
[bookmark: _GoBack]__________________________________		NO: __________________	DIV. ______
(PETITIONER)
		22ND JUDICIAL DISTRICT COURT
VERSUS
		PARISH OF ________________________
	
__________________________________		STATE OF LOUISIANA
(DEFENDANT)
Filed: ____________________________	 	___________________________________
											Deputy Clerk

PETITION FOR DIVORCE PURSUANT TO LA C.C. ART. 102
WITH REQUEST FOR INCIDENTAL RELIEF

[Initial and complete the following information. If there are no initials or information is not provided, the court may not grant you relief.]

NOW INTO COURT comes______________________________________, a person of
the full age of majority and domiciled in the Parish/County of __________________, State of ____________________ respectfully represents:

1.
Made Defendant herein is _____________________________________, a person of the
full age of majority and domiciled in the Parish/County of ________________, State of ___________________.

2.
The parties were married on _____________________________, in the Parish/County of
 	 			 [Date of Marriage]
________________, State of _________________.

3.
	This court has jurisdiction because one or both spouses are domiciled in the State of Louisiana.

4.
	This court is a court of proper venue because one of the following applies:

[Initial only ONE of the following:]
	There are no children involved; and
		_____	Defendant is domiciled or resides in this Parish.
	
	There are minor children born or adopted during the marriage; and
		_____	Either Petitioner or Defendant is domiciled in this parish;
		OR
		_____	This was the parish of the last matrimonial domicile of the parties.

5.
	The parties are living separate and apart as of the date this Petition was filed and intend to live separate and apart continuously, and without reconciling, for the following period of time prior to filing a rule to show cause why a divorce should not be granted: [Initial only ONE of the following:]

_____	180 days if there were NO children born or adopted during the marriage who are			minors as of the date the Petition is filed;
OR
_____	365 days if there are children born or adopted during the marriage who are still minors as of the date the Petition is filed.

6.
_____	Neither party is an active member of the United States armed forces or any of its allies.
7.
_____	The parties did not contract or convert their marriage to a covenant marriage.

8.
Statement regarding children of the marriage: [Initial the ONE statement that applies]

_____ There are NO children born of this marriage. [If this applies, skip to Paragraph 12.]

_____ There are no children born or adopted during this marriage who are still minors on the date 	this Petition is filed. [If this applies, skip to Paragraph 12.]

_____ The names and dates of birth of the children who are minors on the date this Petition is
	filed are:
	________________________________		_________________________________
	(CHILD’S NAME) 		(DATE OF BIRTH)		(CHILD’S NAME) 		(DATE OF BIRTH)
	________________________________		_________________________________
	(CHILD’S NAME) 		(DATE OF BIRTH)		(CHILD’S NAME) 		(DATE OF BIRTH)
	________________________________		_________________________________
	(CHILD’S NAME) 		(DATE OF BIRTH)		(CHILD’S NAME) 		(DATE OF BIRTH)

	9.
Petitioner believes it is in the best interest of the minor child(ren) that any custody order issued in connection with this Petition be rendered as follows:

[Initial ONE of the following AND write a brief factual statement]
____ Petitioner requests that the parties be awarded joint custody with no designation of a domiciliary parent and the parties will submit a Joint Custody Implementation Plan which will outline when each parent spends time with the child(ren) and who is responsible for making decisions about the child(ren).

____ Petitioner requests that the parties be awarded joint custody, with ______________ designated as domiciliary parent, and with the parties sharing equal time with the minor child(ren) as follows: ___
___.

____ Petitioner requests that the parties be awarded joint custody, with ___________________ designated as domiciliary parent, and with custodial periods awarded to _____________ as follows:___
___.

____ The minor child(ren) are no longer in the care, custody and control of either Petitioner or
 Defendant; therefore, custody is not at issue.

____ Petitioner requests that sole custody be awarded subject to one of the following visitation plans being implemented: [Initial only ONE of the following subparagraphs.]

_____ Petitioner requests that the Defendant be awarded reasonable visitation as follows: ___.

_____ Petitioner requests that the Defendant be awarded supervised visitation as follows: __ because __.

_____ Petitioner requests that the Defendant not be awarded any visitation for the following reasons: __
__.

10.
Petitioner believes the custody arrangement requested is in the best interest of the child(ren) for the following facts/reasons: ___
___.
[Attach additional page(s), if necessary].

11.

[Initial only ONE of the below paragraphs]
_____	Petitioner acknowledges that he/she has the right to seek child support by contacting the
	Louisiana Child Support Enforcement Agency and intends to do so.
OR
_____	Petitioner requests that Defendant be ordered to pay child support because Defendant has income or is capable of 	earning sufficient money to contribute to the support of the minor child(ren) and asks the Court to order the Defendant to pay child support.
OR
_____	No child support is requested.

