Petition for Declaration of Nullity Of Marriage
CASE TITLE:

 PN:
I, the undersigned Petitioner, ____________________________________ respectfully request the Tribunal of the Diocese of Austin to begin a judicial investigation and to declare null, on the ground of defect of consent __, the marriage which I contracted with ___, on ___

at ___. At this time, I agree to produce the necessary documents, proofs, and witnesses. I also understand that I am responsible for the following charges in court fees and charges.
$400 - in fees and, if deemed necessary in my case, an additional $90 - to cover the cost of a psychological evaluation of the evidence. I understand that I may pay the entire $400 - fee now or make:
$200 initial payment with four additional monthly payments of $50 totaling $200, with full balance due at the completion of the process. If complying with this fee schedule would cause real hardship, see separate instructions on a page titled Fees - Hardship Cases (Form 001/B: 04/98).
_____________________________ ___

 Date  Signature of Petitioner

FOR OFFICE USE ONLY:
One payment of

$400 __________ OR:
Initial payment

$200

Month One

$ 50

Month Two

$ 50

Month Three

$ 50

Month Four

$ 50

Possible additional costs:
Psychological evaluation
$ 90
__________ (if deemed necessary)
MANDATE AND WAIVER OF THE PETITIONER
On this date, I freely and knowingly issue the following mandate and waiver.

By means of this document, I agree to whomever the Tribunals of first and second instance select to act as my Procurator-Advocate. To that person, I concede the faculty of doing and performing in my name all that may be necessary and useful.

By means of this document, I also empower my Procurator-Advocate to receive the citations, to be notified of the publications of the acts, to examine the acts, to be notified of the conclusion of the case and of the publication of the decision. To the extent of my ability to do so, I hereby absolve the Tribunals of first and second instance from any and all of these and other procedural steps, in connection with the expeditious, just and equitable disposition of the case.

By means of this document, I promise that I will institute no litigation before any civil jurisdiction or for any cause whatsoever since this matter pertains to the governance of the Roman Catholic Church and is within her exclusive jurisdiction.

Given at _________________________, Texas, on this date.

______________________________, __

 Date signed Petitioner's signature

 __

 (Signature of Pastor or other Advocate)

 PARISH SEAL

STATEMENT OF TRIBUNAL POLICY
Fairness and justice require that the Tribunal have adequate information in order to make the right decision. In addition to the statements of the parties themselves and the testimonies of their witnesses, the Tribunal may request information from medical or psychological records (as well as school, military or personnel records) if this becomes necessary and only with your permission.

All information gathered in the course of this process is the exclusive property of the Tribunal of the Diocese of Austin - and is confidential and privileged. This information is never made available to any others except as required by the law of the Catholic Church - notably: for inspection by the Petitioner, the Respondent, and officers of the ecclesiastical Court. The information is never made available to witnesses or anyone acting in their behalf or in any civil proceedings.

__

AFFIDAVIT
I attest that I have read this statement of Tribunal policy and that I understand it and voluntarily agree to be bound by the policies explained in this statement.

I further swear that the statements I have made in the enclosed Petitioner’s statement, are the truth, and nothing but the truth, so help me God. I am making this same oath also with regard to any further communications I may make to the Tribunal.

_____________________________________ __________________________________

 Petitioner's Signature
Signature of Pastor or other Advocate

PARISH SEAL
 Date

PETITIONER’S STATEMENT

(TYPE OR PRINT ANSWERS)
PETITIONER:

Name: __

 (First) (Middle Name) (Maiden Name) (Present Last Name)

 Phone info: 
Address: __ () _______________ HOME

 __ () _______________ WORK
1.
Date of Birth: ___________________ Place of Birth: ___________________________

2.
Your religion is: ________________ Baptized? () Yes () No

If baptized, in what religion? ___________________ When? _____________________

Where were you baptized?

 __

 (Name of Church) (City) (State)

3.
If you are not Catholic, do you intend to become one? () Yes () No

4.
How many times have you been married? _____

RESPONDENT: (former spouse)

Name: __

 (First) (Middle Name) (Maiden Name) (Present Last Name)

COMPLETE MAILING ADDRESS IS REQUIRED: (IF NOT KNOWN, see document titled RESPONDENT’S ADDRESS unknown Form 001/E: 04/98)
__

 (Street Address) (City) (State) (Zip)

5.
Date of birth: ____________________ Place of Birth: ____________________

6.
Religion at time of marriage: __________________ Baptized? () Yes () No

Where? _________________________ When? ________________________

(Complete baptismal information must be provided on Catholic Respondents)
 this information can be found at the Church of marriage
7.
Was the Respondent previously married? () Yes () No

