

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Pro Se.

IN THE SUPERIOR COURT OF GUAM

(DOB: _____))	Superior Court Case No.: DM_____
)	
)	
Plaintiff,)	
)	
v.)	COMPLAINT FOR DIVORCE
)	
(DOB: _____))	
)	
Defendant.)	

I.

This action arises under 7 GCA § 3105.

II.

Plaintiff and Defendant married on _____, and continue to be husband and wife.

III.

Plaintiff has resided on Guam seven (7) days immediately preceding the filing of this Complaint.

(At least one of the parties have met the residency requirement of 19 GCA § 8318(b).)

IV.

The statistical facts alleged for the purpose of this complaint are:

- a. Place of marriage: _____
- b. Date of marriage: _____
- c. Date of separation: _____
- d. Number of years from marriage to separation: ____ years, ____ month
- e. There are no minor children of the marriage.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

V.

Since the marriage of the parties to this action, irreconcilable differences have arisen and Plaintiff requests a divorce from the Defendant pursuant to 19 GCA § 8219.

VI.

The parties have the following community property of the marriage:

- 1)
- 2)

The parties may have community property of which Plaintiff is unaware and Plaintiff reserves the right to include such property at a later date.

VII.

The parties have the following community debts of the marriage:

- 1)
- 2)

The parties may have community debts of which Plaintiff is unaware and Plaintiff reserves the right to include such debts at a later date.

VIII.

There is no possibility of reconciliation between the parties.

WHEREFORE, PLAINTIFF PRAYS:

- 1. That Plaintiff be granted a divorce from Defendant;
- 2. That the community property listed in paragraph VI be divided as follows:

1) _____
_____ - to PLAINTIFF/DEFENDANT

2) _____
_____ - to PLAINTIFF/DEFENDANT

1 3. That the community debts listed in paragraph VII be divided as follows:

2 4. That the court shorten the time pursuant to 19 GCA § 8322 for a final decree of divorce
3 and grant a final decree of divorce;

4 5. That the Plaintiff be restored to her maiden name to wit: _____.

5 6. For such other relief as the court deems proper.

6 **EXECUTED** this ____ day of _____, 200__.

7
8
9 *Pro Se*

10
11 By: _____
12 , **Pro Se**

13 **VERIFICATION**

14 I, _____, hereby declare under penalty of perjury: That I am the
15 Plaintiff in the above-entitled domestic action and that I verify the within COMPLAINT FOR
16 DIVORCE and, in so doing, state that I have read the same and know the content of it, and that the same
17 is true of my own knowledge, except as to the matters which are stated in it on my information or belief,
18 and as to those matters, that I believe them to be true.
19
20
21
22
23
24
25
26
27
28

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Pro Se.

IN THE SUPERIOR COURT OF GUAM

)	Superior Court Case No.: DM_____
)	
Plaintiff,)	
)	APPEARANCE AND WAIVER OF
v.)	NOTICE AND WAIVER OF RIGHTS
)	UNDER THE SOLDIERS' AND SAILORS'
)	CIVIL RELIEF ACT OF 1940
)	
Defendant.)	
)	

I, _____, defendant in the above entitled action, hereby acknowledge receipt of the Complaint for Divorce and Summons filed herein and enter my appearance herein, waive service of all further pleadings and notice of all further proceedings, and consent that the said cause may be heard as a default matter.

I further waive all rights granted, or which may accrue to me under the Soldiers' and Sailors' Civil Relief Act of 1940 and all amendments thereto.

ACKNOWLEDGMENT

On this _____ day of _____, 200____, before me, the undersigned notary, personally appeared, _____, the person whose name is signed on the preceding or attached document, and acknowledged to me that he signed it voluntarily for its stated purpose.

NOTARY PUBLIC

1 4. **Division of Community Property**

2 The parties hereto represent that they are now in possession of or own certain assets and
3 otherwise have already divided any community or separate property to their mutual satisfaction. The
4 community property of the marriage shall be divided as follows:

5 5. **Division of Community Debts**

6 The community debts of the marriage shall be assigned as follows:

7 6. Each party shall pay all their own expenses, court costs and attorney's fees in the divorce
8 action now pending.

