[image: image1]
DIVORCE

PACKET

[image: image10.jpg]

[image: image11.jpg]3605 Vartan Way / Suite 101 / Harrisburg, PA 17110
PREVENTION. INTERVENTION. CHANGE. LOCAL: 717.545.6400 /TOLL-FREE: 800.932.4632
PCADV.org

NO-FAULT DIVORCE PACKET

[image: image12.png]

INTRODUCTION

The purpose of this packet is to provide you with the information and documents you may need to obtain a simple no-fault divorce in Pennsylvania. This packet is not designed or intended for any divorce case with issues such as property/asset division, spousal support/child support/alimony, or child custody. Please look through the entire packet before completing any forms. For questions or additional assistance, please contact PA Safe Law Civil Legal Information Program at 833-727-2335 or call your local legal assistance office.

Thank you for letting us help you!

INSTRUCTIONS

[image: image13.png]

Step One: Filing the Complaint

You will need to fill-out the following forms from this packet.

1. Praecipe for Pro Se Entry of Appearance
2. Notice to Defend
3. Notice of Right to Counseling
4. Divorce Complaint
5. Verification
6. Certificate of Compliance1
7. Petition to Proceed In Forma Pauperis
Once completed, you will need to make 2 copies of each form. You will have 3 copies in total (1 original and 2 copies). If you do not have a way to make copies, you can most likely have copies made at the Prothonotary’s Office for a small fee.

Take the documents to the Prothonotary’s Office for filing. When filing the documents, keep them in the order listed above from top to bottom. You can file for divorce in the county where you live, the county where your spouse lives (if different), or in a mutually agreed upon county. The Prothonotary’s Office will time-stamp the original and 2 copies. The original will stay in your file at the courthouse and the 2 copies will be returned to you. One copy is for you to keep and the other is for you to serve to your spouse as described in Step Two: Serving the Complaint.

[image: image14.png]

1 Make sure to include this form with any document that you file at the Prothonotary’s Office. You can find more information on the UJS Public Access Policy at this link.
[image: image15.png]

Pennsylvania Coalition Against Domestic Violence | LOCAL: 717.545.6400 / TOLL-FREE: 800.932.4632 | PCADV.org | Page 2 of 51

[image: image16.png]

Step Two: Serving the Complaint

If your spouse lives in Pennsylvania, you must serve him or her with the documents within 30 days of the date you filed (30 days from the date stamped on the documents). If your spouse does not live in Pennsylvania, you have 90 days to serve them with the documents. If you do not serve them with the documents in time, you will have to file a Praecipe to Reinstate the Divorce Complaint per the Pennsylvania Rules of Civil Procedure. This document will allow you to restart the divorce process and continue with the complaint you already filed.

You may serve the documents on your spouse by mail or in person:

By Mail

Informal

Send your spouse copies of the documents by regular First Class U.S. Mail. You will need to include an Acceptance of Service form.

Formal

Send your spouse copies of the documents by Certified U.S. Mail, Restricted, Return Receipt Requested. The Post Office can assist you with this method. When your spouse receives the documents, he or she will have to sign a green receipt card that will be returned to you. After you get the green receipt card back, you will complete the Acceptance of Service form and attach the green receipt card.

In Person

Informal

If you feel that it is safe, you can give the documents to your spouse directly and have them sign the Affidavit of Service form.

Formal

Have another adult personally hand the documents to your spouse. The person who delivers the documents will then complete the Affidavit of Service. You can use a sheriff’s service, a delivery service, or any other reliable adult person.

After you have served the documents, you will need to file the signed Acceptance or Affidavit of Service (and any attachments, such as the green receipt card), and have it date-stamped at the Prothonotary’s office. The court will keep the original and return the copy to you.

[image: image17.png]

Step Three: The Waiting Period

After you have filed a divorce complaint and served the documents on your spouse, you must wait a period of time before moving forward with finalizing the divorce. The length of the waiting period, and whether you follow Step 4a or Step 4b, depends upon the type of no-fault divorce.

