


# APPLICATION FORM FOR THE RENEWAL OF TRINIDAD AND TOBAGO MACHINE READABLE PASSPORT (APPLICANTS 16 YEARS AND OVER)

PLEASE PRINT INFORMATION IN BLOCK LETTERS  
USING DARK BLUE OR BLACK INK PEN

### WARNING TO ALL APPLICANTS

Any such person who makes a written or oral statement knowingly to be false or misleading is guilty of an offence and is liable to be fined and to imprisonment.

**FOR OFFICIAL USE ONLY**

PASSPORT TYPE _____	ORIGIN _____	RECEIPT# _____	PASSPORT# _____
EXPEDITED _____	PICK UP _____	DATE _____	DATE OF ISSUE _____
PRE-PAID SHIPPING _____	REASON FOR APPLICATION _____		VALID TO _____

**1. SURNAME**      /\_/

**FIRST NAME**      /\_/

**MIDDLE NAMES(S)**      /\_/

**MAIDEN NAME**  
(SURNAME AT BIRTH)      /\_/

**FORMER NAME**  
SURNAME      /\_/  
FIRST      /\_/

**2. PERSONAL INFORMATION**

DATE OF BIRTH      /\_/\_/\_\_\_/\_\_\_/\_\_\_      SEX    MALE [ ] FEMALE [ ]      HEIGHT (CM)      \_\_\_\_\_      PLACE OF BIRTH      \_\_\_\_\_  
*Day    Month    Year*

COUNTRY OF BIRTH      \_\_\_\_\_      COLOUR OF EYES    /\_/\_/\_/\_/\_/\_/      HAIR COLOUR    /\_/\_/\_/\_/\_/\_/

MARITAL STATUS:    SINGLE [ ]    MARRIED [ ]    WIDOWED [ ]    DIVORCED [ ]    SEPARATED [ ]    OTHER [ ]

**OCCUPATION / PROFESSION**      /\_/

**HOME ADDRESS**  
/\_/

MAILING ADDRESS (IF DIFFERENT FROM HOME ADDRESS)  
/\_/

WORK ADDRESS (OR IF RESIDENT ABROAD, LOCAL ADDRESS)  
/\_/

**NAME OF FIRM / ORGANIZATION**  
/\_/

**CONTACT INFORMATION**  
HOME TEL. NO.      /\_/\_/\_/\_/\_/\_/\_/      MOBILE NO.      /\_/\_/\_/\_/\_/\_/\_/

OFFICE TEL. NO.      /\_/\_/\_/\_/\_/\_/\_/      E-MAIL ADDRESS /\_/\_/\_/\_/\_/\_/\_/

**3. MARRIED WOMEN**

PRESENT MARRIAGE      DATE OF MARRIAGE      /\_/\_/\_\_\_/\_\_\_/\_\_\_      PLACE OF MARRIAGE      \_\_\_\_\_  
*Day    Month    Year*

HUSBAND'S NAME  
SURNAME      /\_/

FIRST NAME      /\_/

NATIONALITY      /\_/

**PREVIOUS MARRIAGE (S)**

Date of Marriage (Day/Month/Year)	Husband's Name in Full	Place of Marriage	Husband's Nationality

(\*N.B. \*this form will become void if the Specimen Signature touches the Border)

Specimen Signature of Applicant

