

OR

3. Voter ID Card :

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

4. Name of Applicant (Bride or Groom) :

DETAILS OF GROOM AND BRIDE

Groom

Bride

5. Name :

6. Father's Name :

7. Mother's Name :

8. Date Of Birth :

DD	MM	YYYY
----	----	------

DD	MM	YYYY
----	----	------

9. Age (as on date of marriage)

10. UID (Aadhaar No) :

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

11. Photo :

Groom colour Passport
Size Photograph
Size – 5 x 4.5 (Cm.)
Or
2 x 1.75 (Inch)

Bride colour Passport Size
Photograph
Size – 5 x 4.5 (Cm.)
Or
2 x 1.75 (Inch)

12. Address of residence in Delhi after marriage :

House Name/No :

Sub-Locality :

Locality :

Village/Town :

Sub-division :

District :

State :

Country :

PIN Code :

--	--	--	--	--	--

--	--	--	--	--	--

13. Address of permanent residence before marriage :-

House Name/No :

Sub-Locality :

Locality :

Village/Town :

Sub-division :

District :

State	:	_____	_____
Country	:	_____	_____
PIN Code	:	_____	_____
14. Mobile No	:	_____	_____
15. e-Mail ID	:	_____@_____	_____@_____
16. Marital status before marriage (Attach Divorce decree/death certificate of Husband/wife)		<input type="checkbox"/> Unmarried <input type="checkbox"/> Divorced <input type="checkbox"/> Widower	<input type="checkbox"/> Unmarried <input type="checkbox"/> Divorced <input type="checkbox"/> Widow
17. Nationality (Attach proof of marital status and nationality if anyone is foreigner) :		_____	_____
18. Religion		_____	_____

DETAILS OF SOLEMNISATION OF MARRIAGE

19. Date of Solemnisation of Marriage	:	DD	MM	YYYY
20. Whether Marriage was solemnised at Religious Place :		<input type="checkbox"/> Yes	<input type="checkbox"/> No	
(Attach certificate from priest, maulvi, pandit, gurudwara prabandhak etc.)				
21. The Religious custom practice under which marriage was solemnised :	_____			
22. Address of Place of Solemnisation of Marriage in Delhi :				
House Name/No :	_____	Sub- Locality :	_____	
Locality :	_____	Village/Town :	_____	
Sub- division :	_____	District :	_____	
State :	_____	Country :	_____	
PIN Code :	_____			

DETAILS OF WITNESSES

	Witness I	Witness II	Witness III <small>(In case of the Special Marriage Act, 1954)</small>
23. Name :	_____	_____	_____
24. Father's Name :	_____	_____	_____
25. Mother's Name :	_____	_____	_____
26. Aadhar No :	_____	_____	_____
27. Address :			
House Name/No :	_____	_____	_____
Sub- Locality	_____	_____	_____
Locality	_____	_____	_____
Village/Town	_____	_____	_____
Sub-division	_____	_____	_____
District	_____	_____	_____
State	_____	_____	_____
Country	_____	_____	_____
PIN Code	_____	_____	_____

28. Identity Proof of Groom (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> Aadhaar Card	<input type="checkbox"/> PAN Card	<input type="checkbox"/> Ration Card with Photograph
<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Passport	<input type="checkbox"/> Driving License
<input type="checkbox"/> Any Govt. recognized document	Document No : _____	

29. Identity Proof of Bride (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> Aadhaar Card	<input type="checkbox"/> PAN Card	<input type="checkbox"/> Ration Card with Photograph
<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Passport	<input type="checkbox"/> Driving License
<input type="checkbox"/> Any Govt. recognized document	Document No : <input type="text"/>	

30. Date of Birth Proof of Groom (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> AADHAAR Card(Verified DOB)	<input type="checkbox"/> Passport	<input type="checkbox"/> Driving License
<input type="checkbox"/> Nursing home/Hospital Report	<input type="checkbox"/> SSC from recognized board by Gol	<input type="checkbox"/> Birth Certificate
<input type="checkbox"/> Certificate from School signed by Principal on School Letter Head	<input type="checkbox"/> CMO/ Doctor Report	
		Document No : <input type="text"/>

