


**SUPERIOR COURT OF CALIFORNIA
COUNTY OF ORANGE
SELF-HELP CENTER**

www.occourts.org

**DEFAULT and JUDGMENT FOR DISSOLUTION OF
MARRIAGE / LEGAL SEPARATION WITHOUT CHILDREN**

All documents must be typed or printed neatly.

Please use black ink.

Self-Help Center Locations:

Lamoreaux Justice Center

1st Floor

341 The City Drive

Orange, CA


Central Justice Center

Room G-100

700 Civic Center Drive

Santa Ana, CA


Superior Court

Service Center

27573 Puerta Real

Mission Viejo, CA

Harbor Justice Center

Room 150

4601 Jamboree Rd


Newport Beach, CA

North Justice Center

Room 360

1275 N. Berkeley Ave.

Fullerton, CA


ATTORNEY OR PARTY WITHOUT ATTORNEY (<i>Name, State Bar number, and address</i>): <hr/> TELEPHONE NO.: _____ FAX NO. (<i>Optional</i>): _____ E-MAIL ADDRESS (<i>Optional</i>): _____ ATTORNEY FOR (<i>Name</i>): _____	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF ORANGE STREET ADDRESS: 341 THE CITY DRIVE MAILING ADDRESS: CITY AND ZIP CODE: ORANGE, CA 92868 BRANCH NAME: LAMOREAUX JUSTICE CENTER	
PETITIONER: RESPONDENT:	
REQUEST TO ENTER DEFAULT	CASE NUMBER: _____

1. **To the clerk:** Please enter the default of the respondent who has failed to respond to the petition.
2. A completed *Income and Expense Declaration* (form FL-150) or *Financial Statement (Simplified)* (form FL-155) is attached is not attached.
 A completed *Property Declaration* (form FL-160) is attached is not attached because (*check at least one of the following*):
 - (a) there have been no changes since the previous filing.
 - (b) the issues subject to disposition by the court in this proceeding are the subject of a written agreement.
 - (c) there are no issues of child, spousal, or partner support or attorney fees and costs subject to determination by the court.
 - (d) the petition does not request money, property, costs, or attorney fees. (Fam. Code, § 2330.5.)
 - (e) there are no issues of division of community property.
 - (f) this is an action to establish parental relationship.

Date: _____

 (TYPE OR PRINT NAME)

 (SIGNATURE OF [ATTORNEY FOR] PETITIONER)

3. **Declaration**
 - a. No mailing is required because service was by publication or posting and the address of the respondent remains unknown.
 - b. A copy of this *Request to Enter Default*, including any attachments and an envelope with sufficient postage, was provided to the court clerk, with the envelope addressed as follows (*address of the respondent's attorney or, if none, the respondent's last known address*):

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Date: _____

 (TYPE OR PRINT NAME)

 (SIGNATURE OF DECLARANT)

FOR COURT USE ONLY
<input type="checkbox"/> <i>Request to Enter Default</i> mailed to the respondent or the respondent's attorney on (<i>date</i>): _____ <input type="checkbox"/> Default entered as requested on (<i>date</i>): _____ <input type="checkbox"/> Default not entered. Reason: _____
Clerk, by _____, Deputy

CASE NAME <i>(Last name, first name of each party):</i>	CASE NUMBER:
---	--------------

4. Memorandum of costs

a. Costs and disbursements are waived.

b. Costs and disbursements are listed as follows:

- (1) Clerk's fees \$
- (2) Process server's fees \$
- (3) Other *(specify):* \$
- \$
- \$
- \$
- TOTAL \$

c. I am the attorney, agent, or party who claims these costs. To the best of my knowledge and belief, the foregoing items of cost are correct and have been necessarily incurred in this cause or proceeding.

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Date:

(TYPE OR PRINT NAME)	▶	(SIGNATURE OF DECLARANT)
----------------------	---	--------------------------

5. Declaration of nonmilitary status. The respondent is not in the military service of the United States as defined in section 511 et seq. of the Servicemembers Civil Relief Act (50 U.S.C. Appen. § 501 et seq.), and is not entitled to the benefits of such act.

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Date:

(TYPE OR PRINT NAME)	▶	(SIGNATURE OF DECLARANT)
----------------------	---	--------------------------

PARTY WITHOUT ATTORNEY OR ATTORNEY STATE BAR NUMBER: NAME: FIRM NAME: STREET ADDRESS: CITY: STATE: ZIP CODE: TELEPHONE NO.: FAX NO.: E-MAIL ADDRESS: ATTORNEY FOR (name):	
SUPERIOR COURT OF CALIFORNIA, COUNTY OF Orange STREET ADDRESS: 341 The City Drive MAILING ADDRESS: CITY AND ZIP CODE: Orange, CA 92868 BRANCH NAME: Lamoreaux Justice Center	
PETITIONER: RESPONDENT: OTHER PARENT/PARTY:	
<input checked="" type="checkbox"/> PETITIONER'S <input type="checkbox"/> RESPONDENT'S <input checked="" type="checkbox"/> COMMUNITY AND QUASI-COMMUNITY PROPERTY DECLARATION <input type="checkbox"/> SEPARATE PROPERTY DECLARATION	CASE NUMBER:

See *Instructions* on page 4 for information about completing this form. For additional space, use *Continuation of Property Declaration (form FL-161)*.

A	B	C	-	D	=	E	F	
ITEM NO.	BRIEF DESCRIPTION	GROSS FAIR MARKET VALUE		AMOUNT OF DEBT		NET FAIR MARKET VALUE	PROPOSAL FOR DIVISION Award or Confirm to: PETITIONER RESPONDENT	
1.	REAL ESTATE	\$		\$		\$	\$	\$
2.	HOUSEHOLD FURNITURE, FURNISHINGS, APPLIANCES							
3.	JEWELRY, ANTIQUES, ART, COIN COLLECTIONS, etc.							
4.	VEHICLES, BOATS, TRAILERS							
5.	SAVINGS ACCOUNTS							
6.	CHECKING ACCOUNTS							

A		B	C	-	D	=	E	F	
ITEM NO.	BRIEF DESCRIPTION	DATE ACQUIRED	GROSS FAIR MARKET VALUE		AMOUNT OF DEBT		NET FAIR MARKET VALUE	PROPOSAL FOR DIVISION Award or Confirm to:	PETITIONER RESPONDENT
7.	CREDIT UNION, OTHER DEPOSITORY ACCOUNTS		\$		\$		\$	\$	\$
8.	CASH								
9.	TAX REFUND								
10.	LIFE INSURANCE WITH CASH SURRENDER OR LOAN VALUE								
11.	STOCKS, BONDS, SECURED NOTES, MUTUAL FUNDS								
12.	RETIREMENT AND PENSIONS								
13.	PROFIT-SHARING, IRAS, DEFERRED COMPENSATION, ANNUITIES								
14.	ACCOUNTS RECEIVABLE, UNSECURED NOTES								
15.	PARTNERSHIP, OTHER BUSINESS INTERESTS								
16.	OTHER ASSETS								
17.	ASSETS FROM CONTINUATION SHEET								
18.	TOTAL ASSETS								

A	B	C	D	
ITEM NO. DEBTS— SHOW TO WHOM OWED	DATE INCURRED	TOTAL OWING	PROPOSAL FOR DIVISION Award or Confirm to: PETITIONER RESPONDENT	
19. STUDENT LOANS		\$	\$	\$
20. TAXES				
21. SUPPORT ARREARAGES				
22. LOANS—UNSECURED				
23. CREDIT CARDS				
24. OTHER DEBTS				
25. OTHER DEBTS FROM CONTINUATION SHEET				
26. TOTAL DEBTS				

A Continuation of Property Declaration ([form FL-161](#)) is attached and incorporated by reference.