	12.
[Initial only ONE of the following paragraphs]
____	I am unable to support myself during the pendency of this proceeding and ask the Court
	to order the Defendant to pay interim spousal support to me.
OR
_____	I am not asking for an award of spousal support.

13.
[Initial this paragraph only if you want the court to grant you this relief]
_____	I am asking for use and occupancy of the former family residence located at _____________________________________, or, alternatively, for reasonable rental income if the defendant is granted use and occupancy of the former family residence.

14.

[Initial this paragraph only if you want the court to grant you this relief]
_____	I am asking the Court to confirm the use of my maiden name which is: ______________
	__.

_____	I am asking for use and occupancy of the former family residence or, alternatively, for reasonable rental reimbursement if the defendant is granted use and occupancy of the former family residence.

15.
[Initial only ONE of the following paragraphs:]
______ Each party will pay their own costs.
	 Petitioner requests that the Defendant be cast with all costs for the following reason(s):
											 .

16.
Other relief requested by Petitioner [include a brief factual statement]: ________________________
__
___.

WHEREFORE Petitioner prays that [Initial ALL that apply]:
______Defendant, ________________________________, be served with a certified copy of 	this Petition and notice as required by law;

	Petitioner is allowed to confirm the use of her the maiden name of _______________
	___.

FURTHER, PETITIONER ASKS THE COURT TO SET A HEARING
[Initial ALL that apply]:
______ Establish legal and physical custody of the minor children.
______ Establish child support for the benefit of the minor children.
______ Establish interim spousal support.
______ Award use and occupancy of the former family residence or, alternatively, for reasonable rental reimbursement if the defendant is granted use and occupancy of the former family residence.
_____ Other relief requested: ___
	___.

PETITIONER FURTHER PRAYS that: [Initial ONE of the following]
	 Each party will pay their own costs.
	 Defendant is cast with the costs of these proceedings.

By signing below, I do hereby certify that all of the foregoing is true and correct to the best of
my knowledge and understand that any false statements may constitute perjury and may subject me to being held in contempt of court.				__________________
										Initials of Petitioner
	
	Respectfully submitted,

(SIGNATURE)

(PRINTED FULL NAME)

(STREET ADDRESS)

(CITY/STATE/ZIP CODE)

(TELEPHONE NUMBER)

______ DEFENDANT TO ACCEPT SERVICE
 OR
______ PLEASE SERVE:

(DEFENDANT’S FULL NAME)

(STREET ADDRESS)

(CITY/STATE/ZIP CODE)

(DEFENDANT’S PHONE NUMBER)

__________________________________		NO: __________________	DIV. ______
(PETITIONER)
		22ND JUDICIAL DISTRICT COURT
VERSUS
		PARISH OF ________________________
	
__________________________________		STATE OF LOUISIANA
(DEFENDANT)
Filed: ____________________________	 	___________________________________
											Deputy Clerk

SELF-REPRESENTED LITIGANT
VERIFICATION OF PETITION FOR 102 DIVORCE

STATE OF _______________ [State where signed and notarized]
PARISH/COUNTY OF ______________ [Parish/County where signed before Notary Public]

	BEFORE ME, Notary Public, came and appeared: _________________________________

who, after being first duly sworn, deposed that he/she is the Petitioner in the above and foregoing numbered and entitled cause, has read the pleading, and that that all of the allegations of fact made in the Petition are true and correct.
__
					Signature
	

SWORN TO AND SUBSCRIBED

before me, on this _____ day of ________________, 20__ .

__
NOTARY PUBLIC, No.: ________________________
Printed Name of Notary: __________________________
My Notarial Commission Expires:__________________

__________________________________		NO: __________________	DIV. ______
(PETITIONER)
		22ND JUDICIAL DISTRICT COURT
VERSUS
		PARISH OF ________________________
	
__________________________________		STATE OF LOUISIANA
(DEFENDANT)
Filed: ____________________________		____________________________________
											Deputy Clerk

RULE TO SHOW CAUSE SETTING HEARING ON INCIDENTAL MATTERS

	Considering the Self-Represented Litigant Petition for 102 Divorce Based on Living Separate and Apart After Filing Petition and the relief sought therein:
	IT IS HEREBY ORDERED that the Defendant, _______________________________,
show cause on the _____ day of __________________, 20___, at _____ o’clock ___.m. before the Hearing Officer and on the _____ day of __________________, 20___, at _____ o’clock ___.m. before the Judge why the following relief sought in the Petition should not be granted:
	Covington/Franklinton, Louisiana, this ____ day of ________________________, 20__.