If yes, to whom? __________________________ Was this prior marriage annulled by the Catholic church? () Yes () No If yes, you must provide the place of annulment and the date of the decision. (this is a requirement)__

8. Date of your marriage to the Respondent: _____________________________

9. Place of marriage: __

 (Church, J.P., etc.) (City) (State)

10.
If you or the other person is Catholic, and the marriage was civil, was this marriage later
validated ("blessed") in the Catholic Church?() Yes () No If yes, provide the
following information:

__

(Date of Validation) (Church where Validated) (City) (State)

11.
Approximate date of separation: _____________________________

12.
Date of Civil Divorce: ___________________ Where? ___________________________

13.
Number of children born (or adopted) in this marriage? _________

SUBSEQUENT MARRIAGES
If you have had more than one marriage, please discuss with your Pastor or other Advocate what must be done. All subsequent marriages must be addressed at this time. Provide information about subsequent marriages on a separate page. Listed below is an informal summary of different kinds of cases:

If you are not Catholic and have had a subsequent marriage to a person who was never married before, you must submit a completed questionnaire on each marriage.

PAULINE PRIVILEGE A case which involves both the Petitioner and the Respondent being unbaptized at the time of marriage, while the Respondent must have remained unbaptized to this date. In order to use this privilege, the Petitioner must be baptized in the Christian faith before marrying again. Proof of non-baptism must be submitted for each person.

PRIOR BOND This type of case involves a Respondent who was married prior to the marriage with the Petitioner. The Respondent was not free to enter into a new marriage.

LACK OF FORM This process pertains to CATHOLICS ONLY. This is when a Catholic is married outside the Catholic Church without proper dispensation.

Please discuss this with your Advocate who will have the necessary forms to complete.

OTHER MARRIAGES If more space is needed continue on the back of this page.
(Other party’s mailing address)

_______________________________________ ____________________________________

 (Name) (Complete Mailing Address)

__________________________ ___

 (Date of Marriage) (Church, J.P., etc. – City State)

Has this marriage been declared invalid? () Yes () No If yes, provide details of the Declaration of Nullity __

If no, provide information on how this marriage is being addressed at this time:

__

(Other party’s mailing address)

___________________________________ ___

 (Name) (Complete Mailing Address)

__________________________ __

 (Date of Marriage) (Church, J.P., etc. -- City, State)

Has this marriage been declared invalid? () Yes () No If yes, provide complete details of the Declaration of Nullity ___

If no, provide information on how this marriage is being addressed at this time:

(Other party’s mailing address)

_______________________________________ ____________________________________

 (Name) (Complete Mailing Address)

__________________________ ___

 (Date of Marriage) (Church, J.P., etc. -- City, State)

Has this marriage been declared invalid? () Yes () No If yes, provide complete details of the Declaration of Nullity ___

If no, provide information on how this marriage is being addressed at this time:

PETITIONER'S PRESENT MARRIAGE:
Other Party’s Name: ___

 (First) (Maiden Name) (Present Last Name)

1.
Place of marriage: __

 (Name of Church, J.P., etc.)

2.
Date of marriage: ______________________

3.
Was the other party previously married? () Yes () No

If so, what is the name of that spouse? _______________________________

NOTE:
If your present partner was previously married, the marriage must be addressed at this time (including non-catholics). If your present partner is widowed or has received a Declaration of Nullity, please give the details below:

4.
What is your present partner's religion? _______________________________

Has he or she been baptized? () Yes () No If yes, where? ___________________

5.
How many children from this marriage? _______

6.
In what religion are the children being raised? ________________________

7.
Do you intend this to be a permanent marriage? _______________________

**

PETITIONER'S INTENDED SPOUSE:
1.
What is the name of your intended spouse? __________________________

2.
Was your intended spouse ever married before? () Yes () No

NOTE: If your intended spouse was previously married, the marriage case(s) must be submitted at this time. IF your intended spouse is widowed or has received a Declaration of Nullity, please give the details below:

I.
Family background and general information concerning the Petitioner:
1.
What is your father's name? ___

His religion: _______________________ Living () Deceased ()

What is your mother's first name and maiden last name? ___________________________________

Her religion: _______________________ Living () Deceased ()

2. Please comment on such things as happiness in the family; who was the dominant parent (if either); special problems in the home such as drinking, divorce, infidelity, excessive strictness or permissiveness, serious illness, or death of a significant person; any mental or emotional illness, etc.

