

AFFIDAVIT OF BAPTISM

This form is used ONLY when there is a verifiable Baptism, but no official document or certificate exists.

In the presence of _____
(Name of person under whose authority this affidavit is accepted by the Catholic Church)

I (we) testify that _____
(Full legal name of person baptized)

child of _____
(Full legal name of mother of person baptized)

and _____
(Full legal name of father of person baptized)

born in _____
(Include Locality (town, city, county, etc.), Region (state, province, territory, etc.), and Country)

on the _____ day of _____ in _____
(Day of birth) (Month of birth) (Year of birth)

WAS BAPTIZED

on the _____ day of _____ in _____
(Day of Baptism) (Month of Baptism) (Year of Baptism)

at _____
(Place of Baptism, including Church Name (or hospital, etc.), Locality, Region, and Country)

by _____
(NAME of the individual who performed the Baptism, including TITLE, if known)

the godparents (or sponsors) being _____
(If known)

and _____
(If known)

Witness to the Baptism

_____ Date _____
(Signature of witness--this can be the subject of the affidavit if old enough to remember the Baptism)

Notarization: I do hereby certify that the above named individual making this sworn statement in writing did appear before me in person with sufficient identification.

_____ Date _____
(Signature of Notary Public or Priest or Deacon)

Office Use Only: Date affidavit received _____ Received by _____