[image: image18.png]

Pennsylvania Coalition Against Domestic Violence | LOCAL: 717.545.6400 / TOLL-FREE: 800.932.4632 | PCADV.org | Page 3 of 51

· If the divorce is a mutual consent divorce, where both you and your spouse agree to the divorce, you must wait 90 days before taking any further action. See Step 4a below.

· If the divorce is an irretrievable breakdown divorce because your spouse is not cooperative, you must be separated for either 1 or 2 years before moving forward with finalizing the divorce. The waiting period is 1 year if the separation began on or after December 5, 2016. The waiting period is 2 years if the separation began before December 5, 2016. See Step 4b below.

Step 4a: Mutual Consent Divorce - 3301(c)

Affidavit of Consent, Waiver of Notice, and Praecipe to Transmit the Record

After 90 days have passed since you served the divorce complaint on your spouse, both you and your spouse will sign an Affidavit of Consent and a Waiver of Notice to show that you both agree to go forward with the divorce. After these documents are signed and dated, copies must be filed with the Prothonotary’s office within 30 days of the signature date. If you miss this deadline, you will have to re-sign and date the forms and file them again within 30 days.

After both parties have signed and filed copies of the Affidavit of Consent and Waiver of Notice, then you will prepare and file a Praecipe to Transmit the Record with a blank Divorce Decree to have the divorce finalized by the Judge. Please check with the Prothonotary’s Office to see if any additional paperwork is required for your county. When filing the Praecipe to Transmit the Record, you will need to give the Court self-addressed and stamped envelopes for you and your spouse so that the Court can mail you a copy of the final divorce decree. If any corrections are needed, the Court may return the paperwork to you before it enters the final divorce decree.

Step 4b: Irretrievable Breakdown Divorce - 3301(d)

Affidavit of Separation and Counter-Affidavit

After the one-year or two-year waiting period is over (or if you have already been separated that long) you will complete the Affidavit of Separation, make two copies, and file them at the Prothonotary’s Office. They will keep the original and return the time-stamped copies to you. You will then serve a copy of the Affidavit of Separation together with a blank Counter-Affidavit, on your spouse. This time, you only need to serve the documents by first class U.S. mail.

Your spouse has 20 days to respond to the Affidavit of Separation by completing, filing, and serving you with the Counter-Affidavit and an Answer to the Divorce Complaint.

Notice of Intent and Praecipe to Transmit the Record

If your spouse does not respond, you will serve them with the Notice of Intention to Request Entry of a Divorce Decree along with another blank Counter-Affidavit by first class U.S. Mail. Once again, your spouse has 20 days to respond by filing and serving the counter-affidavit and an answer to the divorce complaint. If they still do not respond, you can ask the court to finalize the divorce by filing the Praecipe to Transmit the Record and a blank Divorce Decree. Again, you will need to provide the court with self-addressed and stamped envelopes for you and your spouse so that the Court can mail you a copy of the final Divorce Decree.

Pennsylvania Coalition Against Domestic Violence | LOCAL: 717.545.6400 / TOLL-FREE: 800.932.4632 | PCADV.org | Page 4 of 51

However, if your spouse responds with the Counter-affidavit and Answer to the Divorce Complaint, you may need to prepare to go to court and and file a Motion for the appointment of a Divorce Master who will decide your case. For more information, call an attorney at the PA Safe Law Civil Legal Information Program (833-727-2335) or your local legal assistance office.

Optional Step 5: Resume Prior Surname

If you changed your last name (surname) when you got married, and want to go back to using your birth name (or the last name you legally used), you can fill out and file the Notice of Intent to Resume Prior Surname2 with the Prothonotary. It can be filed before or after the final Divorce Decree is granted. There may be a small fee for filing this form. NOTE: Before filing, make several copies of the document and sign each individually. After they are time-stamped by the Prothonotary’s office, the documents are considered originals, and when organizations (social security, PennDOT, banks, etc.) ask for proof of your name change, you can give them the time-stamped documents.

2 If the form must be notarized, you can fill it out before taking it to the notary, but don’t sign it until you are in front of the notary. The notary must watch you sign the form.