3. How many brothers and sisters do you have? ______

4. How would you consider your relationship with your brothers and sisters while you were growing up?

() Warm and loving () Emotionally distant () Troubled

Please comment:
5. Have any of your brothers and sisters been divorced? () Yes () No If yes; how many of them?____

6. How would you describe your parents’ marital relationship?

() Warm and loving () Emotionally distant () Troubled

Please comment:
7. Did you experience any difficulties growing up that you feel influenced future marriage?

() Yes () No If yes, please explain:

8. Prior to marriage, I dated: () Frequently () Seldom () Rarely () Never

9. Please comment on your dating experience prior to dating the Respondent:

10. Were you ever engaged to anyone else other than the Respondent? () Yes () No

If yes, why did this engagement end?
11. Was this relationship with the Respondent the first serious relationship for you? () Yes () No

If no, explain.
12. Was your relationship with the Respondent the first for him or her? () Yes () No

If no, explain.
13.
Please describe your educational background.

14.
Before the actual wedding, what did you think and feel about the following:

a.
wanting or not wanting children:

b.
limiting the number of children:

c.
practicing or not practicing birth control:

d.
marriage is "for better or worse, until death do us part":

e.
getting divorced and remarried if the marriage did not work out:

f.
sexual fidelity:

II.
CONCERNING THE RESPONDENT
1.
What is the name of the Respondent's father? ___________________________________

His religion: _________________________ Living () Deceased ()

What is the first name and maiden last name of his or her mother? __________________

Her religion: _________________________ Living () Deceased ()

2. To the best of your knowledge please comment on such things as happiness in the family; who was the dominant parent (if either); special problems in the home such as drinking, divorce, infidelity, excessive strictness or permissiveness, serious illness, or death of a significant person; any mental or emotional illness, etc.

3. How many brothers and sisters does the Respondent have? ______

4. Did the Respondent ever reveal his or her relationship with any brothers or sisters while growing up? If so, check below which one that most characterizes the relationship:

() Warm and loving () Emotionally distant () Troubled

Please comment:
5. Have any of the Respondent’s brothers and sisters been divorced? () Yes () No

6. If yes, how many of them? _____

7. How would you describe the Respondent’s parents’ marital relationship?

() Warm and loving () Emotionally distant () Troubled

Please comment:
8. Did the Respondent experience any difficulties while growing up that might have influenced future marriage?
() Yes () No

If yes, please explain:
9. Prior to marriage, the Respondent dated: () Frequently () Seldom () Rarely () Never

10. Please comment on the Respondent’s dating experience prior to dating you:

11. Was the Respondent engaged to anyone prior to you? () Yes () No

If yes, why did this engagement end?
11.
What is the Respondent's educational background?

12.
Before the actual wedding, what do you think the Respondent felt about the following:

a.
wanting or not wanting children:

b.
limiting the number of children:

c.
practicing or not practicing birth control:

d.
marriage is "for better or worse, until death do us part":

e.
getting divorced and remarried if the marriage did not work out:

f.
sexual fidelity:

III. CONCERNING DATING AND ENGAGEMENT:
1.
How did you meet the Respondent and under what circumstances?

2.
What were your ages when you first began to date each other? You _____ Respondent _____

3.
How often did you date and what kind of dates were these?

4.
Please describe how you and the Respondent got along while dating (frequent arguments, breakups, etc.)

5.
Were there any separations due to living in different areas, or breakups due to arguments? If yes, please explain:

6.
What did your parents and friends think about the relationship? Did anyone object? If so, who and why?

7.
What did the Respondent's parents and friends think about the relationship? Did anyone object? If so, who and why?

8.
Please explain anything about the Respondent during the dating period that struck you as
"unusual", "odd", or "strange".

9.
Were there any problems during the engagement period that grew worse and might have indicated there would be future problems in the marriage? If yes, please explain.

10. If there were difficulties during the courtship, why did you proceed with the wedding?

11.
Who proposed marriage? _______________Why?

12. What attracted you to the Respondent as a possible marriage partner?

13. How long was it between the time you decided to get married and the actual marriage?

14. Did you live together before the marriage? () Yes () No

If yes, how long?

15.
 What did your parents and friends think about the engagement?

16.
What did the Respondent's parents and friends think about the engagement?

17.
Were you reluctant or feeling pressure to marry? () Yes () No

 If yes, please explain:

18.
Was the Respondent reluctant or feeling pressure to marry? () Yes ()No

 If yes, please explain:

19.
Did you and the Respondent work together in making the wedding plans? () Yes () No

If no, please explain:

20.
Were your respective families involved in making the wedding plans?

 If no, please explain:

21.
Did you and the Respondent receive any premarital preparation? () Yes () No

If yes, describe briefly and comment on its effectiveness in preparing each of you for marriage:

If no, why not?