I declare under penalty of perjury under the laws of the State of California that, to the best of my knowledge, the foregoing is a true and correct listing of assets and obligations and the amounts shown are correct.

Date:

(TYPE OR PRINT NAME)


SIGNATURE

INFORMATION AND INSTRUCTIONS FOR COMPLETING FORM FL-160

Property Declaration (form FL-160) is a multipurpose form, which may be filed with the court as an attachment to a *Petition* or *Response* or served on the other party to comply with disclosure requirements in place of a *Schedule of Assets and Debts* ([form FL-142](#)). Courts may also require a party to file a *Property Declaration* as an attachment to a *Request to Enter Default* ([form FL-165](#)) or *Judgment* ([form FL-180](#)).

When filing a *Property Declaration* with the court, do not include private financial documents listed below.

Identify the type of declaration completed

1. Check "Community and Quasi-Community Property Declaration" on page 1 to use *Property Declaration* (form FL-160) to provide a combined list of community and quasi-community property assets and debts. Quasi-community property is property you own outside of California that would be community property if it were located in California.
2. Do not combine a separate property declaration with a community and quasi-community property declaration. Check "Separate Property Declaration" on page 1 when using *Property Declaration* to provide a list of separate property assets and debts.

Description of the Property Declaration chart

Pages 1 and 2

1. Column A is used to provide a brief description of each item of separate or community or quasi-community property.
2. Column B is used to list the date the item was acquired.
3. Column C is used to list the item's gross fair market value (an estimate of the amount of money you could get if you sold the item to another person through an advertisement).
4. Column D is used to list the amount owed on the item.
5. Column E is used to indicate the net fair market value of each item. The net fair market value is calculated by subtracting the dollar amount in column D from the amount in column C ("C minus D").
6. Column F is used to show a proposal on how to divide (or confirm) the item described in column A.

Page 3

1. Column A is used to provide a brief description of each separate or community or quasi-community property debt.
2. Column B is used to list the date the debt was acquired.
3. Column C is used to list the total amount of money owed on the debt.
4. Column D is used to show a proposal on how to divide (or confirm) the item of debt described in column A.

When using this form only as an attachment to a *Petition* or *Response*

1. Attach a *Separate Property Declaration* (form FL-160) to respond to item 9. Only columns A and F on pages 1 and 2 and columns A and D on page 3 are required.
2. Attach a *Community or Quasi-Community Declaration* (form FL-160) to respond to item 10, and complete column A on all pages.

When serving this form on the other party as an attachment to *Declaration of Disclosure* ([form FL-140](#))

1. Complete columns A through E on pages 1 and 2, and columns A through C on page 3.
2. Copies of the following documents must be attached and served on the other party:
 - (a) *For real estate* (item 1): deeds with legal descriptions and the latest lender's statement.
 - (b) *For vehicles, boats, trailers* (item 4): the title documents.
 - (c) *For all bank accounts* (item 5, 6, 7): the latest statement.
 - (d) *For life insurance policies with cash surrender or loan value* (item 10): the latest declaration page.
 - (e) *For stocks, bonds, secured notes, mutual funds* (item 11): the certificate or latest statement.
 - (f) *For retirement and pensions* (item 12): the latest summary plan document and latest benefit statement.
 - (g) *For profit-sharing, IRAs, deferred compensation, and annuities* (item 13): the latest statement.
 - (h) *For each account receivable and unsecured note* (item 14): documentation of the account receivable or note.
 - (i) *For partnerships and other business interests* (item 15): the most current K-1 and Schedule C.
 - (j) *For other assets* (item 16): the most current statement, title document, or declaration.
 - (k) *For support arrearages* (item 21): orders and statements.
 - (l) *For credit cards and other debts* (items 23 and 24): the latest statement.
3. Do not file copies of the above private financial documents with the court.

When filing this form with the court as an attachment to *Request to Enter Default* (FL-165) or *Judgment* (FL-180)

Complete all columns on the form.

For more information about forms required to process and obtain a judgment in dissolution, legal separation, and nullity cases, see <http://www.courts.ca.gov/8218.htm>.

PARTY WITHOUT ATTORNEY OR ATTORNEY STATE BAR NUMBER: NAME: FIRM NAME: STREET ADDRESS: CITY: STATE: ZIP CODE: TELEPHONE NO.: FAX NO.: E-MAIL ADDRESS: ATTORNEY FOR (name):	
SUPERIOR COURT OF CALIFORNIA, COUNTY OF Orange STREET ADDRESS: 341 The City Drive MAILING ADDRESS: CITY AND ZIP CODE: Orange, CA 92868 BRANCH NAME: Lamoreaux Justice Center	
PETITIONER: RESPONDENT: OTHER PARENT/PARTY:	
<input checked="" type="checkbox"/> PETITIONER'S <input type="checkbox"/> RESPONDENT'S <input type="checkbox"/> COMMUNITY AND QUASI-COMMUNITY PROPERTY DECLARATION <input checked="" type="checkbox"/> SEPARATE PROPERTY DECLARATION	CASE NUMBER:

See *Instructions* on page 4 for information about completing this form. For additional space, use *Continuation of Property Declaration (form FL-161)*.

A	B	C	-	D	=	E	F	
ITEM NO.	BRIEF DESCRIPTION	GROSS FAIR MARKET VALUE		AMOUNT OF DEBT		NET FAIR MARKET VALUE	PROPOSAL FOR DIVISION Award or Confirm to: PETITIONER RESPONDENT	
1.	REAL ESTATE	\$		\$		\$	\$	\$
2.	HOUSEHOLD FURNITURE, FURNISHINGS, APPLIANCES							
3.	JEWELRY, ANTIQUES, ART, COIN COLLECTIONS, etc.							
4.	VEHICLES, BOATS, TRAILERS							
5.	SAVINGS ACCOUNTS							
6.	CHECKING ACCOUNTS							

A		B	C	-	D	=	E	F	
ITEM NO.	BRIEF DESCRIPTION	DATE ACQUIRED	GROSS FAIR MARKET VALUE		AMOUNT OF DEBT		NET FAIR MARKET VALUE	PROPOSAL FOR DIVISION Award or Confirm to:	PETITIONER RESPONDENT
7.	CREDIT UNION, OTHER DEPOSITORY ACCOUNTS		\$		\$		\$	\$	\$
8.	CASH								
9.	TAX REFUND								
10.	LIFE INSURANCE WITH CASH SURRENDER OR LOAN VALUE								
11.	STOCKS, BONDS, SECURED NOTES, MUTUAL FUNDS								
12.	RETIREMENT AND PENSIONS								
13.	PROFIT-SHARING, IRAS, DEFERRED COMPENSATION, ANNUITIES								
14.	ACCOUNTS RECEIVABLE, UNSECURED NOTES								
15.	PARTNERSHIP, OTHER BUSINESS INTERESTS								
16.	OTHER ASSETS								
17.	ASSETS FROM CONTINUATION SHEET								
18.	TOTAL ASSETS								

A	B	C	D	
ITEM NO. DEBTS— SHOW TO WHOM OWED	DATE INCURRED	TOTAL OWING	PROPOSAL FOR DIVISION Award or Confirm to: PETITIONER RESPONDENT	
19. STUDENT LOANS		\$	\$	\$
20. TAXES				
21. SUPPORT ARREARAGES				
22. LOANS—UNSECURED				
23. CREDIT CARDS				
24. OTHER DEBTS				
25. OTHER DEBTS FROM CONTINUATION SHEET				
26. TOTAL DEBTS				

A Continuation of Property Declaration ([form FL-161](#)) is attached and incorporated by reference.