								Judge

______ DEFENDANT TO ACCEPT SERVICE
 OR
______ PLEASE SERVE:

(DEFENDANT’S FULL NAME)

(STREET ADDRESS)

(CITY/STATE/ZIP CODE)

(DEFENDANT’S PHONE NUMBER)

[THIS PLEADING CANNOT BE DATED OR FILED UNTIL AFTER THE PETITION FOR 102 DIVORCE IS FILED]

__________________________________		NO: __________________	DIV. ______
(PETITIONER)
		22ND JUDICIAL DISTRICT COURT
VERSUS
		PARISH OF ________________________
	
__________________________________		STATE OF LOUISIANA
(DEFENDANT)
Filed: ____________________________	 	___________________________________
											Deputy Clerk
WAIVER OF SERVICE AND NOTICE OF PETITION FOR 102 DIVORCE

State of ____________________________

Parish/County of _____________________

BEFORE ME, the undersigned Notary Public, on the date mentioned below, personally came and appeared ___________________, who is the defendant in the above-captioned suit for divorce, and who after being duly sworn, did depose and say:

I have been furnished with a certified copy of the Self-Represented Litigant Petition for 102 Divorce Based on Living Separate and Apart After Filing Petition and Request for Incidental Relief filed on ________________entitled “_____________________________”, bearing docket number _____________ Division “___” on the docket of the 22nd Judicial District Court for the Parish of __________________, State of Louisiana and notice issued by the Clerk of Court.

I do hereby formally and expressly acknowledge and accept service of a certified copy of said pleading and accompanying notice, and waive formal service of process, all legal delays, and the special notice required by R.S. 13:3491.

THUS SWORN TO AND SUBSCRIBED in the presence of the undersigned Notary Public the ________ day of __________________, 20__.
Respectfully submitted,

__
(DEFENDANT’S SIGNATURE)
__
(PRINTED FULL NAME)
__
(STREET ADDRESS)
__
(CITY/STATE/ZIP CODE)
__
(TELEPHONE NUMBER)
__
(EMAIL)

SWORN TO AND SUBSCRIBED
before me, on this day of , 20__.

NOTARY PUBLIC, No.: _________________
Printed Name: __________________________
My Commission Expires: _________________
Seal:

	
	

 [THIS PLEADING CANNOT BE FILED UNTIL EITHER 180 DAYS OR 365 DAYS AFTER THE DEFENDANT WAS SERVED OR ACCEPTED SERVICE. SEE REQUIRED CHECKLIST FOR ADDITIONAL INFORMATION.]

__________________________________		NO: __________________	DIV. ______
(PETITIONER)
		22ND JUDICIAL DISTRICT COURT
VERSUS
		PARISH OF ________________________
	
__________________________________		STATE OF LOUISIANA
(DEFENDANT)
Filed: ____________________________		____________________________________
											Deputy Clerk

RULE TO SHOW CAUSE WHY DIVORCE SHOULD NOT BE GRANTED

NOW INTO COURT comes Petitioner, ________________________________, who respectfully represents to the Court as follows:

1.
A Petition for 102 Divorce Based on Living Apart After Filing Petition was filed in this
case on ______________________________.
 	 [Date the Petition was filed with Clerk of Court]

2.
Service information: [Initial the one that applies and provide the information requested]

_______ The Defendant was served with the Petition for 102 Divorce by the Sheriff on 			 ___________________________. [A copy of the Sheriff’s return MUST be in the record.]
 [Date the Sheriff served the Defendant]

_______ Defendant executed an Acceptance and Waiver of Service which was filed into this 	 	 record on ___________________________________. [The original Acceptance and Waiver of
	 [Date the Acceptance and Waiver of Service was executed]
	 Service MUST be in the record]

_______ Defendant was served via long arm statute (La. R.S. 13:3201, et seq.) and the Affidavit
 of service, including the green card, was filed on ____________ which is at least thirty
 days prior to the filing of this Rule. [The Affidavit and return receipt MUST be in the record.]

3.
Petitioner and Defendant have lived separate and apart since ______________________,
									 [Date of Physical Separation]
a period of ______ days after service of process was either made on Defendant by the Sheriff or after the Defendant signed an Acceptance and Waiver of Service. Petitioner and Defendant have not reconciled since their separation and therefore the legally required period of time required to obtain this divorce has elapsed.

4.
Petitioner desires a divorce and asks that the Court order that a hearing be set to determine whether a divorce should be granted and require Defendant to appear before the Court on that date and time to be fixed by the Court.

WHEREFORE, Petitioner, _________________________________, prays that a Rule to Show Cause be issued to the Defendant, ________________________________, and that both the Petitioner and Defendant appear before this Court on a date and at a time to be fixed by the Court to determine why a Judgment of Divorce should not be granted and the Clerk of Court issue notice pursuant to La. R.S. 13:3492.