Pennsylvania Coalition Against Domestic Violence | LOCAL: 717.545.6400 / TOLL-FREE: 800.932.4632 | PCADV.org | Page 5 of 51

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

Pennsylvania Coalition Against Domestic Violence | LOCAL: 717.545.6400 / TOLL-FREE: 800.932.4632 | PCADV.org | Page 6 of 51

FORMS

LIST OF DOCUMENTS

1. Praecipe for Pro Se Entry of Appearance
2. Notice to Defend (in English and Spanish)
3. Notice of Right to Counseling
4. Divorce Complaint
5. Verification
6. Certificate of Compliance3
7. Petition to Proceed In Forma Pauperis
8. Affidavit of Service
9. Acceptance of Service
10. Certificate of Service4
11. Praecipe to Reinstate the Divorce Complaint
12. Affidavit of Consent
13. Waiver of Notice
14. Affidavit of Separation
15. Counter-Affidavit
16. Notice of Intention to Request Entry of a Divorce Decree
17. Praecipe to Transmit the Record
18. Divorce Decree
19. Notice of Intent to Resume Prior Surname

3 Make sure to include this form with any document that you file at the Prothonotary’s Office. You can find more information on the UJS Public Access Policy at this link.
4 With the exception of the Divorce Complaint, you will include this form with any document that you file with the court to demonstrate you sent or gave a copy to your spouse.

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

_________________________________,

Plaintiff

v.

_________________________________,

Defendant

: In the Court of Common Pleas

: _______________ County, Pennsylvania

: Docket No.: __________________

:

: Civil Action – In Law

: In Divorce

PRAECIPE FOR PRO SE ENTRY OF APPEARANCE

TO THE PROTHONOTARY:

Please enter my appearance in the above-captioned matter as a self-represented party. I understand that I am under a continuing obligation to provide current contact information to the court, to other self-represented parties, and to attorneys of record. All pleadings and legal papers can be served on me at the address listed below, which may or may not be my home address pursuant to Pa.R.C.P. 1930.8.

Respectfully submitted,

Dated:_________________

Printed Name

Signature

Address

City, State, Zip Code

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

_________________________________,

Plaintiff

v.

_________________________________,

Defendant

: In the Court of Common Pleas

: _______________ County, Pennsylvania

: Docket No.: __________________

:

: Civil Action – In Law

: In Divorce

NOTICE TO DEFEND

YOU HAVE BEEN SUED IN COURT. If you wish to defend against the claims set forth in the following pages, you must take prompt action. If you fail to do so, the case may proceed without you and a decree of divorce or annulment may be entered against you by the court. A judgement may also be entered against you for any other claim or relief requested in these papers by the plaintiff. You may lose money or property or other rights important to you, including custody of your children.

When the ground of divorce is indignities or irretrievable breakdown of marriage, you may request marriage counseling, a list of marriage counselors is available in the office of the Prothonotary at:

_____________________________________.

If you do not file a claim for alimony, division of property, lawyers’ fees or expenses before a divorce or annulment is granted, you may lose the right to claim any of them.

YOU SHOULD TAKE THIS PAPER TO YOUR LAWYER AT ONCE. IF YOU DO NOT HAVE A LAWYER, GO TO OR TELEPHONE THE OFFICE SET FORTH BELOW. THIS OFFICE CAN PROVIDE YOU WITH INFORMATION ABOUT HIRING A LAWYER. IF YOU CANNOT AFFORD TO HIRE A LAWYER, THIS OFFICE MAY BE ABLE TO PROVIDE YOU WITH INFORMATION ABOUT AGENCIES THAT MAY OFFER LEGAL SERVICES TO ELIGIBLE PERSONS AT A REDUCED FEE OR NO FEE.

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

_________________________________,

Plaintiff

v.

_________________________________,

Defendant

: In the Court of Common Pleas

: _______________ County, Pennsylvania

: Docket No.: __________________

:

: Civil Action – In Law

: In Divorce

AVISO

USTED HA SIDO DEMANDADO EN LA CORTE. Si desea defenderse de las quejas expuestas en las páginas siguientes, debe tomar acción con prontitud. Se le avisa que si no se defiende, el caso puede proceder sin usted y decreto de divorcio o anulamiento puede ser emitido en su contra por la Corte. Una decisi6n puede también ser emitida en su contra por cualquier otra queja o compensaci6n reclamados por el demandante. Usted puede perder dinero, o propiedades o otros derechos importantes para usted.

