

Republic of the Philippines  
Philippine Embassy  
City of Rome, Italy

Embassy of the Philippines )  
City of Rome, Italy ) SS

Petition No. CFN-\_\_\_\_\_2009

**PETITION FOR CHANGE OF FIRST NAME**

I, \_\_\_\_\_, of legal age, \_\_\_\_\_,  
(complete name of petitioner) (nationality / citizenship)  
and a resident of \_\_\_\_\_,  
(complete address)  
after having been duly sworn to in accordance with law, hereby declare that:

- 1) I am the petitioner seeking correction of the clerical error in:
  - a)  my Certificate of Live Birth
  - b)  the Certificate of Live Birth of \_\_\_\_\_  
(complete name of owner)  
who is my \_\_\_\_\_,  
(relation of owner to the petitioner)
- 2) I/He/She was born on \_\_\_\_\_ at \_\_\_\_\_,  
(date of birth) (city/municipality)  
\_\_\_\_\_, \_\_\_\_\_  
(province) (country)
- 3) The birth was recorded under registry number \_\_\_\_\_.
- 4) The first name to be changed is from \_\_\_\_\_ to \_\_\_\_\_.
- 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 and continuously used \_\_\_\_\_ and I/he/she is publicly known in the community with that first name;
  - c)  The first name is tainted with dishonor;
  - d)  The first name is ridiculous;
  - e)  The first name causes confusion;
- 6) I submit the following documents to support this petition: *(Use additional sheets, if necessary.)*
  - a) \_\_\_\_\_
  - b) \_\_\_\_\_
  - c) \_\_\_\_\_
  - d) \_\_\_\_\_
  - e) \_\_\_\_\_

- 7) I have/He/She has not filed any similar petition and that, to the best of my knowledge, no other similar petition is pending with any LCRO, Court or Philippine Embassy/Consulate.
- 8) I have/He/She has no pending criminal, civil or administrative case in any court or quasi-judicial body.
- 9) I am filing this petition at Philippine Embassy in Rome, Italy, in accordance with R.A. 9048 and its implementing rules and regulations.

\_\_\_\_\_  
Signature over printed name of petitioner

**VERIFICATION**

I, \_\_\_\_\_, 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

SUBSCRIBED AND SWORN to before me this \_\_\_\_ day of \_\_\_\_\_ in the city/municipality of \_\_\_\_\_, petitioner exhibiting his/her Passport No. \_\_\_\_\_ issued \_\_\_\_\_ on \_\_\_\_\_.

\_\_\_\_\_  
Administering Officer

Doc. No. \_\_\_\_\_  
Page No. \_\_\_\_\_  
Book No. \_\_\_\_\_  
Series of \_\_\_\_\_

-----  
**For CG use only**

**ACTION TAKEN BY THE CONSUL GENERAL  
(Provide basis for the Action Taken)**

**Granted**       **Denied**

\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_  
\_\_\_\_\_

Date: \_\_\_\_\_

\_\_\_\_\_  
**Consul General**

For CRG use only

**ACTION TAKEN BY THE CRG**  
**(Provide basis for the Action Taken)**

**Affirmed**       **Impugned**

---

---

---

---

---

---

---

---

Date: \_\_\_\_\_

\_\_\_\_\_  
**Civil Registrar General**

-----  
Payment of filing fee (Please attach copy of the official receipt)

O.R. \_\_\_\_\_

Amount Paid \_\_\_\_\_

Date Paid \_\_\_\_\_