I declare under penalty of perjury under the laws of the State of California that, to the best of my knowledge, the foregoing is a true and correct listing of assets and obligations and the amounts shown are correct.

Date:

(TYPE OR PRINT NAME)


SIGNATURE

INFORMATION AND INSTRUCTIONS FOR COMPLETING FORM FL-160

Property Declaration (form FL-160) is a multipurpose form, which may be filed with the court as an attachment to a *Petition* or *Response* or served on the other party to comply with disclosure requirements in place of a *Schedule of Assets and Debts* ([form FL-142](#)). Courts may also require a party to file a *Property Declaration* as an attachment to a *Request to Enter Default* ([form FL-165](#)) or *Judgment* ([form FL-180](#)).

When filing a *Property Declaration* with the court, do not include private financial documents listed below.

Identify the type of declaration completed

1. Check "Community and Quasi-Community Property Declaration" on page 1 to use *Property Declaration* (form FL-160) to provide a combined list of community and quasi-community property assets and debts. Quasi-community property is property you own outside of California that would be community property if it were located in California.
2. Do not combine a separate property declaration with a community and quasi-community property declaration. Check "Separate Property Declaration" on page 1 when using *Property Declaration* to provide a list of separate property assets and debts.

Description of the Property Declaration chart

Pages 1 and 2

1. Column A is used to provide a brief description of each item of separate or community or quasi-community property.
2. Column B is used to list the date the item was acquired.
3. Column C is used to list the item's gross fair market value (an estimate of the amount of money you could get if you sold the item to another person through an advertisement).
4. Column D is used to list the amount owed on the item.
5. Column E is used to indicate the net fair market value of each item. The net fair market value is calculated by subtracting the dollar amount in column D from the amount in column C ("C minus D").
6. Column F is used to show a proposal on how to divide (or confirm) the item described in column A.

Page 3

1. Column A is used to provide a brief description of each separate or community or quasi-community property debt.
2. Column B is used to list the date the debt was acquired.
3. Column C is used to list the total amount of money owed on the debt.
4. Column D is used to show a proposal on how to divide (or confirm) the item of debt described in column A.

When using this form only as an attachment to a *Petition* or *Response*

1. Attach a *Separate Property Declaration* (form FL-160) to respond to item 9. Only columns A and F on pages 1 and 2 and columns A and D on page 3 are required.
2. Attach a *Community or Quasi-Community Declaration* (form FL-160) to respond to item 10, and complete column A on all pages.

When serving this form on the other party as an attachment to *Declaration of Disclosure* ([form FL-140](#))

1. Complete columns A through E on pages 1 and 2, and columns A through C on page 3.
2. Copies of the following documents must be attached and served on the other party:
 - (a) *For real estate* (item 1): deeds with legal descriptions and the latest lender's statement.
 - (b) *For vehicles, boats, trailers* (item 4): the title documents.
 - (c) *For all bank accounts* (item 5, 6, 7): the latest statement.
 - (d) *For life insurance policies with cash surrender or loan value* (item 10): the latest declaration page.
 - (e) *For stocks, bonds, secured notes, mutual funds* (item 11): the certificate or latest statement.
 - (f) *For retirement and pensions* (item 12): the latest summary plan document and latest benefit statement.
 - (g) *For profit-sharing, IRAs, deferred compensation, and annuities* (item 13): the latest statement.
 - (h) *For each account receivable and unsecured note* (item 14): documentation of the account receivable or note.
 - (i) *For partnerships and other business interests* (item 15): the most current K-1 and Schedule C.
 - (j) *For other assets* (item 16): the most current statement, title document, or declaration.
 - (k) *For support arrearages* (item 21): orders and statements.
 - (l) *For credit cards and other debts* (items 23 and 24): the latest statement.
3. Do not file copies of the above private financial documents with the court.

When filing this form with the court as an attachment to *Request to Enter Default* (FL-165) or *Judgment* (FL-180)

Complete all columns on the form.

For more information about forms required to process and obtain a judgment in dissolution, legal separation, and nullity cases, see <http://www.courts.ca.gov/8218.htm>.

ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, State Bar number, and address): TELEPHONE NO.: E-MAIL ADDRESS (Optional): ATTORNEY FOR (Name):	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF ORANGE STREET ADDRESS: 341 THE CITY DRIVE MAILING ADDRESS: CITY AND ZIP CODE: ORANGE, CA BRANCH NAME: LAMOREAUX JUSTICE CENTER	
PETITIONER/PLAINTIFF: RESPONDENT/DEFENDANT: OTHER PARENT/CLAIMANT:	
INCOME AND EXPENSE DECLARATION	CASE NUMBER:

1. **Employment** (Give information on your current job or, if you're unemployed, your most recent job.)

Attach copies of your pay stubs for last two months (black out social security numbers).

- a. Employer:
- b. Employer's address:
- c. Employer's phone number:
- d. Occupation:
- e. Date job started:
- f. If unemployed, date job ended:
- g. I work about _____ hours per week.
- h. I get paid \$ _____ gross (before taxes) per month per week per hour.

(If you have more than one job, attach an 8½-by-11-inch sheet of paper and list the same information as above for your other jobs. Write "Question 1—Other Jobs" at the top.)

2. **Age and education**

- a. My age is (specify):
- b. I have completed high school or the equivalent: Yes No If no, highest grade completed (specify):
- c. Number of years of college completed (specify): Degree(s) obtained (specify):
- d. Number of years of graduate school completed (specify): Degree(s) obtained (specify):
- e. I have: professional/occupational license(s) (specify):
 vocational training (specify):

3. **Tax information**

- a. I last filed taxes for tax year (specify year):
- b. My tax filing status is single head of household married, filing separately
 married, filing jointly with (specify name):
- c. I file state tax returns in California other (specify state):
- d. I claim the following number of exemptions (including myself) on my taxes (specify):

4. **Other party's income.** I estimate the gross monthly income (before taxes) of the other party in this case at (specify): \$
This estimate is based on (explain):

(If you need more space to answer any questions on this form, attach an 8½-by-11-inch sheet of paper and write the question number before your answer.) Number of pages attached: _____

I declare under penalty of perjury under the laws of the State of California that the information contained on all pages of this form and any attachments is true and correct.

Date:

_____ (TYPE OR PRINT NAME) ▶ _____ (SIGNATURE OF DECLARANT)

PETITIONER/PLAINTIFF: _____ RESPONDENT/DEFENDANT: _____ OTHER PARENT/CLAIMANT: _____	CASE NUMBER: _____
---	-----------------------

Attach copies of your pay stubs for the last two months and proof of any other income. Take a copy of your latest federal tax return to the court hearing. (Black out your social security number on the pay stub and tax return.)

5. **Income** (For average monthly, add up all the income you received in each category in the last 12 months and divide the total by 12.)