Cuando la base para el divorcio es indignidades o rompimiento irreparable del matrimonio, usted puede solicitar consejo matrimonial. Una lista de consejeros matrimoniales está disponible en la oficiana del Prothonotary en:______________________________

Si usted no reclama pension alienticia, propiedad marital, honorarious de abogado o otros gastos antes de que el decreto final de divorcio o annulmiento sea emitido, usted puede perder el derecho a reclamar cualquierda de ellos.

USTED DEBE LLEVAR ESTE PAPEL A UN ABOGADO DE INMEDIATO. SI NO TIENE O NO PUEDE PAGAR UN ABOGADO, VAYA O LLAME A LA OFICINA INDICADA ABAJO PARA AVERIGULAR DONDE PUEDE OBTENER ASISTENCIA LEGAL.

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

_________________________________,

Plaintiff

v.

_________________________________,

Defendant

: In the Court of Common Pleas

: _______________ County, Pennsylvania

: Docket No.: __________________

:

: Civil Action – In Law

: In Divorce

NOTICE OF RIGHT TO COUNSELING

You are one of the parties in the above-captioned action in divorce. Pursuant to 23 Pa.C.S. §3302, it is the duty of the Court to advise both parties of the availability of counseling where a divorce is sought under any of the following grounds:

Section 3301(a)(6)

Section 3301(c) -

Section 3301(d) -

-
Indignities

Mutual Consent

Irretrievable Breakdown

Accordingly, if you desire counseling, please contact the Prothonotary’s office at the local county courthouse for a list of qualified professionals

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

_________________________________,

Plaintiff

v.

_________________________________,

Defendant

: In the Court of Common Pleas

: _______________ County, Pennsylvania

: Docket No.: __________________

:

: Civil Action – In Law

: In Divorce

COMPLAINT IN DIVORCE

NO FAULT DIVORCE

PURSUANT TO §3301 (c) or (d) OF THE DIVORCE CODE

AND NOW, comes _________________________, and in support of this Complaint in Divorce

respectfully avers as follows:

1. Plaintiff is ______________________________________, an adult individual currently residing in ___________________________ County, Pennsylvania.

2. Defendant is ___________________________________, an adult individual currently residing in ___________________________ County, Pennsylvania.

3. Plaintiff and Defendant have been bona fide residents of the Commonwealth of Pennsylvania for at least six months immediately prior to the filing of this Complaint.

4. Plaintiff and Defendant were married on _________________ in _____________.

5. Both parties are citizens of the United States of America.

6. Plaintiff is not an active member of the United States military or its allies. Further, Plaintiff avers that Defendant is not an active member of the United States military or its allies.

7. There have been no prior actions of divorce or for annulment between the parties hereto in this or any other jurisdiction.

8. Plaintiff has been advised that counseling is available and that Plaintiff or Defendant has the right to request that the court require the parties to participate in counseling.

9. Plaintiff is proceeding for divorce from the Defendant on the following grounds

a.
Section 3301(c), as the marriage is irretrievably broken and after ninety (90) days have elapsed from the date of service of this Complaint, Plaintiff shall file an affidavit consenting to a divorce. Plaintiff believes that Defendant may also file such an affidavit; or

b. Section 3301(d), as the marriage is irretrievably broken, the parties live separate and apart, and, when the requisite period of time has passed, Plaintiff shall submit an affidavit alleging that the parties have lived separate and apart for at

least one (1) year if the date of separation is on or after December 5, 2016 or for at least two (2) years if the date of separation is before December 5, 2016.

WHEREFORE, Plaintiff humbly requests the Honorable Court to enter a Decree of Divorce from the bonds of matrimony existing between Plaintiff and Defendant

Respectfully submitted,

Dated:_________________

Printed Name

Signature

Address

City, State, Zip Code

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

VERIFICATION

I, _______________, verify that the statements made in the foregoing document are true and

correct to the best of my knowledge, understanding, and belief. I understand that false statements herein are made subject to the penalties of 18 Pa.C.S. §4904 relating to unsworn falsification to authorities.