31. Date of Birth Proof of Bride (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> AADHAAR Card(Verified DOB)	<input type="checkbox"/> Passport	<input type="checkbox"/> Driving License
<input type="checkbox"/> Nursing home/Hospital Report	<input type="checkbox"/> SSC from recognized board by Gol	<input type="checkbox"/> Birth Certificate
<input type="checkbox"/> Certificate from School signed by Principal on School Letter Head	<input type="checkbox"/> CMO/ Doctor Report	
		Document No : <input type="text"/>

32. Address Proof of Groom after marriage (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> AADHAR Card	<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Driving License
<input type="checkbox"/> Passport	<input type="checkbox"/> Ration Card	<input type="checkbox"/> Electricity Bill DISCOM Name _____
<input type="checkbox"/> Water Bill Utility Name _____	<input type="checkbox"/> Gas Bill	<input type="checkbox"/> Comp Name _____
<input type="checkbox"/> Telephone Bill Company name _____	<input type="checkbox"/> Any Govt. issued document	
<input type="checkbox"/> Rent Agreement (Registered)	<input type="checkbox"/> Bank Passbook	Document No : <input type="text"/>

33. Address Proof of Bride after marriage (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> AADHAR Card	<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Driving License
<input type="checkbox"/> Passport	<input type="checkbox"/> Ration Card	<input type="checkbox"/> Electricity Bill DISCOM Name _____
<input type="checkbox"/> Water Bill Utility Name _____	<input type="checkbox"/> Gas Bill	<input type="checkbox"/> Comp Name _____
<input type="checkbox"/> Telephone Bill Company name _____	<input type="checkbox"/> Any other Govt. issued document	
<input type="checkbox"/> Rent Agreement (Registered)	<input type="checkbox"/> Bank Passbook	Document No : <input type="text"/>

34. Address Proof of Groom before marriage (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> AADHAR Card	<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Driving License
<input type="checkbox"/> Passport	<input type="checkbox"/> Ration Card	<input type="checkbox"/> Electricity Bill DISCOM Name _____
<input type="checkbox"/> Water Bill Utility Name _____	<input type="checkbox"/> Gas Bill	<input type="checkbox"/> Comp Name _____
<input type="checkbox"/> Telephone Bill Company name _____	<input type="checkbox"/> Any Govt. issued document	
<input type="checkbox"/> Rent Agreement (Registered)	<input type="checkbox"/> Bank Passbook	Document No : <input type="text"/>

35. Address Proof of Bride before marriage (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> AADHAR Card	<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Driving License
<input type="checkbox"/> Passport	<input type="checkbox"/> Ration Card	<input type="checkbox"/> Electricity Bill DISCOM Name _____
<input type="checkbox"/> Water Bill Utility Name _____	<input type="checkbox"/> Gas Bill	<input type="checkbox"/> Comp Name _____
<input type="checkbox"/> Telephone Bill Company name _____	<input type="checkbox"/> Any other Govt. issued document	
<input type="checkbox"/> Rent Agreement (Registered)	<input type="checkbox"/> Bank Passbook	Document No : <input type="text"/>

36. Identity Proof of Witness I (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> Aadhaar Card	<input type="checkbox"/> PAN Card	<input type="checkbox"/> Ration Card with Photograph
<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Passport	<input type="checkbox"/> Driving License
<input type="checkbox"/> Any Govt. recognized document	Document No : <input type="text"/>	

37. Identity Proof of Witness II (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> Aadhaar Card	<input type="checkbox"/> PAN Card	<input type="checkbox"/> Ration Card with Photograph
<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Passport	<input type="checkbox"/> Driving License
<input type="checkbox"/> Any Govt. recognized document	Document No <input type="text"/>	

38. Permanent resident Proof of Delhi of Witness I (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> AADHAR Card	<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Driving License
<input type="checkbox"/> Passport	<input type="checkbox"/> Ration Card	<input type="checkbox"/> Electricity Bill DISCOM Name _____
<input type="checkbox"/> Water Bill Utility Name _____	<input type="checkbox"/> Gas Bill	<input type="checkbox"/> Comp Name _____
<input type="checkbox"/> Telephone Bill Company name _____	<input type="checkbox"/> Any Govt. issued document	
<input type="checkbox"/> Rent Agreement (Registered)	<input type="checkbox"/> Bank Passbook	Document No : <input type="text"/>