	Last month	Average monthly
a. Salary or wages (gross, before taxes)	\$ _____	_____
b. Overtime (gross, before taxes)	\$ _____	_____
c. Commissions or bonuses	\$ _____	_____
d. Public assistance (for example: TANF, SSI, GA/GR) <input type="checkbox"/> currently receiving	\$ _____	_____
e. Spousal support <input type="checkbox"/> from this marriage <input type="checkbox"/> from a different marriage	\$ _____	_____
f. Partner support <input type="checkbox"/> from this domestic partnership <input type="checkbox"/> from a different domestic partnership	\$ _____	_____
g. Pension/retirement fund payments	\$ _____	_____
h. Social security retirement (not SSI)	\$ _____	_____
i. Disability: <input type="checkbox"/> Social security (not SSI) <input type="checkbox"/> State disability (SDI) <input type="checkbox"/> Private insurance	\$ _____	_____
j. Unemployment compensation	\$ _____	_____
k. Workers' compensation	\$ _____	_____
l. Other (military BAQ, royalty payments, etc.) (specify):	\$ _____	_____

6. **Investment income** (Attach a schedule showing gross receipts less cash expenses for each piece of property.)

a. Dividends/interest	\$ _____	_____
b. Rental property income	\$ _____	_____
c. Trust income	\$ _____	_____
d. Other (specify):	\$ _____	_____

7. **Income from self-employment, after business expenses for all businesses.** \$ _____

I am the owner/sole proprietor business partner other (specify): _____

Number of years in this business (specify): _____

Name of business (specify): _____

Type of business (specify): _____

Attach a profit and loss statement for the last two years or a Schedule C from your last federal tax return. Black out your social security number. If you have more than one business, provide the information above for each of your businesses.

8. **Additional income.** I received one-time money (lottery winnings, inheritance, etc.) in the last 12 months (specify source and amount): _____

9. **Change in income.** My financial situation has changed significantly over the last 12 months because (specify): _____

10. **Deductions** Last month

a. Required union dues	\$ _____	_____
b. Required retirement payments (not social security, FICA, 401(k), or IRA)	\$ _____	_____
c. Medical, hospital, dental, and other health insurance premiums (total monthly amount)	\$ _____	_____
d. Child support that I pay for children from other relationships	\$ _____	_____
e. Spousal support that I pay by court order from a different marriage	\$ _____	_____
f. Partner support that I pay by court order from a different domestic partnership	\$ _____	_____
g. Necessary job-related expenses not reimbursed by my employer (attach explanation labeled "Question 10g")	\$ _____	_____

11. **Assets** Total

a. Cash and checking accounts, savings, credit union, money market, and other deposit accounts	\$ _____	_____
b. Stocks, bonds, and other assets I could easily sell	\$ _____	_____
c. All other property, <input type="checkbox"/> real and <input type="checkbox"/> personal (estimate fair market value minus the debts you owe)	\$ _____	_____

PETITIONER/PLAINTIFF: _____ RESPONDENT/DEFENDANT: _____ OTHER PARENT/CLAIMANT: _____	CASE NUMBER: _____
---	-----------------------

12. The following people live with me:

Name	Age	How the person is related to me? (ex: son)	That person's gross monthly income	Pays some of the household expenses?
a.				<input type="checkbox"/> Yes <input type="checkbox"/> No
b.				<input type="checkbox"/> Yes <input type="checkbox"/> No
c.				<input type="checkbox"/> Yes <input type="checkbox"/> No
d.				<input type="checkbox"/> Yes <input type="checkbox"/> No
e.				<input type="checkbox"/> Yes <input type="checkbox"/> No

13. Average monthly expenses Estimated expenses Actual expenses Proposed needs

- | | |
|---|---|
| <p>a. Home:</p> <p>(1) <input type="checkbox"/> Rent or <input type="checkbox"/> mortgage... \$ _____</p> <p style="padding-left: 20px;">If mortgage:</p> <p style="padding-left: 40px;">(a) average principal: \$ _____</p> <p style="padding-left: 40px;">(b) average interest: \$ _____</p> <p>(2) Real property taxes \$ _____</p> <p>(3) Homeowner's or renter's insurance (if not included above) \$ _____</p> <p>(4) Maintenance and repair \$ _____</p> <p>b. Health-care costs not paid by insurance. . . \$ _____</p> <p>c. Child care \$ _____</p> <p>d. Groceries and household supplies. \$ _____</p> <p>e. Eating out. \$ _____</p> <p>f. Utilities (gas, electric, water, trash) \$ _____</p> <p>g. Telephone, cell phone, and e-mail \$ _____</p> | <p>h. Laundry and cleaning \$ _____</p> <p>i. Clothes \$ _____</p> <p>j. Education \$ _____</p> <p>k. Entertainment, gifts, and vacation. \$ _____</p> <p>l. Auto expenses and transportation (insurance, gas, repairs, bus, etc.) \$ _____</p> <p>m. Insurance (life, accident, etc.; do not include auto, home, or health insurance). . . \$ _____</p> <p>n. Savings and investments. \$ _____</p> <p>o. Charitable contributions. \$ _____</p> <p>p. Monthly payments listed in item 14 (itemize below in 14 and insert total here) . . \$ _____</p> <p>q. Other (specify): \$ _____</p> <div style="border: 1px solid black; padding: 5px; margin-top: 10px;"> <p>r. TOTAL EXPENSES (a-q) (do not add in the amounts in a(1)(a) and (b)) \$ _____</p> </div> <p>s. Amount of expenses paid by others \$ _____</p> |
|---|---|

14. Installment payments and debts not listed above

Paid to	For	Amount	Balance	Date of last payment
		\$	\$	
		\$	\$	
		\$	\$	
		\$	\$	
		\$	\$	
		\$	\$	

15. Attorney fees (This is required if either party is requesting attorney fees.):

- a. To date, I have paid my attorney this amount for fees and costs (specify): \$ _____
- b. The source of this money was (specify): _____
- c. I still owe the following fees and costs to my attorney (specify total owed): \$ _____
- d. My attorney's hourly rate is (specify): \$ _____

I confirm this fee arrangement.

Date:

(TYPE OR PRINT NAME OF ATTORNEY)


(SIGNATURE OF ATTORNEY)

PETITIONER/PLAINTIFF: RESPONDENT/DEFENDANT: OTHER PARENT/CLAIMANT:	CASE NUMBER:
--	--------------

CHILD SUPPORT INFORMATION
(NOTE: Fill out this page only if your case involves child support.)

16. Number of children

- a. I have *(specify number)*: _____ children under the age of 18 with the other parent in this case.
- b. The children spend _____ percent of their time with me and _____ percent of their time with the other parent.
(If you're not sure about percentage or it has not been agreed on, please describe your parenting schedule here.)

17. Children's health-care expenses

- a. I do I do not have health insurance available to me for the children through my job.
- b. Name of insurance company: _____
- c. Address of insurance company: _____

- d. The monthly cost for the **children's** health insurance is or would be *(specify)*: \$ _____
(Do not include the amount your employer pays.)

18. Additional expenses for the children in this case

Amount per month

- a. Child care so I can work or get job training. \$ _____
- b. Children's health care not covered by insurance \$ _____
- c. Travel expenses for visitation \$ _____
- d. Children's educational or other special needs *(specify below)*: \$ _____

19. Special hardships. I ask the court to consider the following special financial circumstances

- (attach documentation of any item listed here, including court orders):*
- | | Amount per month | For how many months? |
|---|------------------|----------------------|
| a. Extraordinary health expenses not included in 18b. | \$ _____ | _____ |
| b. Major losses not covered by insurance (examples: fire, theft, other insured loss) | \$ _____ | _____ |
| c. (1) Expenses for my minor children who are from other relationships and are living with me | \$ _____ | _____ |
| (2) Names and ages of those children <i>(specify)</i> : | | |

(3) Child support I receive for those children. \$ _____

The expenses listed in a, b, and c create an extreme financial hardship because *(explain)*:

20. Other information I want the court to know concerning support in my case *(specify)*:

ATTORNEY OR PARTY WITHOUT ATTORNEY (<i>Name & Address</i>): Telephone No.: _____ Fax No. (Optional): _____ E-Mail Address (Optional): _____ ATTORNEY FOR (<i>Name</i>): _____ Bar No: _____	<i>FOR COURT USE ONLY</i>
SUPERIOR COURT OF CALIFORNIA, COUNTY OF ORANGE JUSTICE CENTER: <input type="checkbox"/> Central - 700 Civic Center Dr. West, Santa Ana, CA 92704-4045 <input type="checkbox"/> Civil Complex Center - 751 W. Santa Ana Blvd., Santa Ana, CA 92701-4512 <input type="checkbox"/> Harbor - Newport Beach - 4601 Jamboree Rd., Newport Beach, CA 92660-2595 <input checked="" type="checkbox"/> Lamoreaux - 341 The City Drive South, Orange, CA 92868-3205 <input type="checkbox"/> North - 1275 N. Berkeley Ave., Fullerton, CA 92832-1206	
PLAINTIFF/PETITIONER: DEFENDANT/RESPONDENT:	CASE NUMBER:
MEMORANDUM FOR SETTING FOR HEARING (UNCONTESTED MATTER) <input type="checkbox"/> RESETTING	Case assigned to: Judge: Department: Date complaint filed: Hearing/trial date:

The clerk is requested to set/reset the above-entitled proceeding for hearing.

