
Consulado General de México. 4507 San Jacinto St., Houston, Texas, 77004.
Tel. (713) 778-6103, Fax. (713) 271-3201

II.- Matrimonio

El registro de matrimonio celebrado en una Representación Consular, tiene plena
validez, por lo que una vez efectuado el trámite no se requiere de ninguna
inscripción ante autoridad mexicana o estadounidense.

REQUISITOS PARA CONTRAER MATRIMONIO EN ESTE CONSULADO GENERAL:

1.- Llenar solicitud, obténgala aquí (consulado).
2.- Ambos contrayentes deben ser de nacionalidad mexicana.
3.- Cada contrayente debe presentar su acta de nacimiento original.
4.- Identificación vigente de los contrayentes y testigos: pasaporte o matrícula
consular; credencial de elector con fotografía o cartilla del servicio militar; licencia
de conducir o identificación del estado.
5.- Testigos. Se requieren dos testigos por cada contrayente, deben ser mayores
de 18 años. Si el testigo conoce a ambos contrayentes entonces sólo es necesario
un testigo por cada pretendiente. Si el testigo sólo conoce a uno de los
contrayentes entonces se requieren dos testigos por cada pretendiente.
6.- Certificado de Salud firmado por médico titulado, en cual se manifiesta que
los contrayentes no padecen enfermedad alguna que sea crónica, incurable,
contagiosa o hereditaria. Si el certificado está en inglés, tiene que ser traducido al
español.
7.- Consentimiento por escrito de las personas que ejercen la patria potestad
o tutela. Cuando se trate de matrimonio de menores de 18 años. En dicho caso
también deberán aprobar el convenio de capitulaciones y firmar las solicitudes.
8.- Acta de defunción del cónyuge fallecido. - Si alguno o ambos contrayentes
son viudos, acompañar copia certificada del documento. Si el acta de defunción
se efectuó en país diferente de México o Estados Unidos de América, deberá estar
apostillada o legalizada (autentificación del documento por parte de la autoridad
correspondiente).
9.- Acta de divorcio o de la sentencia de divorcio ejecutoriada conteniendo los
puntos resolutivos de la misma, o en su caso, de la nulidad de matrimonio. Si
alguno de los pretendientes es divorciado. En caso de que dichos documentos
hayan sido expedidos en país diferente a México ó Estados Unidos de América
deberán ser apostillados ó legalizados (autentificación del documento por parte
de la autoridad correspondiente.

Consulado General de México. 4507 San Jacinto St., Houston, Texas, 77004.
Tel. (713) 778-6103, Fax. (713) 271-3201

PROCEDIMIENTO
1. Entregar personalmente todos los documentos originales y dos copias, ese
mismo día se les dará una cita para que se presenten en el Consulado, llevar a cabo
el acto matrimonial y firmar el acta respectiva.
1. Pago de Derechos: Ceremonia $43.00 US DLS., Copia Certificada del acta de
matrimonio $13.00 US DLS. cada una. El pago de derechos es en efectivo o con
tarjeta de crédito.

Después de dos años, también puede solicitar copias certificadas del Acta de
Matrimonio en:

Archivo Central del Registro Civil del DF
Arcos de Belén y Dr. Andrade
Col. Doctores, 06700
México, D. F.
Teléfonos 5578-7140 y 5578-7143

Consulado General de México. 4507 San Jacinto St., Houston, Texas, 77004.
Tel. (713) 778-6103, Fax. (713) 271-3201

III.- Marriage Requirements in Mexico

The following are the requirements for marriage in the Federal District (Mexico
City). However, marriage requirements prevailing in the thirty-one states of
Mexico are in general very similar to those of the Federal District.

An American or other foreigner wishing to be married in Mexico must present to
the appropriate Civil Registry the documents described in the paragraphs below.
All documents from U.S., except for the valid U.S. passport, must be authenticated
by an American authority (usually the Secretary of State), from the state where
they originated, who attaches an “apostille” to the document.

 In MEXICO, only the civil marriage is recognized as legal. Persons wishing to
do so may also have a religious ceremony but it has no legal effect and does
not replace in any way the legal binding civil marriage. A civil wedding in
Mexico is fully valid for legal purposes worldwide; however, a religious
wedding without the civil ceremony is NOT.

 Foreigners are not subject to a residence requirement but, will have to
identify themselves by presenting their tourist card and/or visa, as well as a
valid passport (for some nationalities a certified copy of the birth certificate
along with identification will suffice).

 Marriages are performed for a small fee at the "Oficina del Registro Civil"
(Office of the Civil Registry), but they may be performed elsewhere for an
extra fee, which should be ascertained from the Civil Registry. There are
offices of the Civil Registry in each city or small town in Mexico.

 Persons under the age of eighteen cannot be married, without the consent
of their parents or legal guardians (In any circumstances persons under the
age of sixteen, can be married in Mexico). If the parents or guardians cannot
be present at the marriage they must grant a power of attorney to another
individual to exercise the parental consent at the ceremony. This power of
attorney must be authenticated (with the apostille from the local authority)
and translated.

 If the power of attorney is issued by a Mexican Consulate, it does not require
an apostille to be used in Mexico.

 Foreigners should present the following to the office of the Civil Registry:
o A completed application, including a statement as to whether they wish

to marry under JOINT or SEPARATE PROPERTY (Application forms are
available at the office of the Civil Registry).

Consulado General de México. 4507 San Jacinto St., Houston, Texas, 77004.
Tel. (713) 778-6103, Fax. (713) 271-3201

o A certified copy of their birth certificate with the apostille from the local
authority I. E. (Secretary of State, Assistant Deputy Secretary of State). It
must also be translated in Mexico.

o A certified copy of the divorce decree. Divorced people cannot marry in
Mexico until one year after the termination of the divorce.

o A certified copy of the death certificate.
 If the divorce or death took place outside of Mexico, it must be authenticated

(with the apostille from the local authority) and must also be translated in
Mexico.
o Results of the blood test or certificate from a physician in Mexico

indicating that both are free of contagious diseases (Tuberculosis,
Syphilis or HIV) which are impediments to marriage. (It is
recommended that the test be done in Mexico, because the results
must be in Spanish).

o Two legally qualified witnesses (over 18 years of age) who will have to be
present at the ceremony.

 Certified copies of Mexican Marriage Certificate (Acta de matrimonio) may
be obtained from the office of the Civil Registry in which the marriage was
performed. It is desirable to have the document authenticated by the
corresponding Mexican authority, by means of the “apostille”, when
applicable.

 Foreigners wishing to marry in Mexico must first obtain permission to do so
from the "Secretaría de Gobernación" (Ministry of Interior) located at:

Instituto Nacional de Migración
Homero 1832, Colonia Polanco
México, Distrito Federal, México
Telephone: (555) 387-2400
(555) 387-2409 (Mexico, City)
Or 01-800-0093-400 (Within Mexico)

The application may be made IN PERSON or by WRITING to the above office IN
SPANISH. A certified copy of the birth certificate with apostille should be sent or
presented with the application. Men marrying MEXICAN WOMEN, have to prove
their economic solvency. It may be a letter from the employer stating the position,
salary, seniority or equivalent proof in the case of self-employed persons,
individuals applying in person should present their tourist card and/or visa. If you
are applying by mail do NOT send your tourist card with the application. The letter
from the employer should have the apostille from the local authority. For apostille
requirements, please contact the Secretary of State.