22.
What did the minister (or civil magistrate) who performed the wedding seem to think about the marriage?

23. Describe your personality before the wedding?

24. Describe the Respondent’s personality before the wedding?

IV. CONCERNING THE WEDDING AND HONEYMOON:
1.
What was your frame of mind on the day of the wedding, especially at the time of the wedding ceremony?

What was the Respondent's frame of mind?

2.
What was your age on the wedding day? _____ The Respondent? _____

3.
Were there any unusual events on the wedding day? () Yes () No

If yes, please explain:

4. When you married, do you think both of you had an adequate understanding of what marriage involved?

() Yes () No If no, who and why?

5. Did anyone advise you or the Respondent against marrying? () Yes () No If yes, explain the circumstances.

6. Did either of you enter this marriage as an escape from or rebellion against a situation or a person?

() Yes () No If yes, indicate who and why.

7. Was there a pregnancy before the wedding? () Yes () No

If yes, had the date of the wedding been set before the pregnancy was discovered? () Yes () No

8. At the time of the marriage, did you feel you could commit yourself to one person for the rest of your life? () Yes () No If no, please explain.

9. Was either of you seeing or dating another person while preparing for marriage? ()Yes () No

If yes, indicate who.

10. Did both of you understand what faithfulness in marriage to one another meant? ()Yes () No

If no, explain.

11. When you married, did you both intend the marriage to last for the rest of your lives? () Yes () No

If no, explain who did not intend the marriage to last, and why.

12. Did either of you enter this marriage with the idea that if things did not work out, divorce was an option? () Yes () No If yes, explain who and why.

13. Before the marriage, did you discuss the idea of having children? () Yes () No

14. If you did discuss having children, were you both willing to have children in this marriage?

() Yes () No If not, indicate who was unwilling and why.

15.
Was the honeymoon a pleasant experience? () Yes () No If no, please explain:

16.
If this marriage was validated (blessed) in the Catholic Church, what was the reason(s) for this second
ceremony.

· Did you consider yourself already married because of the civil ceremony?

· Did the Respondent think he or she was already married because of the civil ceremony?

V. CONCERNING THE MARRIAGE:
1.
How long (years, months, weeks) did you actually live together as husband and wife?

2. Did you adjust well with your new life with the Respondent? () Yes () No If no, explain:

3. Were there any problems that you noticed before the marriage that caused trouble in the marriage itself?

4. Did the Respondent’s personality change AFTER the marriage? () Yes () No If yes, explain:

5. Did your personality change AFTER the marriage? () Yes () No If yes, explain:

6. Do you think you were sufficiently mature and emotionally stable to enter a marriage? () Yes () No If no, give examples that come to mind.

7. When you married, do you think the Respondent was sufficiently mature and emotionally stable to enter a marriage? ()Yes () No If no, give examples that come to mind.

8.
How soon (years, months, weeks) after the wedding did problems first begin?_____________________

Please explain what these problems were:

9.
How were problems and conflicts handled by you?

How were problems handled by the Respondent?
10.
What influence did your family and friends have on the marriage?

What about the Respondent's family and friends?

11.
Did your sexual relationship cause any difficulties within the marriage? () Yes () No If yes, explain:

12. Did either of you make any sexual demands that caused any difficulty due to being considered abnormal or undesirable? () Yes () No If yes, explain:

13. Was either of you involved with anyone else during the marriage? () Yes () No If yes,

Who was involved with someone else?

What was the nature of the relationship(s)?

How long did it last?

14.
Once married, did you plan on postponing children for a period of time? () Yes () No If yes, for how long and why?

15. If there was an agreement to postpone children, was it made by both? () Yes () No

16. Was birth control used during this marriage? () Always () Usually () Rarely or Never

17. If birth control was always used, was it an agreement made both, or because one person was insistent?

18. Would one of you refuse to have sexual relations if birth control was not used? () Yes () No If yes, who and why?

19. If there was a decision not to have children, was it discussed, and did it become a source of difficulty in your marriage?

20. Did either of you undergo a surgical operation to prevent the conception of a child? () Yes () No

If yes, who and when?