Nature of Proceeding:

- | | | | |
|---|---|---|--|
| <input type="checkbox"/> Adoption | <input type="checkbox"/> Dissolution | <input type="checkbox"/> Legal Separation | <input checked="" type="checkbox"/> Prove-Up |
| <input type="checkbox"/> Minor's Compromise | <input type="checkbox"/> Bifurcated Hearing | <input type="checkbox"/> Nullity | <input type="checkbox"/> Paternity |
| <input type="checkbox"/> General Civil | <input type="checkbox"/> Other: | | |

I represent to the Court that this proceeding is ready for hearing; and I know of no reason why this matter should not be heard as soon as the Court's calendar will permit.

Estimated time for hearing:

Hearing date(s) preferred:

Date: _____

(TYPE OR PRINT NAME)

(SIGNATURE OF APPLICANT OR ATTORNEY)

For Court Use Only
The above case has been set on the calendar in Department _____ on _____ at _____ A.M. /P.M. at the <input type="checkbox"/> Central <input type="checkbox"/> Civil Complex Center <input type="checkbox"/> Harbor-Newport Beach <input type="checkbox"/> Lamoreaux <input type="checkbox"/> North Attorney/Attorney's Agent/Party notified on _____ DAVID H. YAMASAKI, Clerk of the Court By: _____ Deputy Clerk

NOTICE TO ATTORNEYS AND SELF-REPRESENTED LITIGANTS*

Rule 384 of the Local Rules - Superior Court of California, County of Orange is quoted for your information and compliance:

Rule 384 Default Judgments

"All Requests for Entry of Default, declarations for entry of default judgment, supporting evidence, and judgments must be submitted together as a single packet. Each exhibit must be separated by a hard 8 1/2 x 11 sheet with hard paper or plastic tabs extending below the bottom of the page, bearing the exhibit designation. Any provision for attorney fees must be highlighted within the written contract with a light-colored highlighter pen. Parties should file such default packets in the Clerk's Office within five court days prior to any scheduled hearing date."

***Does not apply to Family Law cases**

SUBMIT FORM IN DUPLICATE


The following forms are for your hearing.

Please prepare them, and then bring them to your hearing, along with two complete copies and two regular-sized envelopes with one stamp each. Address one envelope to you and one to your ex. Please visit the Self-Help Center for any questions regarding other documents that you may need to bring.

Las siguientes formas son para su cita en corte

Favor de preparar las formas, y traerlas a su cita en corte, junto a dos copias de las mismas, y dos sobres tamaño normal con una estampilla cada uno. En el centro de los sobres, en el primero escribira su nombre y direccion y en el Segundo escribira el nombre y direccion de la otro parte. Por cualquier pregunta dobre otros documentos que podria necesitar, favor de pasar al Centro de Ayuda (“Self-Help Center”)


ATTORNEY OR PARTY WITHOUT ATTORNEY (<i>Name, State Bar number, and address</i>): <hr/> TELEPHONE NO.: _____ FAX NO. (<i>Optional</i>): _____ E-MAIL ADDRESS (<i>Optional</i>): _____ ATTORNEY FOR (<i>Name</i>): _____	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF ORANGE STREET ADDRESS: 341 THE CITY DRIVE MAILING ADDRESS: CITY AND ZIP CODE: ORANGE, CA 92868 BRANCH NAME: LAMOREAUX JUSTICE CENTER	
PETITIONER: RESPONDENT:	
DECLARATION FOR DEFAULT OR UNCONTESTED <input type="checkbox"/> DISSOLUTION <input type="checkbox"/> LEGAL SEPARATION	CASE NUMBER: _____

(NOTE: Items 1 through 12 apply to both dissolution and legal separation proceedings.)

1. I declare that if I appeared in court and were sworn, I would testify to the truth of the facts in this declaration.
2. I agree that my case will be proven by this declaration and that I will not appear before the court unless I am ordered by the court to do so.
3. All the information in the amended *Petition* *Response* is true and correct.
4. **Type of case** (*check a, b, or c*):
 - a. **Default without agreement**
 - (1) No response has been filed and there is no written agreement or stipulated judgment between the parties;
 - (2) The default of the respondent was entered or is being requested, and I am not seeking any relief not requested in the petition; and
 - (3) The following statement is true (*check one*):
 - (A) There are no assets or debts to be disposed of by the court.
 - (B) The community and quasi-community assets and debts are listed on the **completed** current *Property Declaration* (form FL-160), which includes an estimate of the value of the assets and debts that I propose to be distributed to each party. The division in the proposed *Judgment* (form FL-180) is a fair and equal division of the property and debts, or if there is a negative estate, the debts are assigned fairly and equitably.
 - b. **Default with agreement**
 - (1) No response has been filed and the parties have agreed that the matter may proceed as a default matter without notice; and
 - (2) The parties have entered into a written agreement regarding their property and their marriage or domestic partnership rights, including support, the original of which is being or has been submitted to the court. I request that the court approve the agreement.
 - c. **Uncontested**
 - (1) Both parties have appeared in the case; and
 - (2) The parties have entered into a written agreement regarding their property and their marriage or domestic partnership rights, including support, the original of which is being or has been submitted to the court. I request that the court approve the agreement.
5. **Declaration of disclosure** (*check a, b, or c*):
 - a. Both the petitioner and respondent have filed, or are filing concurrently, a *Declaration Regarding Service of Declaration of Disclosure* (form FL-141) and an *Income and Expense Declaration* (form FL-150).
 - b. This matter is proceeding by default. I am the petitioner in this action and have filed a proof of service of the preliminary *Declaration of Disclosure* (form FL-140) with the court. I hereby waive receipt of the final *Declaration of Disclosure* (form FL-140) from the respondent.
 - c. This matter is proceeding as an uncontested action. Service of the final *Declaration of Disclosure* (form FL-140) is mutually waived by both parties. A waiver provision executed by both parties under penalty of perjury is contained on the *Stipulation and Waiver of Final Declaration of Disclosure* (form FL-144), in the settlement agreement or proposed judgment or another, separate stipulation.