39. Permanent resident Proof of Delhi of Witness II (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> AADHAR Card	<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Driving License
<input type="checkbox"/> Passport	<input type="checkbox"/> Ration Card	<input type="checkbox"/> Electricity Bill DISCOM Name _____
<input type="checkbox"/> Water Bill Utility Name _____	<input type="checkbox"/> Gas Bill	<input type="checkbox"/> Comp Name _____
<input type="checkbox"/> Telephone Bill Company name _____	<input type="checkbox"/> Any other Govt. issued document	
<input type="checkbox"/> Rent Agreement (Registered)	<input type="checkbox"/> Bank Passbook	Document No : <input type="text"/>

40. Permanent resident Proof of Delhi of Witness III (in case of the special marriage Act, 1954) (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> AADHAR Card	<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Driving License
<input type="checkbox"/> Passport	<input type="checkbox"/> Ration Card	<input type="checkbox"/> Electricity Bill DISCOM Name _____
<input type="checkbox"/> Water Bill Utility Name _____	<input type="checkbox"/> Gas Bill	<input type="checkbox"/> Comp Name _____
<input type="checkbox"/> Telephone Bill Company name _____	<input type="checkbox"/> Any other Govt. issued document	
<input type="checkbox"/> Rent Agreement (Registered)	<input type="checkbox"/> Bank Passbook	Document No : <input type="text"/>

Declaration

I hereby solemnly affirm & declare that, all of the above furnished information is true & correct to the best of my knowledge. I am fully aware that furnishing incorrect or false or forged information will lead to punitive action against me under the relevant statutory provisions.

Date: <input type="text" value="DD"/> <input type="text" value="MM"/> 20YY	Place: _____
Signature of Groom : <input type="text"/>	Signature of Bride : <input type="text"/>
Signature of Witness I : <input type="text"/>	Signature of Witness II : <input type="text"/>
Signature of Witness III (In case of the Special Marriage Act, 1954) : <input type="text"/>	

REVENUE DEPARTMENT, GOVT. OF NCT OF DELHI
APPLICATION FORM – MARRIAGE REGISTRATION
UNDER THE COMPULSORY REGISTRATION OF MARRIAGE- ORDER 2014)

APPLICANT DETAILS

1. e-DistrictRegistration Number :
(For already Registered User- Not to be filled in by first time Applicants or those having Aadhaar number)
- OR
2. UID (AADHAAR) No :
OR
3. Voter ID Card :
4. Name of Applicant (Bride or Groom) : _____

DETAILS OF GROOM AND BRIDE

	Groom	Bride
5. Name :	_____	_____
6. Father's Name :	_____	_____
7. Mother's Name :	_____	_____
8. Date Of Birth :	<input type="text"/> DD <input type="text"/> MM <input type="text"/> YYYY	<input type="text"/> DD <input type="text"/> MM <input type="text"/> YYYY
9. Age (as on date of marriage) :	_____	_____
10. UID (Aadhaar No) :	<input type="text"/>	<input type="text"/>
11. Photo :	<div style="border: 1px solid black; border-radius: 15px; padding: 10px; width: fit-content; margin: auto;">Groom colour Passport Size Photograph Size – 5 x 4.5 (Cm.) Or 2 x 1.75 (Inch)</div>	<div style="border: 1px solid black; border-radius: 15px; padding: 10px; width: fit-content; margin: auto;">Bride colour Passport Size Photograph Size – 5 x 4.5 (Cm.) Or 2 x 1.75 (Inch)</div>
12. Address of residence in Delhi after marriage :		
House Name/No :	_____	_____
Sub-Locality :	_____	_____
Locality :	_____	_____
Village/Town :	_____	_____
Sub-division :	_____	_____
District :	_____	_____
State :	_____	_____
Country :	_____	_____
PIN Code :	<input type="text"/>	<input type="text"/>
13. Address of permanent residence before marriage :-		
House Name/No :	_____	_____
Sub-Locality :	_____	_____
Locality :	_____	_____
Village/Town :	_____	_____
Sub-division :	_____	_____
District :	_____	_____
State :	_____	_____
Country :	_____	_____

PIN Code	:	<input type="text"/>	<input type="text"/>
14. Mobile No	:	<input type="text"/>	<input type="text"/>
15. e-Mail ID	:	<input type="text"/> @ <input type="text"/>	<input type="text"/> @ <input type="text"/>
16. Marital status before marriage (Attach Divorce decree/death certificate of Husband/wife)		<input type="checkbox"/> Unmarried <input type="checkbox"/> Divorced <input type="checkbox"/> Widower	<input type="checkbox"/> Unmarried <input type="checkbox"/> Divorced <input type="checkbox"/> Widow
17. Nationality (Attach proof of marital status and nationality if anyone is foreigner) :		<input type="text"/>	<input type="text"/>