21. Was an abortion ever obtained in this marriage to prevent the birth of a child? () Yes () No

If yes, was it a mutual decision? () Yes () No

If it was not mutual, who insisted on it? () You () Respondent

22.
Please comment on the following as they may have affected your marriage:

(a)
A breakdown in communication:

(b)
The loss of shared goals and interests:

(c)
Women's equality issues:

(d)
In-laws:

(e)
Religion:

Did you practice religion? () Yes () No If yes, was it a positive force in your marriage?

(f)
Work/Career:

(g)
Money:

23.
Did you and the Respondent ever feel you were growing together in your love for one another? How open did you feel about revealing your deepest feelings and thoughts?

You:

Respondent:
24.
How long after the wedding was there a pregnancy?

25.
What were the reactions upon the discovery of the pregnancy of:

You:

Respondent:
26.
How many children were born during the marriage?

What are their names and present ages?

27.
How was the responsibility of children handled by:

You:
Respondent:
28. Was there any physical, emotional, or verbal abuse of the children? () Yes () No If yes, by whom? How frequent was it, and how severe? Can you cite an example?

29. If your marriage was troubled, why did you decide to have children?

30. Was there ever any physical, emotional, or verbal abuse between you and the Respondent?

() Yes () No If yes, by whom? How frequent was it, and how severe? Cite an example.

31. Was there ever an abuse of alcohol or drugs during the marriage? () Yes () No If yes, by whom? How often did the abuse occur? What did it involve (alcohol, drugs, etc.)? Was there any arrests, accidents, loss of work, change of personality, etc., associated with this?

32. Was either of you ever hospitalized or treated for nervousness, emotional or psychological problems?

() Yes () No If yes, who was, and what was the nature of the illness?

Can you provide any documentation as proof? () Yes () No If yes, what will it be?

Will you be attaching it to this questionnaire? () Yes () No

33. Did either of you exhibit any strange or odd behavior during the marriage? () Yes () No If yes, who?

VI.
CONCERNING THE END OF THE MARRIAGE:
1.
How many marital separations were there during the marriage?

2.
How long did each last, and when did it take place?

3.
What were the reasons for each marital separation?

4. Who mentioned divorce for the first time? When and why?

5. What caused the final separation?

6.
Between the final separation and divorce, please explain whether or not any attempts to get back together were made?

7.
What was each person's attitude toward seeking counseling to help solve the marital problems?

You:
Respondent:

8.
Was there any counseling sought from psychiatrists, psychologists, counselors, or family doctors?

() Yes () No If yes, how many times, and was it you, the Respondent, or both?

If yes, please sign a release for professional information for this Tribunal. [The release form is included in this packet. Form 001/C: 04/98] (make copies if more than one is needed) If the Respondent sought counseling, do you think he/she would be willing to sign a release? () Yes () No

Please provide the complete name and mailing address for the counselor:
9.
On what date did you last live together?

10.
What major things could have been done or avoided by you that would have helped the relationship?

Respondent?
11.
In relation to your expectations about marriage, how much satisfaction was there for you?

Respondent?
VII.
CONCERNING DIVORCE AND REMARRIAGE
1.
Who filed for divorce? Why?

2.
On what grounds?

3.
Whom has/had custody of the children of this marriage?

4.
Are the provisions of the civil courts regarding child support being observed? () Yes () No

If no, please explain:

5.
Have you "remarried" civilly? ________ If yes, how many times?________

6.
Has the Respondent "remarried" civilly? ________ If yes, how many times? _________

7.
Why are you seeking a Declaration of Nullity at this time and what effects do you think it will have?

Additional comments are welcome. Use the back of this page or additional added pages.

WITNESSES to facts, whom I have contacted, and who are willing to answer a questionnaire. (Complete addresses must be provided)
Children of the marriage should not be submitted as witnesses.

Submit the names and addresses of four people only.
1. Mr. () Mrs. ()Ms. () ___

Street or P.O. Box: ___

City, State, and Zip: __

Relationship: ___

2.
Mr. () Mrs. () Ms. () __

Street or P.O. Box: ___

City, State, and Zip: __

Relationship: __

3.
Mr. () Mrs. () Ms. () ___

Street or P.O. Box: ___

City, State and Zip: ___

Relationship: ___

4.
Mr. () Mrs. () Ms. ()___

Street or P.O. Box: ___

City, State and Zip: ___

Relationship: ___

Please note: When submitting a couple, please note that a husband and wife count as two witnesses. A questionnaire will be sent to each one separately.
If it is not possible to submit at least four witnesses, give a written explanation as to why.

Diocese of Austin Tribunal, 1625 Rutherford Ln., Austin, Texas 78754-5135

tribunal@austindiocese.org