Signature

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

CERTIFICATE OF COMPLIANCE

I certify that this filing complies with the provisions of the Case Records Public Access Policy of

the Unified Judicial System of Pennsylvania that require filing confidential information and documents

differently than non-confidential information and documents.

Submitted by: ____________________________

Signature: ________________________________

Name: ___________________________________

Attorney No. (if applicable): ________________

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

_________________________________,

Plaintiff

v.

_________________________________,

Defendant

: In the Court of Common Pleas

: _______________ County, Pennsylvania

: Docket No.: __________________

:

: Civil Action – In Law

: In Divorce

PETITION TO PROCEED IN FORMA PAUPERIS

AND NOW, comes ________________________, and in support of this Petition Raising Economic

Claims respectfully avers as follows:

1. I am the plaintiff in the above matter and because of my financial condition am unable to pay the fees and costs of prosecuting or defending the action or proceeding.

2. I am unable to obtain funds from anyone, including my family and associates, to pay the costs of litigation.

3. I represent that the information below relating to my ability to pay the fees and costs is true and correct:

a. If Employed

i. Name of Employer:______________________________________

ii. Address of Employer:____________________________________

iii. Salary/Wage:___

iv. Type of Work:__

b. If Unemployed

i. Date of Last Employment:_________________________________

ii. Name of Employer:______________________________________

iii. Address of Employer:____________________________________

iv. Salary/Wage:___

v. Type of Work:__

c. Other Income in the Last 12 Months

i. Self-Employment Income:________________________________

ii. Interest:___

iii. Dividends:___

iv. Pension and/or Annuities:_________________________________

v. Social Security Benefits:__________________________________

iv. Support Payments:______________________________________

v. Disability Payments:_____________________________________

vi. Unemployment Compensation:_____________________________

vii. Worker’s Compensation:_________________________________

viii. Public Assistance:_______________________________________

ix. Other:__

d. Other Contributions to Household Support

i. Spouse’s Name:___

ii. Spouse’s Employer:_____________________________________

iii. Spouse’s Salary/Wage:___________________________________

iv. Type of Work:__

v. Contributions from Parents:_______________________________

vi. Contributions from Children:______________________________

vii. Other Contributions:_____________________________________

e. Property Owned

i. Cash:___

ii. Checking Account:______________________________________

iii. Savings Account:_______________________________________

iv. Certificates of Deposit:___________________________________

v. Real Estate:__

vi. Motor Vehicle:___

vii. Stocks and Bonds:_______________________________________

viii. Other:__

f. Debts and Obligations

i. Mortgage:___

ii. Rent:___

iii. Loans:__

iv. Other:__

g. Persons Dependent Upon You for Support

i. Spouse:___

ii. Child(ren):___

4. I understand that I have a continuing obligation to inform the court of improvement in my financial circumstances which would permit me to pay the costs incurred herein.

5. I verify that the statements made in this affidavit are true and correct. I understand that false statements herein are made subject to the penalties of 18 Pa.C.S. §4904, relating to unsworn falsification to authorities.

Respectfully submitted,

Dated:_________________

Printed Name

Signature

Address

City, State, Zip Code

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

	_________________________________,
	: In the Court of Common Pleas

	Plaintiff
	: _______________ County, Pennsylvania

	v.
	: Docket No.: __________________

	
	
	:
	

	_________________________________,
	: Civil Action – In Law

	Defendant
	: In Divorce

	
	AFFIDAVIT OF SERVICE

	
	
	
	

	COMMONWEALTH OF PENNSYLVANIA :
	
	

	
	
	: SS

	COUNTY OF
	:
	

I, _____________________________, being duly sworn according to law, swear or affirm that

______________________________, was properly served with a time-stamped copy of the Complaint in

Divorce filed in the above-captioned matter pursuant to Pa.R.C.P. 1930.4 by:

(Circle One)

1. Hand-delivery.

2. Certified U.S. Mail, Restricted, Return Receipt Requested

If service was effectuated by mail, a true and correct copy of the Post Office return receipt signed by

_____________________ is attached hereto.

Respectfully submitted,

Dated:_________________

Signature

Sworn to and subscribed

Before me this
day

of
, 2019

NOTARY PUBLIC

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

_________________________________,

Plaintiff

v.