DETAILS OF SOLEMNISATION OF MARRIAGE

18. Date of Solemnisation of Marriage	:	<input type="text"/> DD <input type="text"/> MM <input type="text"/> YYYY
19. Whether Marriage was solemnised at Religious Place :		<input type="checkbox"/> Yes <input type="checkbox"/> No (Attach certificate from priest, maulvi, pandit, gurudwara prabandhak etc.)
20. The Religious custom practice under which marriage was solemnised :		<input type="text"/>
21. Address of Place of Solemnisation of Marriage in Delhi :		
House Name/No :		Sub-Locality :
Locality :		Village/Town :
Sub-division :		District :
State :		Country :
PIN Code :		<input type="text"/>

DETAILS OF WITNESSES

	Witness I	Witness II
22. Name :	<input type="text"/>	<input type="text"/>
23. Father's Name :	<input type="text"/>	<input type="text"/>
24. Mother's Name :	<input type="text"/>	<input type="text"/>
25. Aadhaar No :	<input type="text"/>	<input type="text"/>
26. Address :		
House Name/No :	<input type="text"/>	<input type="text"/>
Sub-Locality :	<input type="text"/>	<input type="text"/>
Locality :	<input type="text"/>	<input type="text"/>
Village/Town :	<input type="text"/>	<input type="text"/>
Sub-division :	<input type="text"/>	<input type="text"/>
District :	<input type="text"/>	<input type="text"/>
State :	<input type="text"/>	<input type="text"/>
Country :	<input type="text"/>	<input type="text"/>
PIN Code :	<input type="text"/>	<input type="text"/>

27. Identity Proof of Groom (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> Aadhaar Card	<input type="checkbox"/> PAN Card	<input type="checkbox"/> Ration Card with Photograph
<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Passport	<input type="checkbox"/> Driving License
<input type="checkbox"/> Any Govt. recognized document	Document No : <input type="text"/>	

28. Identity Proof of Bride (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> Aadhaar Card	<input type="checkbox"/> PAN Card	<input type="checkbox"/> Ration Card with Photograph
<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Passport	<input type="checkbox"/> Driving License
<input type="checkbox"/> Any Govt. recognized document	Document No : <input type="text"/>	

29. Date of Birth Proof of Groom (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> AADHAAR Card(Verified DOB)	<input type="checkbox"/> Passport	<input type="checkbox"/> Driving License
<input type="checkbox"/> Nursing home/Hospital Report	<input type="checkbox"/> SSC from recognized board by Gol	<input type="checkbox"/> Birth Certificate
<input type="checkbox"/> Certificate from School signed by Principal on School Letter Head	<input type="checkbox"/> CMO/ Doctor Report	
Document No : <input type="text"/>		

30. Date of Birth Proof of Bride (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> AADHAAR Card(Verified DOB)	<input type="checkbox"/> Passport	<input type="checkbox"/> Driving License
<input type="checkbox"/> Nursing home/Hospital Report	<input type="checkbox"/> SSC from recognized board by Gol	<input type="checkbox"/> Birth Certificate
<input type="checkbox"/> Certificate from School signed by Principal on School Letter Head	<input type="checkbox"/> CMO/ Doctor Report	
Document No : <input type="text"/>		

31. Address Proof of Groom after marriage (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> AADHAR Card	<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Driving License
<input type="checkbox"/> Passport	<input type="checkbox"/> Ration Card	<input type="checkbox"/> Electricity Bill DISCOM Name _____
<input type="checkbox"/> Water Bill Utility Name _____	<input type="checkbox"/> Gas Bill	<input type="checkbox"/> Comp Name _____
<input type="checkbox"/> Telephone Bill Company name _____	<input type="checkbox"/> Any Govt. issued document	
<input type="checkbox"/> Rent Agreement (Registered)	<input type="checkbox"/> Bank Passbook	Document No : <input type="text"/>