PETITIONER:	CASE NUMBER:
RESPONDENT:	

6. **Child custody and visitation (parenting time)** should be ordered as set forth in the proposed *Judgment* (form FL-180).
- The information in *Declaration Under Uniform Child Custody Jurisdiction and Enforcement Act* (UCCJEA) (form FL-105) has has not changed since it was last filed with the court. (If changed, attach updated form.)
 - There is an existing court order for custody/parenting time in another case in (county):
The case number is (specify):
 - The current custody and visitation (parenting time) previously ordered in this case, or current schedule is (specify):
 Contained on Attachment 6c.
 - Facts in support of requested judgment (In a default case, state your reasons below):
 Contained on Attachment 6d.
7. **Child support** should be ordered as set forth in the proposed *Judgment* (form FL-180).
- If there are minor children, check and complete item (1) if applicable and item (2) or (3):
 - Child support is being enforced in another case in (county):
The case number is (specify):
 - The information in the child support calculation attached to the proposed judgment is correct based on my personal knowledge.
 - I request that this order be based on the petitioner's respondent's earning ability. The facts in support of my estimate of earning ability are (specify):
 Continued on Attachment 7a(3).
 - Complete items (1) and (2) regarding public assistance.
 - I am receiving am not receiving intend to apply for public assistance for the child or children listed in the proposed order.
 - To the best of my knowledge, the other party is is not receiving public assistance.
 - The petitioner respondent is presently receiving public assistance, and all support should be made payable to the local child support agency at the address set forth in the proposed judgment. A representative of the local child support agency has signed the proposed judgment.
8. **Spousal, Partner, and Family Support** (If a support order or attorney fees are requested, submit a completed Income and Expense Declaration (form FL-150) unless a current form is on file. Include your best estimate of the other party's income. Check at least one of the following.)
- I knowingly give up forever any right to receive spousal or partner support.
 - I ask the court to reserve jurisdiction to award spousal or partner support in the future to (name):
 - I ask the court to terminate forever spousal or partner support for: petitioner respondent.
 - Spousal support or domestic partner support should be ordered as set forth in the proposed *Judgment* (form FL-180) based on the factors described in:
 - Spousal or Partner Support Declaration Attachment (form FL-157)
 - written agreement
 - attached declaration (Attachment 8d.)
 - Family support should be ordered as set forth in the proposed *Judgment* (form FL-180).
 - Other (specify):

PETITIONER: RESPONDENT:	CASE NUMBER:
--------------------------------	--------------

9. **Parentage** of the children of the petitioner and respondent born prior to their marriage or domestic partnership should be ordered as set forth in the proposed *Judgment* (form FL-180).
- a. A Voluntary Declaration of Paternity is attached.
- b. Parentage was previously established by the court in (*county*):
 The case number is (*specify*):
 Written agreement of the parties attached here or to the *Judgment* (form FL-180).
10. **Attorney fees** should be ordered as set forth in the proposed *Judgment* (form FL-180)
 facts in support in form FL-319
 other (*specify facts below*):
11. The judgment should be entered nunc pro tunc for the following reasons (*specify*):
12. The petitioner respondent requests restoration of his or her former name as set forth in the proposed *Judgment* (form FL-180).
13. There are irreconcilable differences that have led to the irremediable breakdown of the marriage or domestic partnership, and there is no possibility of saving the marriage or domestic partnership through counseling or other means.
14. This declaration may be reviewed by a commissioner sitting as a temporary judge, who may determine whether to grant this request or require my appearance under Family Code section 2336.

STATEMENTS IN THIS BOX APPLY ONLY TO DISSOLUTIONS

15. If this is a dissolution of marriage or of a domestic partnership created in another state, the petitioner and/or the respondent have been residents of this county for at least three months and of the state of California for at least six months continuously and immediately preceding the date of the filing of the petition for dissolution of marriage or domestic partnership.
16. I ask that the court grant the request for a judgment for dissolution of marriage or domestic partnership based on irreconcilable differences and that the court make the orders set forth in the proposed *Judgment* (form FL-180) submitted with this declaration.
17. This declaration is for the termination of **marital or domestic partner status only**. I ask the court to reserve jurisdiction over all issues whose determination is not requested in this declaration.

THIS STATEMENT APPLIES ONLY TO LEGAL SEPARATIONS

18. I ask that the court grant the request for a judgment for legal separation based on irreconcilable differences and that the court make the orders set forth in the proposed *Judgment* (form FL-180) submitted with this declaration.
- I understand that a judgment of legal separation does not terminate a marriage or domestic partnership and that I am still married or a partner in a domestic partnership.**

19. Other (*specify*):

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Date:

 (TYPE OR PRINT NAME)

▶

 (SIGNATURE OF DECLARANT)

PETITIONER/PLAINTIFF: RESPONDENT/DEFENDANT: OTHER PARTY:	CASE NUMBER:
--	--------------

SPOUSAL OR PARTNER SUPPORT DECLARATION ATTACHMENT

- Declaration for Default or Uncontested Judgment (form FL-170)**
 Supporting Declaration for Attorney's Fees and Costs Attachment (form FL-158)
 Other (specify):

1. **Spousal or domestic partner support.** I request that the court (*check all that apply*):

- a. Enter a judgment for spousal or domestic partner support for Petitioner Respondent.
 b. Modify the judgment for spousal or domestic partner support for Petitioner Respondent.
 c. Deny the request to modify the judgment for spousal or domestic partner support.
 d. Terminate jurisdiction to award spousal or domestic partner support to Petitioner Respondent.

2. **Attorney fees and costs.** I request that the court (*check one*):

- a. Order my attorney fees and costs to be paid by my spouse or domestic partner a joined party (*specify*):
 b. Deny the request for attorney fees and costs.

3. The facts in support of my request are:

a. **Family Code section 4320(a)(1)**

(1) The supported party has the following training, job skills, and work history:

(2) The current job market for the job skills of the supported party described in item 3a(1) is:

(3) The supported party would need the following time and expense to acquire the education or training to develop the job skills described in item 3a(1):

(4) To develop other, more marketable job skills or employment, the supported party would need the following retraining or education:

PETITIONER/PLAINTIFF: RESPONDENT/DEFENDANT: OTHER PARTY:	CASE NUMBER:
--	--------------

3. Facts in support of request.

b. **Family Code section 4320(a)(2)**

Provide any facts that indicate the supported party's earning ability is, or is not, lower than it might be if he or she had not had periods of unemployment because of the time needed to attend to domestic duties (*explain*):

c. **Family Code section 4320(b)**

Provide any facts that indicate that the supported party contributed to the education, training, career position, or license of the supporting party.

d. **Family Code section 4320(c)**

(1) The supporting party does does not have the ability to pay spousal or domestic partner support.

(2) The supporting party's current gross income from employment or self-employment is (*specify*):

(3) The supporting party's current income from investments, retirement, other sources is (*specify*):

(4) The supporting party's current assets and their values and balances are (*specify*):

(5) The supporting party's standard of living is (*describe, for example, type and frequency of vacations, value of home and other real estate, value of investments, type of vehicles owned, credit card use or nonuse*):

PETITIONER/PLAINTIFF:	CASE NUMBER:
RESPONDENT/DEFENDANT:	
OTHER PARTY:	

3. Facts in support of request.

e. **Family Code section 4320(d)**

The supported party does does not need support to maintain the standard of living we enjoyed during the marriage or domestic partnership.

f. **Family Code Section 4320(e)**

(1) The supported party's assets and obligations, including separate property, are *(list values and balances)*:

(2) The supporting party's assets and obligations, including separate property, are *(list values and balances)*:

PETITIONER/PLAINTIFF: RESPONDENT/DEFENDANT: OTHER PARTY:	CASE NUMBER:
--	--------------

3. Facts in support of request.

g. **Family Code section 4320(f)**

Length of marriage or domestic partnership (*specify*):

h. **Family Code section 4320(g)**

Provide any facts indicating whether or not the supported party is able to work without unduly interfering with the interests of the children in his or her care (*describe*):

i. **Family Code section 4320(h)**

- (1) Petitioner's age is (*specify*): _____ Respondent's age is (*specify*): _____
- (2) Petitioner's current health condition is (*describe*): _____
- (3) Respondent's current health condition is (*describe*): _____

j. **Additional factors (Family Code sections 4320(i)–(n))**

The court will also consider the following factors before making a judgment for spousal or domestic partner support:

- (1) Any documented evidence of domestic violence between the parties as defined in Family Code section 6211.
- (2) The immediate and specific tax consequences for each party;
- (3) The balance of the hardships on each party;
- (4) The criminal conviction of an abusive spouse in reducing or eliminating support in accordance with Family Code section 4325;
- (5) The goal that the supported party will be self-supporting within a reasonable period of time; and
- (6) Any other factors the court determines are just and equitable.

