

Rule 17.200—Form 226: Notice of Intent to File Written Application for Default Decree

Petitioner: If Respondent has not filed an Answer or Motion within 20 days from the date of Service of the Original Notice or date of the Acceptance of Service, you may seek a Default Decree.

Before Petitioner asks the court for a Default Decree of Dissolution of Marriage, Petitioner must file this form (226).

If you do not understand how to use this form, or if you should use this form, talk to an attorney.

In the Iowa District Court for _____ County
County where your case is filed

Upon the Petition of

Petitioner *Full name: first, middle, last*

and concerning

Respondent *Full name: first, middle, last*

Equity case no. _____

Notice of Intent to File Written Application for Default Decree

To: _____
Respondent's first name Middle name Last name

Date of Notice: _____, 20____
Month Day Year

Important Notice to Respondent:

You are in default because you have failed to take action required of you in this case.

Unless you act within **10 days** from the date of this Notice, a Default Decree of Dissolution of Marriage will be entered against you without a hearing, and you may lose your property or other important rights.

You should seek legal advice at once.

_____/s/_____
Handwritten signature of Petitioner or attorney if filing in paper or Electronic signature of Petitioner or Attorney if filing electronically

The person who provided the signature above must fill in the information below.

Present street address (If attorney, firm address) City State ZIP code

(_____) _____
Phone number Email address

Instructions for Petitioner

 Filing your Notice electronically

EDMS will automatically serve Respondent unless Respondent is exempt from electronic filing requirements.

 Filing your Notice in paper (if you have received permission from the court to file in paper)

1. Deliver a copy of this form to Respondent by mail or in person.
2. Complete form 225 and file the original at the clerk of court's office.
3. File the original of this form (226) at the clerk of court's office.
4. Keep a copy for your records.