

STATE FILE NUMBER

The penalty for knowingly making a false statement in this form can be 2-10 years in prison and a fine of up to \$10,000. (Health and Safety Code, Sec. 195, 1989)

----- INFORMATION BELOW IS FOR STATISTICAL PURPOSES ONLY AND IS NOT TO BE INCLUDED ON CERTIFIED COPIES -----

<p>43. DECEDENT'S EDUCATION (Check the box that best describes the highest degree or level of school completed at the time of death)</p> <p><input type="checkbox"/> 8th grade or less</p> <p><input type="checkbox"/> 9th – 12th grade, no diploma</p> <p><input type="checkbox"/> High school graduate or GED completed</p> <p><input type="checkbox"/> Some college credit, but no degree</p> <p><input type="checkbox"/> Associate degree (e.g., AA, AS)</p> <p><input type="checkbox"/> Bachelor's degree (e.g., BA, AB, BS)</p> <p><input type="checkbox"/> Master's degree (e.g., MA, MS, MEng, MEd, MSW, MBA)</p> <p><input type="checkbox"/> Doctorate (e.g., PhD, EdD) or Professional degree (e.g., MD, DDS, DVM, LLB, JD)</p>	<p>44. DECEDENT OF HISPANIC ORIGIN? (Check the box that best describes whether the decedent is Spanish/Hispanic/Latino. Check the "No" box if decedent is not Spanish/Hispanic/Latino)</p> <p><input type="checkbox"/> No, not Spanish, Hispanic/Latino</p> <p><input type="checkbox"/> Yes, Mexican, Mexican American, Chicano</p> <p><input type="checkbox"/> Yes, Puerto Rican</p> <p><input type="checkbox"/> Yes, Cuban</p> <p><input type="checkbox"/> Yes, other Spanish/Hispanic/Latino (Specify) _____</p>	<p>45. DECEDENT'S RACE (Check one or more races to indicate what the decedent considered himself or herself to be)</p> <p><input type="checkbox"/> White</p> <p><input type="checkbox"/> Black or African American</p> <p><input type="checkbox"/> American Indian or Alaska Native (Name of the enrolled or principal tribe) _____</p> <p><input type="checkbox"/> Asian Indian</p> <p><input type="checkbox"/> Chinese</p> <p><input type="checkbox"/> Filipino</p> <p><input type="checkbox"/> Japanese</p> <p><input type="checkbox"/> Korean</p> <p><input type="checkbox"/> Vietnamese</p> <p><input type="checkbox"/> Other Asian (Specify) _____</p> <p><input type="checkbox"/> Native Hawaiian</p> <p><input type="checkbox"/> Guamanian or Chamorro</p> <p><input type="checkbox"/> Samoan</p> <p><input type="checkbox"/> Other Pacific Islander (Specify) _____</p>
<p>46. EVER IN U.S. ARMED FORCES? <input type="checkbox"/> Yes <input type="checkbox"/> No</p>	<p>47. EVER A PEACE OFFICER IN THIS STATE? <input type="checkbox"/> Yes <input type="checkbox"/> No</p>	<p><input type="checkbox"/> Other (Specify) _____</p>
<p>48. DECEDENT'S USUAL OCCUPATION (Indicate type of work done during most of working life. DO NOT USE RETIRED)</p>		<p>49. TYPE OF BUSINESS/INDUSTRY</p>

IF DECEASED SERVED IN U.S. ARMED FORCES, FILL OUT THE FOLLOWING:

Is the deceased reported to have been in such service?	Name of organization in which service was rendered?
Serial number of discharge papers or adjusted service certificate?	Name of next of kin or of next friend?
Post Office Address?	

Instructions for Filing a Texas Certificate of Death

All information except signatures should be typed. If it is not possible to type the information, print legibly using durable black or blue ink. All signatures must be handwritten in durable black or blue ink (unless signed electronically in Texas Electronic Registrar described below). Rubber stamps or facsimile signatures are not permitted [HSC §191.025(d)] for funeral directors and certifiers. Complete each item following the requirements for that specific item. These instructions can be found online at www.dshs.state.tx.us/vs/handbooks/death/default.shtm or in the Texas Vital Statistics Handbook on Death Registration.

Do not leave a space blank unless specifically instructed to do so. Avoid using correction fluid. Do not make alterations, erasures, or strike-overs. Obvious changes affect the validity of a certificate. Altered certificates may be rejected by the local registrar or Texas Vital Statistics. Avoid abbreviations except for those suggested in the item-by-item specific instructions. Verify the spelling of all names and numbers with the informant.

A Certificate of Death must be filed within ten (10) days of the date of death for every death in Texas. It must be filed with the local registrar in the district where the death occurred or the body was found [HSC §193.003(a)].

The Certificate of Death must be filed by the person in charge of interment or disposition, or by the person in charge of removing the body from the registration district for disposition [HSC § 193.002].

The certifier is responsible for verifying the date of death in Item 2 and completing the medical certification portion of the Texas Certificate of Death (Items 30 through 41). The certifier must complete the medical certification not later than five (5) days after receiving the record or provide notification to the funeral director, or person acting as such, explaining the reason for the delay [HSC §193.005(b)(g)].

If the manner of death is other than natural, the justice of the peace or medical examiner should be called immediately. Physicians *should not* certify suicides, homicides, or accidental deaths. A medical examiner should also be notified if a death occurs within 24 hours of admission to a hospital (regardless of the manner of death).

A current death certificate can only be filed within one year of the date of death. If a death certificate has not been filed within one (1) year, a Court-Ordered Delayed Certificate of Death should be filed.

If the cause of death is pending investigation, the certifier should enter "Pending Investigation" and file the certificate immediately. Upon determination of the cause of death, an Amendment to Medical Certification of Certificate of Death (VS-174) should be filed by the physician, medical examiner, or justice of the peace who originally certified the death.

TER (Texas Electronic Registration) - Death is a free online Internet death registration system available through the Texas Vital Statistics office. A user can start and complete his or her portion of the Certificate of Death without having to leave the office or wait for the other parties to complete their portions.

Licensed funeral directors, physicians, justices of the peace, medical examiners, and local registrars may complete their portion of the Certificate of Death and electronically sign it at their own computer. Timeliness prompts will warn users to complete their portion so that the Certificate of Death will be filed in a timely matter. The Social Security number of the deceased is verified by the Social Security Administration in real-time. A Report of Death is sent electronically to the local registrar and funeral directors may print a paper copy of that report for themselves.

More information on participating in online death registration is available at: Help-TER@dshs.state.tx.us or contact the Texas Vital Statistics office at 888-963-7111. To obtain training resources visit: www.texasvsu.org.