32. Address Proof of Bride after marriage (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> AADHAR Card	<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Driving License
<input type="checkbox"/> Passport	<input type="checkbox"/> Ration Card	<input type="checkbox"/> Electricity Bill DISCOM Name _____
<input type="checkbox"/> Water Bill Utility Name _____	<input type="checkbox"/> Gas Bill	<input type="checkbox"/> Comp Name _____
<input type="checkbox"/> Telephone Bill Company name _____	<input type="checkbox"/> Any other Govt. issued document	
<input type="checkbox"/> Rent Agreement (Registered)	<input type="checkbox"/> Bank Passbook	Document No : <input type="text"/>

33. Address Proof of Groom before marriage (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> AADHAR Card	<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Driving License
<input type="checkbox"/> Passport	<input type="checkbox"/> Ration Card	<input type="checkbox"/> Electricity Bill DISCOM Name _____
<input type="checkbox"/> Water Bill Utility Name _____	<input type="checkbox"/> Gas Bill	<input type="checkbox"/> Comp Name _____
<input type="checkbox"/> Telephone Bill Company name _____	<input type="checkbox"/> Any Govt. issued document	
<input type="checkbox"/> Rent Agreement (Registered)	<input type="checkbox"/> Bank Passbook	Document No : <input type="text"/>

34. Address Proof of Bride before marriage (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> AADHAR Card	<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Driving License
<input type="checkbox"/> Passport	<input type="checkbox"/> Ration Card	<input type="checkbox"/> Electricity Bill DISCOM Name _____
<input type="checkbox"/> Water Bill Utility Name _____	<input type="checkbox"/> Gas Bill	<input type="checkbox"/> Comp Name _____
<input type="checkbox"/> Telephone Bill Company name _____	<input type="checkbox"/> Any other Govt. issued document	
<input type="checkbox"/> Rent Agreement (Registered)	<input type="checkbox"/> Bank Passbook	Document No : <input type="text"/>

35. Identity Proof of Witness I (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> Aadhaar Card	<input type="checkbox"/> PAN Card	<input type="checkbox"/> Ration Card with Photograph
<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Passport	<input type="checkbox"/> Driving License
<input type="checkbox"/> Any Govt. recognized document	Document No : <input type="text"/>	

36. Identity Proof of Witness II (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> Aadhaar Card	<input type="checkbox"/> PAN Card	<input type="checkbox"/> Ration Card with Photograph
<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Passport	<input type="checkbox"/> Driving License
<input type="checkbox"/> Any Govt. recognized document	Document No <input type="text"/>	

37. Permanent resident Proof of Delhi of Witness I (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> AADHAR Card	<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Driving License
<input type="checkbox"/> Passport	<input type="checkbox"/> Ration Card	<input type="checkbox"/> Electricity Bill DISCOM Name _____
<input type="checkbox"/> Water Bill Utility Name _____	<input type="checkbox"/> Gas Bill	<input type="checkbox"/> Comp Name _____
<input type="checkbox"/> Telephone Bill Company name _____	<input type="checkbox"/> Any Govt. issued document	
<input type="checkbox"/> Rent Agreement (<i>Registered</i>)	<input type="checkbox"/> Bank Passbook	Document No : <input type="text"/>

38. Permanent resident Proof of Delhi of Witness II (Please tick one, provide the document No. and attach the same)

<input type="checkbox"/> AADHAR Card	<input type="checkbox"/> Voter ID Card	<input type="checkbox"/> Driving License
<input type="checkbox"/> Passport	<input type="checkbox"/> Ration Card	<input type="checkbox"/> Electricity Bill DISCOM Name _____
<input type="checkbox"/> Water Bill Utility Name _____	<input type="checkbox"/> Gas Bill	<input type="checkbox"/> Comp Name _____
<input type="checkbox"/> Telephone Bill Company name _____	<input type="checkbox"/> Any other Govt. issued document	
<input type="checkbox"/> Rent Agreement (<i>Registered</i>)	<input type="checkbox"/> Bank Passbook	Document No : <input type="text"/>

Declaration

I hereby solemnly affirm & declare that, all of the above furnished information is true & correct to the best of my knowledge. I am fully aware that furnishing incorrect or false or forged information will lead to punitive action against me under the relevant statutory provisions.

Date: <input type="text" value="DD"/> <input type="text" value="MM"/> 20YY <input type="text"/>	Place: _____
Signature of Groom : <input type="text"/>	Signature of Bride : <input type="text"/>
Signature of Witness I : <input type="text"/>	Signature of Witness II : <input type="text"/>