_________________________________,

Defendant

: In the Court of Common Pleas

: _______________ County, Pennsylvania

: Docket No.: __________________

:

: Civil Action – In Law

: In Divorce

ACCEPTANCE OF SERVICE

I hereby affirm that I have accepted service of the Complaint in Divorce in the above-captioned matter. I understand that false statements herein are made subject to the penalties of 18 Pa.C.S. §4904, relating to unsworn falsification to authorities.

Respectfully submitted,

Dated:_________________

Printed Name

Signature

Address

City, State, Zip Code

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

_________________________________,

Plaintiff

v.

_________________________________,

Defendant

: In the Court of Common Pleas

: _______________ County, Pennsylvania

: Docket No.: __________________

:

: Civil Action – In Law

: In Divorce

CERTIFICATE OF SERVICE

I hereby certify that on this date, I did serve a true and correct copy of the foregoing document upon Defendant via first class U.S. Mail addressed as follows:

Respectfully submitted,

Dated:_________________

Printed Name

Signature

Address

City, State, Zip Code

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

_________________________________,

Plaintiff

v.

_________________________________,

Defendant

: In the Court of Common Pleas

: _______________ County, Pennsylvania

: Docket No.: __________________

:

: Civil Action – In Law

: In Divorce

PRAECIPE TO REINSTATE THE DIVORCE COMPLAINT TO THE PROTHONOTARY:

Please
reinstate
the
Divorce
Complaint
filed
in
the
above-captioned
matter
on

__________________________________.

Respectfully submitted,

Dated:_________________

Printed Name

Signature

Address

City, State, Zip Code

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

_________________________________,

Plaintiff

v.

_________________________________,

Defendant

: In the Court of Common Pleas

: _______________ County, Pennsylvania

: Docket No.: __________________

:

: Civil Action – In Law

: In Divorce

AFFIDAVIT OF CONSENT

1. A Complaint in Divorce pursuant to §3301(c) of the Divorce Code was filed on__________,

20___.

2. The marriage of Plaintiff and Defendant is irretrievably broken and ninety days have elapsed from the date of filing and service of the Complaint.

3. I consent to the entry of a final decree of divorce.

I verify that the statements made in this affidavit are true and correct. I understand that false statements herein are made subject to the penalties of 18 Pa.C.S. §4904 relating to unsworn falsification to authorities.

Respectfully submitted,

Dated:_________________

Printed Name

Signature

Address

City, State, Zip Code

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

_________________________________,

Plaintiff

v.

_________________________________,

Defendant

: In the Court of Common Pleas

: _______________ County, Pennsylvania

: Docket No.: __________________

:

: Civil Action – In Law

: In Divorce

WAIVER OF NOTICE OF INTENTION TO REQUEST ENTRY OF A DIVORCE DECREE PURSUANT TO §3301(c) or §3301(d)

1. I consent to the entry of a final decree of divorce without notice.

2. I understand that I may lose rights concerning alimony, division of property, lawyer’s fees

or expenses if I do not claim them before a divorce is granted.

3. I understand that I will not be divorced until a divorce decree is entered by the Court and that a copy of the decree will be sent to me immediately after it is filed with the prothonotary.

I verify that the statements made in this affidavit are true and correct. I understand that false statements herein are made subject to the penalties of 18 Pa.C.S. §4904 relating to unsworn falsification to authorities.

Respectfully submitted,

Dated:_________________

Printed Name

Signature

Address

City, State, Zip Code

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

	_________________________________,
	: In the Court of Common Pleas

	Plaintiff
	: _______________ County, Pennsylvania

	v.
	: Docket No.: __________________

	
	:

	_________________________________,
	: Civil Action – In Law

	Defendant
	: In Divorce

	
	NOTICE
	

If you wish to deny any of the statements set forth in this affidavit, you must file a counter-affidavit within twenty days after this affidavit has been served on you or the statements will be admitted.

