New Jersey Department of

Health and Senior Services

Vital Statistics and Registration
Application process

for obtaining a copy of A

Genealogical Vital Record

· Genealogical Records are birth occurring more than 80 years ago (unless the individual is still living), marriages occurring more than 50 years ago and deaths occurring more than 40 years ago. The Bureau of Vital Statistics and Registration has records beginning January 1901.

· Certified copies have the raised seal of the office issuing the record and are always issued on State of New Jersey safety paper. Certified copies may be used to establish identity and are legal documents.

· Certifications are issued on plain paper with no seal and clearly indicate they are not valid for establishing identity or for legal purposes. Certifications are generally useful for genealogy. Certifications of death records do not contain the Social Security Number or the Cause of Death medical terminology.

· Apostille Seal – An Apostille Seal is an additional seal required for certain certified records that will be presented to a foreign government that is a member of the Hague Treaty. The seal is often required on documents for international adoptions or establishing dual citizenship. Contact the consulate of the country involved to determine if you need an Apostille Seal.

To get an Apostille Seal, first obtain a certified copy of the vital record from the State Bureau of Vital Statistics and Registration by checking the Apostille Seal box on the application. You will receive a certified copy of the vital record with the original signature of the State Registrar or Assistant State Registrar. You must forward this document to the New Jersey Department of Treasury, which issues the Apostille Seal.
(www.state.nj.us/treasury/revenue/dcr/programs/apostilles.htm)

Applications for a certification or certified copy of a Genealogical record require the applicant to provide a completed application, valid proof of identity
, payment of the fee
 and if requesting a certified copy, proof that establishes you are:

· The subject’s parent, legal guardian or legal representative,

· The subject’s spouse/civil union partner, domestic partner; child, grandchild or sibling, if of legal age

· A state or federal agency for official purposes, or

· Pursuant to a court order.

· A bank, title or insurance company requesting a copy of a death certificate for official business.

All genealogy applications must be filed by mail and require the applicant to provide copies of the above documents.

NOTE: ALL items not marked as optional are required.

Mailing Address:

New Jersey Department of Health and Senior Services

Vital Statistics and Registration

PO Box 370

Trenton, NJ 08625-0370
Original vital records for New Jersey from May 1848 to 1900 are available from:

Division of Archives and Records Management,

Archives Section

PO Box 307

Trenton, NJ 08625-0307

·
·
·
·
·

·
·
·
·
·

� 	Valid photo driver’s license or photo non-driver’s license with current address OR valid driver’s license without photo and an alternate form of ID with current address OR two alternate forms of ID, one of which must show the current address. Alternate forms of ID are: Vehicle registration, vehicle insurance card, voter registration, US/Foreign passport, Permanent Resident Card (green card), Immigrant Visa, Federal/State ID, county ID, School ID, utility bill (within the previous 90 days), bank state (within previous 90 days) or W-2/tax return for current or previous year.

�	The fee for the search and resulting record is $25, additional copies of the same record ordered at the same time are $2 each. Additional years can be searched at a fee of $1 for each year searched. Make check or money order payable to “State Treasurer”. Do NOT mail CASH!!!

REG-28a (Instructions)
JAN 09