Describe below any additional information that will assist the court in considering the above factors:

ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, State Bar number, and address): <hr/> TELEPHONE NO.: _____ FAX NO. (Optional): _____ E-MAIL ADDRESS (Optional): _____ ATTORNEY FOR (Name): _____	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF ORANGE STREET ADDRESS: 341 THE CITY DRIVE MAILING ADDRESS: CITY AND ZIP CODE: ORANGE, CA 92868 BRANCH NAME: LAMOREAUX JUSTICE CENTER	
MARRIAGE OR PARTNERSHIP OF PETITIONER: RESPONDENT:	
<div style="text-align: center;">JUDGMENT</div> <input type="checkbox"/> DISSOLUTION <input type="checkbox"/> LEGAL SEPARATION <input type="checkbox"/> NULLITY <input type="checkbox"/> Status only <input type="checkbox"/> Reserving jurisdiction over termination of marital or domestic partnership status <input type="checkbox"/> Judgment on reserved issues Date marital or domestic partnership status ends:	CASE NUMBER:

1. This judgment contains personal conduct restraining orders modifies existing restraining orders.
 The restraining orders are contained on page(s) _____ of the attachment. They expire on (date): _____

2. This proceeding was heard as follows: Default or uncontested By declaration under Family Code section 2336
 Contested Agreement in court
 - a. Date: _____ Dept.: _____ Room: _____
 - b. Judicial officer (name): _____ Temporary judge
 - c. Petitioner present in court Attorney present in court (name): _____
 - d. Respondent present in court Attorney present in court (name): _____
 - e. Claimant present in court (name): _____ Attorney present in court (name): _____
 - f. Other (specify name): _____

3. The court acquired jurisdiction of the respondent on (date): _____
 - a. The respondent was served with process.
 - b. The respondent appeared.

THE COURT ORDERS, GOOD CAUSE APPEARING

4. a. Judgment of dissolution is entered. Marital or domestic partnership status is terminated and the parties are restored to the status of single persons
 - (1) on (specify date): _____
 - (2) on a date to be determined on noticed motion of either party or on stipulation.
- b. Judgment of legal separation is entered.
- c. Judgment of nullity is entered. The parties are declared to be single persons on the ground of (specify): _____

- d. This judgment will be entered nunc pro tunc as of (date): _____
- e. Judgment on reserved issues.
- f. The petitioner's respondent's former name is restored to (specify): _____
- g. Jurisdiction is reserved over all other issues, and all present orders remain in effect except as provided below.
- h. This judgment contains provisions for child support or family support. Each party must complete and file with the court a *Child Support Case Registry Form* (form FL-191) within 10 days of the date of this judgment. The parents must notify the court of any change in the information submitted within 10 days of the change, by filing an updated form. The *Notice of Rights and Responsibilities—Health-Care Costs and Reimbursement Procedures and Information Sheet on Changing a Child Support Order* (form FL-192) is attached.

CASE NAME <i>(Last name, first name of each party):</i>	CASE NUMBER:
---	--------------

4. i. The children of this marriage or domestic partnership are:
- (1) Name Birthdate
- (2) Parentage is established for children of this relationship born prior to the marriage or domestic partnership
- j. Child custody and visitation (parenting time) are ordered as set forth in the attached
- (1) Settlement agreement, stipulation for judgment, or other written agreement which contains the information required by Family Code section 3048(a).
- (2) *Child Custody and Visitation Order Attachment* (form FL-341).
- (3) *Stipulation and Order for Custody and/or Visitation of Children* (form FL-355).
- (4) Previously established in another case. Case number: _____ Court: _____
- k. Child support is ordered as set forth in the attached
- (1) Settlement agreement, stipulation for judgment, or other written agreement which contains the declarations required by Family Code section 4065(a).
- (2) *Child Support Information and Order Attachment* (form FL-342).
- (3) *Stipulation to Establish or Modify Child Support and Order* (form FL-350).
- (4) Previously established in another case. Case number: _____ Court: _____
- l. Spousal, domestic partner, or family support is ordered:
- (1) Reserved for future determination as relates to petitioner respondent
- (2) Jurisdiction terminated to order spousal or partner support to petitioner respondent
- (3) As set forth in the attached *Spousal, Partner, or Family Support Order Attachment* (form FL-343).
- (4) As set forth in the attached settlement agreement, stipulation for judgment, or other written agreement.
- (5) Other (*specify*): _____
- m. Property division is ordered as set forth in the attached
- (1) Settlement agreement, stipulation for judgment, or other written agreement.
- (2) *Property Order Attachment to Judgment* (form FL-345).
- (3) Other (*specify*): _____
- n. Attorney fees and costs are ordered as set forth in the attached
- (1) Settlement agreement, stipulation for judgment, or other written agreement.
- (2) *Attorney Fees and Costs Order* (form FL-346).
- (3) Other (*specify*): _____
- o. Other (*specify*): _____

Each attachment to this judgment is incorporated into this judgment, and the parties are ordered to comply with each attachment's provisions. Jurisdiction is reserved to make other orders necessary to carry out this judgment.

Date: _____

5. Number of pages attached: _____

JUDICIAL OFFICER
 SIGNATURE FOLLOWS LAST ATTACHMENT

NOTICE

Dissolution or legal separation may automatically cancel the rights of a spouse or domestic partner under the other spouse's or domestic partner's will, trust, retirement plan, power of attorney, pay-on-death bank account, transfer-on-death vehicle registration, survivorship rights to any property owned in joint tenancy, and any other similar property interest. It does not automatically cancel the rights of a spouse or domestic partner as beneficiary of the other spouse's or domestic partner's life insurance policy. You should review these matters, as well as any credit cards, other credit accounts, insurance policies, retirement plans, and credit reports, to determine whether they should be changed or whether you should take any other actions.

A debt or obligation may be assigned to one party as part of the dissolution of property and debts, but if that party does not pay the debt or obligation, the creditor may be able to collect from the other party.

An earnings assignment may be issued without additional proof if child, family, partner, or spousal support is ordered.

Any party required to pay support must pay interest on overdue amounts at the "legal rate," which is currently 10 percent.

PETITIONER/PLAINTIFF: RESPONDENT/DEFENDANT: OTHER PARENT:	CASE NUMBER:
---	--------------

SPOUSAL, PARTNER, OR FAMILY SUPPORT ORDER ATTACHMENT

- TO Findings and Order After Hearing (form FL-340) Judgment (form FL-180)
 Restraining Order After Hearing (CLETS-OAH) (form DV-130) Other (specify):
 Stipulation of Parties

THE COURT FINDS

1. **Net income.** The parties' monthly income and deductions are as follows (complete a, b, or both):

	<u>Total gross monthly income</u>	<u>Total monthly deductions</u>	<u>Total hardship deductions</u>	<u>Net monthly disposable income</u>
a. Petitioner: <input type="checkbox"/> receiving TANF/CalWORKS	\$	\$	\$	\$
b. Respondent: <input type="checkbox"/> receiving TANF/CalWORKS	\$	\$	\$	\$

2. A printout of a computer calculation of the parties' financial circumstances is attached for all required items not filled out above (for temporary support only).

