RA 9048 Form No. 4.2 (Revised 30 Sept. 2010)

Republic of the Philippines

				Embassy of the Philippi Washing		
) 55	Datition No.	
) SS	Petition No.	
				PETITION FOR CHAI	NGE OF FIRST NAME	
	I, _				, of legal age,,	
and a	ı resid	lent	of			
				(comp	olete address)	
after		_	•	orn to in accordance with law, he	•	
1)				tioner seeking the change of firs	t name in:	
		-		Certificate of Live Birth		
	b.	l	j tne	e Certificate of Live Birth of	(complete name of owner)	
		w	ho is	my	, ,	
		••		(relation of owner to		
2)	I/H	e/SI	ne was	•	_ at,	
ŕ					(city/ municipality)	
				(province)	(country)	
3)	Th	e bii	th wa	s recorded under registry number	er	
4)	The first name to be changed is fromto					
5)	The grounds for filing this petition are the following: (Ground selected should be explained/ justified in a separate sheet of paper to be attached to this form.)					
	a.	[]	The first name is extremely	difficult to write or pronounce;	
	b.	[]	I have/He/She has habitually	y and continuously used	
					and I/he/she is publicly known in the community	
				with that first name;		
	C.	[]	The first name is tainted with	n dishonor;	
	d.	[]	The first name is ridiculous;		
	e.	[]	The first name causes confu	usion;	
6)	l sı a. b.	ubm			this petition: (Use additional sheets, if necessary)	
	C.					
	d.					
7 \			, , , , , , , , , , , , , , , , , , ,			
7) I have/He/She has not filed any similar petition and that,					•	
۵/	similar petition is pending with any LCRO, Court or Philippine Consulate. I am filing this petition at the Office of the Consul General in Washington, D.C., USA in					
8)				s petition at the Office of the Cowith R.A. No. 9048 and its imple	· ·	
					Signature over printed name of petitioner	

VERIFICATION

l,	the petitioner, hereby
certify that the allegations herein are true and	correct to the best of my knowledge and belief.
	Signature over printed name of petitioner
	organizatio over printed fidine of petitioner
SUBSCRIBED AND SWORN to before	e me this, in
	, petitioner exhibiting his Passport
No issued at	on
	Administering Officer
Ooc. No	-
Page No.	-
Book No.	-
Series of	
ACTION TAKEN	BY THE CONSUL GENERAL
(Provide the L	basis for the action taken.)
[] Gran	nted [] Denied
Data.	Consul General
Oate:	
For CRG use only:	
	N TAKEN BY CRG basis for the action taken.)
[] Affirm	
.	-
Date:	
	Civil Registrar General
Payment of filing fee (Please attach copy of the	e official receipt.)
D.R. No.	
Amount paid	
Date paid	