By signing below, I do hereby certify that all of the foregoing is true and correct to the best of
my knowledge and understand that any false statements may constitute perjury and may subject me to being held in contempt of court.				__________________
										Initials of Petitioner
	
	Respectfully submitted,

(SIGNATURE)

(PRINTED FULL NAME)

(STREET ADDRESS)

(CITY/STATE/ZIP CODE)

(TELEPHONE NUMBER)

STATE OF _______________ [State where signed and notarized]
PARISH/COUNTY OF ______________ [Parish/County where signed before Notary Public]

	BEFORE ME, Notary Public, came and appeared: _________________________________ who, after being first duly sworn, deposed that Affiant is the Petitioner in the above and foregoing numbered and entitled cause, that all of the allegations of fact made in the Rule to Show Cause Why Divorce Should Not Be Granted are true and correct, except those allegations made on information and belief; and that as to these, affiant believes them to be true.

__
					Signature
SWORN TO AND SUBSCRIBED

before me, on this day of , 20__ .

NOTARY PUBLIC, No.: ________________________
Printed Name of Notary: __________________________
My Notarial Commission Expires:__________________

[THIS PLEADING CANNOT BE DATED OR FILED UNTIL AFTER THE RULE TO SHOW CAUSE FOR 102 DIVORCE IS FILED]

__________________________________		NO: __________________	DIV. ______
(PETITIONER)
		22ND JUDICIAL DISTRICT COURT
VERSUS
		PARISH OF ________________________
	
__________________________________		STATE OF LOUISIANA
(DEFENDANT)
Filed: ____________________________	 	__________________________________
										Deputy Clerk
WAIVER OF SERVICE ON RULE FOR 102 DIVORCE

State of ____________________________

Parish/County of _____________________

BEFORE ME, the undersigned Notary Public, on the date mentioned below, personally came and appeared ___________________, who is the defendant in the above-captioned suit for divorce, and who after being duly sworn, did depose and say:

I have been furnished with a certified copy of the Self-Represented Litigant Rule to Show Cause Why Divorce Should Not Be Granted filed on ________________ entitled “_____________________________” bearing docket number _____________ Division “__” on the docket of the 22nd Judicial District Court for the Parish of __________________, State of Louisiana and notice issued by the Clerk of Court.

I do hereby formally and expressly acknowledge and accept service of a certified copy of said pleading and notice, all legal delays, notice of the hearing, appearance at the hearing, and the special notice required by R.S. 13:3492.

THUS SWORN TO AND SUBSCRIBED in the presence of the undersigned Notary Public the ________ day of __________________, 20__.

__
(DEFENDANT’S SIGNATURE)
__
(PRINTED FULL NAME)
__
(STREET ADDRESS)
__
(CITY/STATE/ZIP CODE)
__
(TELEPHONE NUMBER)
__
(EMAIL)

SWORN TO AND SUBSCRIBED
before me, on this day of , 20__.

NOTARY PUBLIC, No.: _________________
Printed Name: __________________________
My Commission Expires: _________________
Seal:

	

	

	

__________________________________		NO: __________________	DIV. ______
(PETITIONER)
		22ND JUDICIAL DISTRICT COURT
VERSUS
		PARISH OF ________________________
	
__________________________________		STATE OF LOUISIANA
(DEFENDANT)
Filed: ____________________________		____________________________________
										Deputy Clerk

JUDGMENT OF DIVORCE

	This matter came for hearing on the _____ day of _________________________, 20___, on Petitioner’s Rule to Show Cause Why 102 Divorce Should Not Be Granted.

_____	Present in court:	____________________, Petitioner/Self-Represented Litigant; and
				____________________, Defendant/Self-Represented Litigant.

	The parties were sworn and testimony was taken.
OR

_____	The Court, having reviewed the pleadings submitted waived the appearance of the parties.

Based upon the evidence and the record, the Court enters Judgment as follows:

IT IS ORDERED, ADJUDGED AND DECREED that Petitioner, ________________, is hereby granted an absolute divorce a vinculo matrimonii forever dissolving the bonds of matrimony that existed between Petitioner and Defendant.	

IT IS HEREBY FURTHER ORDERED, ADJUDGED AND DECREED that Petitioner’s right to use her maiden name of _______________________________________ is confirmed.

	IT IS HEREBY FURTHER ORDERED, ADJUDGED AND DECREED that court costs are allocated as follows:

______ Each party shall pay their own costs.
______ Defendant is cast with all costs.

	Judgment read, rendered and signed in Open Court/Chambers in Covington/Franklinton, Louisiana, this ____ day of ______________________, 20____.

							Judge

Revised 8/12/2016