3. Judgment for spousal or partner support

- a. Modifies a judgment or order entered on (date):
- b. The parties were married for (specify numbers): _____ years _____ months.
- c. The parties were registered as domestic partners or the equivalent for (specify numbers): _____ years _____ months.
- d. The parties are both self-supporting, as shown on the Declaration for Default or Uncontested Dissolution or Legal Separation (form FL-170).
- e. The marital standard of living was (describe):

See Attachment 3d.

THE COURT ORDERS

- 4. The issue of spousal or partner support for the petitioner respondent is reserved for a later determination.
- 5. The court terminates jurisdiction over the issue of spousal or partner support for the petitioner respondent.

6. a. The petitioner respondent must pay to the petitioner respondent as temporary spousal support family support partner support \$ _____ per month, beginning (date): _____, payable through (specify end date): _____

payable on the (specify): _____ day of each month.
 Other (specify): _____

- b. Support must be paid by check, money order, or cash. The support payor's obligation to pay support will terminate on the death of either party, remarriage, or registration of a new domestic partnership of the support payee.
- c. An earnings assignment for the foregoing support will issue. (Note: The payor of spousal, family, or partner support is responsible for the payment of support directly to the recipient until support payments are deducted from the payor's earnings, and for any support not paid by the assignment.)
- d. Service of the earnings assignment is stayed provided the payor is not more than (specify number): _____ days late in the payment of spousal, family, or partner support.

THIS IS A COURT ORDER.

PETITIONER/PLAINTIFF: RESPONDENT/DEFENDANT: OTHER PARENT:	CASE NUMBER:
---	--------------

7. The petitioner respondent should make reasonable efforts to assist in providing for his or her support needs.
8. The parties must promptly inform each other of any change of employment, including the employer's name, address, and telephone number.
9. This order is for family support. Both parties must complete and file with the court a *Child Support Case Registry Form* (form FL-191) within 10 days of the date of this order. The parents must notify the court of any change of information submitted within 10 days of the change by filing an updated form. A *Notice of Rights and Responsibilities (Health-Care Costs and Reimbursement Procedures) and Information Sheet on Changing a Child Support Order* (form FL-192) is attached.
10. Notice: If this form is attached to *Restraining Order After Hearing (CLETS-OAH) (Order of Protection)* (form DV-130), the orders issued on this form (FL-343) do not expire upon termination of the restraining orders issued on form DV-130.
11. Other orders (*specify*):

NOTICE: Any party required to pay support must pay interest on overdue amounts at the "legal" rate, which is currently 10 percent.

THIS IS A COURT ORDER.

PETITIONER: RESPONDENT:	CASE NUMBER:
----------------------------	--------------

PROPERTY ORDER ATTACHMENT TO JUDGMENT

1. Division of community property assets

- a. There are no community property assets.
- b. The court finds that the net value of the community estate is less than \$5,000 and that the petitioner respondent cannot be found. Under Family Code section 2604, the entire community estate is awarded to the petitioner respondent.
- c. The petitioner will receive the following assets: *(Attach additional page if necessary.)*

- d. The respondent will receive the following assets: *(Attach additional page if necessary.)*

- e. The petitioner respondent will be responsible for preparing and filing a *Qualified Domestic Relations Order (QDRO)* to divide the following plan or retirement account(s) *(specify)*:

 The fee for preparation of the QDRO shall be shared as follows *(specify)*:

- f. Other orders:

- g. Each spouse will receive the assets listed above as his or her sole and separate property. The parties must execute any and all documents required to carry out this division.
- h. The court reserves jurisdiction to divide any community assets not listed here and enforce the terms of this order.

2. Division of community property debts

- a. There are no community debts.
- b. All community debts have been paid by the petitioner respondent. The petitioner respondent must reimburse the other party: \$
 The payment plan is as follows:

- c. The petitioner will be responsible for the following debts: *(Attach additional page if necessary.)*

- d. The respondent will be responsible for the following debts: *(Attach additional page if necessary.)*

PETITIONER: RESPONDENT:	CASE NUMBER:
----------------------------	--------------

e. Other orders:

f. Each party will be solely responsible for paying the debts assigned to him or her and will hold the other harmless from those debts. The parties understand that the creditors are not bound by this judgment. If a creditor seeks payment from the party who is not listed as responsible for the debt, that party can file a motion to seek reimbursement from the defaulting party.

g. The court reserves jurisdiction to divide any community debts not listed here.

3. **Equalization of division of property and debt orders.** To equalize the division of the community property assets and debts, the petitioner respondent must pay to the other the sum of: \$ _____, payable as follows (*specify*):

4. **Separate property**

a. The court confirms the following assets or debts as the sole separate property, or sole responsibility, of the petitioner:

b. The court confirms the following assets or debts as the sole separate property, or sole responsibility, of the respondent:

5. The settlement agreement between the parties dated (*date*): _____ is attached and made a part of this judgment.

6. **Sale of property.** The following property will be offered for sale and sold for the fair market value as soon as a willing buyer can be found, and the net proceeds from the sale will be divided equally other (*specify*):

7. Other orders (*specify*):

PETITIONER/PLAINTIFF:	CASE NUMBER:
RESPONDENT/DEFENDANT:	

PENSION BENEFITS—ATTACHMENT TO JUDGMENT
(Attach to form FL-180)

This order concerns the division of retirement and survivor benefits between the following two parties:

Name of petitioner: _____ Name of respondent: _____
 Address of petitioner: _____ Address of respondent: _____

Date of marriage or registration of domestic partnership: _____ Date of separation: _____

TO THE EMPLOYER/PLAN ADMINISTRATOR OF EACH PLAN IDENTIFIED BELOW:

Each party identified above is provisionally awarded without prejudice, and subject to adjustment by a later domestic relations order, a separate interest equal to one-half of all benefits accrued or to be accrued under any retirement plan in which one party has accrued a benefit, including but not limited to the plans listed below, as a result of employment of the other party during the marriage or domestic partnership and before the date of separation. In addition, pending further notice, the plan must, as allowed by law, or as allowed by the terms of the plan in the case of a governmental plan, continue to treat the parties as married persons or domestic partners for purposes of any survivor rights and benefits available under the plan to the extent necessary to provide for payment to the surviving spouse or domestic partner of an amount equal to that separate interest or of all of the survivor benefits if at the time of death of the participant there is no other eligible recipient of the survivor benefit.

TO THE PARTIES:

Each party must provide the information and take the required actions listed below to protect the other party's interest in retirement benefits:

1. List below (or on a page attached) the name and address of each employer for which you or the other party work or worked where either of you participated in a retirement plan during the marriage and before your separation. Include the name (or a description if you do not have the name) of each of these plans.

See Attached

2. For each plan you listed under item 1, promptly deliver a copy of this order to the plan's administrator. You can deliver a copy of this order in person or by mail. Provide a proof of service to the court and the other party.
 If you do not know the plan's administrator, deliver a copy to
 - the employer or plan sponsor, or, if unknown,
 - the trustee or custodian of any assets of the plan.
3. Each party who is a participant in a plan listed under item 1 must join that plan as a party to this case when joinder is required by law. (See Retirement Plan Joinder—Information Sheet [*form FL-318-INFO*].)
4. If you are not the party who participated in a plan listed in item 1 and are concerned that you have not received proof that notice of your interest has been delivered to that plan, you are encouraged to deliver a copy of this order to the appropriate plan administrator as described in item 2. You also have a right to join any plan that requires joinder in the event that no joinder documents have been filed with the court or served on the plan's administrator.
5. Each party must promptly let each plan representative know of any change in that party's mailing address until all benefits due that party under the plan have been paid.