AFFIDAVIT OF SEPARATION UNDER §3301(d) OF THE DIVORCE CODE

1. The parties to this action have lived separate and apart since: _________________,20__.

2. Check (a) or (b):

[image: image19.png]

 (a) The date of separation was prior to December 5, 2016, and the parties have continued to live separate and apart for a period of at least two years.

[image: image2] (b) The date of separation was on or after December 5, 2016, and the parties have continued to live separate and apart for a period of at least one year.

3. The marriage is irretrievably broken.

4. I understand that I may lose rights concerning alimony, division of property, lawyer’s fees or expenses if I do not claim them before a divorce is granted.

I verify that the statements made in this affidavit are true and correct. I understand that false statements herein are made subject to the penalties of 18 Pa.C.S. §4904 relating to unsworn falsification to authorities.

Respectfully submitted,

Dated:_________________

Printed Name

Signature

Address

City, State, Zip Code

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

_________________________________,

Plaintiff

v.

_________________________________,

Defendant

: In the Court of Common Pleas

: _______________ County, Pennsylvania

: Docket No.: __________________

:

: Civil Action – In Law

: In Divorce

COUNTER-AFFIDAVIT UNDER §3301(d) OF THE DIVORCE CODE

1. Check either (a) or (b):

[image: image3] (a) I do not oppose the entry of a divorce decree.

[image: image4] (b) I oppose the entry of a divorce decree because:

(Check (i), (ii), (iii) or all):

[image: image5] (i) The parties to this action have not lived separate and apart for the required separation period: two years for parties that separated prior to December 5, 2016, and one year for parties that separated on or after December 5, 2016. [image: image6] (ii) The marriage is not irretrievably broken.

(iii) There are economic claims pending.

2. Check (a), (b) or (c):

[image: image7] (a) I do not wish to make any claims for economic relief. I understand that I may lose rights concerning alimony, division of property, lawyer’s fees or expenses if I do not claim them before a divorce is granted.

[image: image8] (b) I wish to claim economic relief which may include alimony, division of property,

lawyer’s fees or expenses or other important rights.

I UNDERSTAND THAT IN ADDITION TO CHECKING (b) ABOVE, I MUST ALSO FILE ALL OF MY ECONOMIC CLAIMS WITH THE PROTHONOTARY IN WRITING AND SERVE THEM ON THE OTHER PARTY. IF I FAIL TO DO SO BEFORE THE DATE SET FORTH ON THE NOTICE OF INTENTION TO REQUEST DIVORCE DECREE, THE DIVORCE DECREE MAY BE ENTERED WITHOUT FURTHER NOTICE TO ME, AND I SHALL BE UNABLE THEREAFTER TO FILE ANY ECONOMIC CLAIMS.

[image: image9] (c) Economic claims have been raised and are not resolved.

I verify that the statements made in this counter-affidavit are true and correct. I understand that false statements herein are made subject to the penalties of 18 Pa.C.S. §4904 relating to unsworn falsification to authorities.

Respectfully submitted,

Dated:_________________

Printed Name

Signature

Address

City, State, Zip Code

NOTICE: IF YOU DO NOT WISH TO OPPOSE THE ENTRY OF A DIVORCE DECREE AND YOU DO NOT WISH TO MAKE ANY CLAIM FOR ECONOMIC RELIEF, YOU SHOULD NOT FILE THIS COUNTER-AFFIDAVIT.

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

_________________________________,

Plaintiff

v.

_________________________________,

Defendant

: In the Court of Common Pleas

: _______________ County, Pennsylvania

: Docket No.: __________________

:

: Civil Action – In Law

: In Divorce

NOTICE OF INTENTION TO REQUEST ENTRY OF A §3301(d) DIVORCE DECREE

TO:________________________

(Defendant)

You have been sued in an action for divorce. You have failed to answer the complaint or file a counter-affidavit to the §3301(d) affidavit. Therefore, on or after _________________, 20__, the other party can request the court to enter a final decree in divorce.

If you do not file with the prothonotary of the court an answer with your signature notarized or verified or a counter-affidavit by the above date, the court can enter a final decree in divorce. A counter-affidavit which you may file with the prothonotary of the court is attached to this notice.