9 7. We agree that any and all property acquired by either one of us from and after the
10 effective date of this agreement shall be the sole and separate property of the one so acquiring it; and
11 each of us waives any and all property rights in or to such future acquisitions and hereby grants to the
12 other all such future acquisitions of property as the sole and separate property of the one so acquiring the
13 same from the effective date of this agreement.

14 8. We mutually covenant and agree on demand, to execute any other or further instruments
15 necessary or convenient to carry out the provisions of this agreement.

16 9. We mutually stipulate that both of us have read this agreement and are fully aware
17 of its contents and of its legal effect.

18 10. We mutually stipulate that the court shorten the six (6) month waiting period for a
19 final decree of divorce.

20 11. This agreement is entire. We may not alter, amend, or modify it, except by an instrument
21 in writing executed by both of us. It includes all representations of every kind and nature made by each
22 of us to the other. This agreement shall be binding upon and inure to the benefit of both of us, and of
23 our heirs, executors, administrators, successors and assigns.

24
25
26
27
28 [PLF. INT.]: _____

[DEF. INT.]: _____

1 12. It is further understood and agreed that in the suit for dissolution of marriage now
2 pending, this agreement, subject to the court having jurisdiction thereof, shall be incorporated in and be
3 made a part of any decree for dissolution of marriage that may be granted by such court.

4 **WE EXECUTE THIS AGREEMENT** and make it effective on the date the last signature is
5 affixed.

6
7
8 DATE: _____

9
10 DATE: _____

11
12 **ACKNOWLEDGMENT**

13
14 On this _____ day of _____, 200____, before me, the undersigned notary,
15 personally appeared, _____, the person whose name is signed on the
16 preceding or attached document, and acknowledged to me that she signed it voluntarily for its stated
17 purpose.

18
19 _____
20 **NOTARY PUBLIC**

21 **ACKNOWLEDGMENT**

22 On this _____ day of _____, 200____, before me, the undersigned notary,
23 personally appeared, _____, the person whose name is signed on the
24 preceding or attached document, and acknowledged to me that he signed it voluntarily for its stated
25 purpose.

26
27 _____
28 **NOTARY PUBLIC**

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Pro Se.

IN THE SUPERIOR COURT OF GUAM

) Superior Court Case No.: DM _____
)
)
)
) **INTERLOCUTORY JUDGMENT**
) **OF DIVORCE**
)
)
)
)
)

Plaintiff,

v.

Defendant.

It appearing that the Defendant acknowledged receipt of the Complaint, entered his/her appearance, waived service of all further proceedings and notice of all further proceedings, consented that this cause may be heard without his/her presence and that all the allegations of Plaintiff’s Complaint are true, that the court has jurisdiction herein, that a divorce ought to be granted to the Plaintiff, as provided in the parties’ attached Marital Settlement Agreement fully incorporated herein as the Court’s decision and Conclusions of Law, with this judgment, and the court being fully advised.

IT IS HEREBY ADJUDGED as an Interlocutory Judgment herein that Plaintiff is entitled to a divorce from Defendant on the above-stated ground.

SO ORDERED: _____.

JUDGE, Superior Court of Guam

1 **IT IS FURTHER ORDERED** that the provisions of the Interlocutory Judgment of
2 Divorce are reaffirmed by and incorporated in and made a part of this decree and the parties are
3 ordered to perform its terms.

4 **IT IS FINALLY ORDERED** that the Plaintiff be restored to her maiden name to wit:
5

6 _____.

7 **SO ORDERED:**_____.

8
9
10 _____
11 **JUDGE**, Superior Court of Guam
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

DOMESTIC DOCKET SHEET

<u>Plaintiff(s)/Petitioner(s):</u>	<u>Defendant(s)/Respondent(s):</u>
<u>Residential Address:</u>	<u>Residential Address:</u>
<u>Attorney(s):</u> (Firm Name, Address, and Telephone Number) _____, Pro Se ADDRESS ADDRESS Telephone No.: Facsimile No.:	<u>Attorney(s):</u> (Firm Name, Address, and Telephone Number)
<u>Cause of Action:</u> <p style="text-align: center;">COMPLAINT FOR DIVORCE</p>	

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28