Unless you have already filed with the court a written claim for economic relief, you must do so by the above date or the court may grant the divorce and you will lose forever the right to ask for economic relief. The filing of the form counter-affidavit alone does not protect your economic claims.

YOU SHOULD TAKE THIS PAPER TO YOUR LAWYER AT ONCE. IF YOU DO NOT HAVE A LAWYER, GO TO OR

TELEPHONE THE OFFICE SET FORTH BELOW. THIS OFFICE CAN PROVIDE YOU WITH INFORMATION ABOUT HIRING A LAWYER. IF YOU CANNOT AFFORD TO HIRE A LAWYER, THIS OFFICE MAY BE ABLE TO PROVIDE YOU WITH INFORMATION ABOUT AGENCIES THAT MAY OFFER LEGAL SERVICES TO ELIGIBLE PERSONS AT A REDUCED FEE OR NO FEE.

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

_________________________________,

Plaintiff

v.

_________________________________,

Defendant

: In the Court of Common Pleas

: _______________ County, Pennsylvania

: Docket No.: __________________

:

: Civil Action – In Law

: In Divorce

PRAECIPE TO TRANSMIT THE RECORD

TO THE PROTHONOTARY:

Transmit the record, together with the following information, to the Court for entry of a divorce

decree:

1. Grounds for Divorce: §3301(c) §3301(d)

2. Date and manner of service of the complaint: _____________________________.

3. Complete either paragraph (a) or (b).

a. Date of execution of the §3301(c) affidavit of consent:

i. By Plaintiff: ___.

ii. By Defendant: ___.

b. Date of execution of the §3301(d) affidavit of separation:______________.

i. Date of filing of 3301(d) affidavit: __________________________.

ii. Date of service of 3301(d) affidavit on Respondent:____________.

iii. Check one:

Counter affidavit was not filed.

Counter affidavit was filed on ____________but did not oppose the entry of a divorce decree.

4. Related economic claims: None
5. Complete either (a) or (b):

a. Date and Manner of Service of notice of intention to file praecipe, a copy of which is attached hereto:_____________________.

b. Plaintiff’s Waiver of Notice was filed on:____________________________.

Defendant’s Wavier of Notice was filed on:_________________________.

Dated:_________________

Respectfully submitted, ________________________________

Printed Name

Signature

Address

City, State, Zip Code

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

_________________________________,

Plaintiff

v.

_________________________________,

Defendant

: In the Court of Common Pleas

: _______________ County, Pennsylvania

: Docket No.: __________________

:

: Civil Action – In Law

: In Divorce

DECREE IN DIVORCE

AND
NOW,
_______________________,
20_______,
it
is
ordered,
and
decreed
that

___ (your name), Plaintiff, and

___ (your spouse’s name), Defendant, are

divorced from the bonds of matrimony.

The Court retains jurisdiction of any claims raised by the parties to this action for which a final order has not yet been entered.

Any existing spousal support order shall hereafter be deemed an order for alimony pendente lite if any economic claims remain pending.

By the Court,

_____________________________ J.

INTENTIONALLY LEFT BLANK

THERE IS NO NEED TO FILE THIS PAGE

_________________________________,

Plaintiff

v.

_________________________________,

Defendant

: In the Court of Common Pleas

: _______________ County, Pennsylvania

: Docket No.: __________________

:

: Civil Action – In Law

: In Divorce

NOTICE OF INTENT TO RESUME PRIOR SURNAME

Notice is hereby given that the Plaintiff / Defendant in the above matter,

_____ prior to the entry of a Final Decree in Divorce, or

_____ after the entry of a Final Decree in Divorce dated __________________, hereby elects to

resume the prior surname of __, and gives this written

notice avowing his / her intention pursuant to the provisions of 54 P.S. § 704.

Signature

Signature of name being resumed

COMMONWEALTH OF PENNSYLVANIA

COUNTY OF _____________________

On the ______________ day of ________________________, _________, before me, the

Prothonotary or a Notary Public, personally appeared the above affiant known to me to be the person whose name is subscribed to the within document and acknowledged that he / she executed the foregoing for the purpose therein contained.

In Witness Whereof, I have hereunto set my hand and official seal.

__

Prothonotary or Notary Public

