
[image: image1.jpg]LAW OFFICE OF

TODD MILLER, LLC DANIEL FINDER

dfinder@toddmillerlaw.com
ATTORNEYS AND COUNSELORS AT LAW

M. TODD MILLER

tmiller@toddmillerlaw.com

1305 Southwest Blvd., Suite A, Jefferson City, Missouri 65109-5614
(573) 634-2838 Fax: (573) 634-7642

www.toddmillerlaw.com

DOMESTIC RELATIONS INTAKE FORM
(Please complete this form as thoroughly as possible)

PERSONAL INFORMATION - YOU/CLIENT:
How were you referred to this firm?

If your answer above was a legal

referral agency, please provide

your case or claim # and

the referral agent (e.g., Hyatt #000000000): __

Full legal name (no initials please): ___

First

Middle

Last

Have you ever been known by any other names? If yes, list all: ___

If wife - parents’ full names (no initials): ___

If wife - maiden name (if different from parents’ last name) __

Do you want the court to restore your maiden name? ___

Home telephone number:

Cell phone number: __________________

Work number:

Pager: ____________________________

Please list any websites or personal

information on the web

(e.g., myspace):

Personal email address:

Work email address:

__

Date of birth:

________________ Age: ____ State of your birth: __________________

Social Security number:

Place of birth:

City

State

Country
Date of separation from spouse:

Month

Day

Year

Date you last resided in same

household as spouse:

__

Month

Day

Year

Date of this marriage:

Month

Day

Year

Have you and your spouse entered into any ante-nuptial agreement (before marriage) or post-nuptial agreement (after marriage)? Yes No

If yes, please provide a copy of the agreement to your attorney.

Place of this marriage:

City

State

County

Country

Your current residence address

(do not list P.O. Box only):
Street

City

State

Zip
Mailing address if different:

Street

City

State

Zip

How long at this address:

How long have you been a resident of Missouri? __
In what county do you live, and how long have you lived there? _____________ County _________ (mos./yrs.)
Do you: own, rent, or live with relatives?

Are you or your spouse a member

of the armed forces of the United

States of America or its allies

(if yes, list branch and post)?

Were you a resident of the

State of Missouri for the last

consecutive ninety (90) days?

If no, explain:

Do you prefer your matter be filed

in another county to lessen publicity?

(If yes, which county?)
If yes to the above, do you feel your

spouse would consent to another

county?

__

List all persons who reside with
you currently (e.g., children,

paramour, friends, etc…):

List any significant person/companion

in your life other than your spouse:
__

If any, when did this relationship

begin:

Highest grade level completed

by you:

School Name

Degree
If wife - parents’ full names (no initials): ___

If wife - maiden name (if different from parents’ last name) __

Do you expect your dissolution

will be contested by your spouse?
Circle one:

Yes

No

Spouse represented by attorney?
Circle one:

Yes

No

If yes, provide name and address

of attorney:

__

Current employment:

Company Name

Address

City

State

Zip

How long with this employer?

Your job title:

Your supervisor, if any:

__

Gross pay and type of pay period

(e.g., weekly, bi-weekly, semi-

monthly, monthly):

PLEASE ATTACH A COPY OF

YOUR LAST THREE (3) PAY STUBS

OR YOUR LAST TAX RETURN

List your former employers for the

last five (5) years and rates of pay:

Do you have a pension, profit-sharing, or any other type of retirement, savings, 401K, or thrift plan through your employment? Yes No

If yes, what do you contribute each month/year? ____________________
What does your employer contribute each month/year? ___________________
Does your employer provide life insurance for you? Yes No

If so, what is the cost to you? _______________________________________
What is the cost to your employer? __________________
Does your employer provide health insurance for you? Yes No

If so, what is the cost to you? __________________________
What is the cost to your employer? __________________________
If you are not presently employed, when and where were you last employed?

1. When:
2. Where:
3. Job Title:
4. Salary at time of employment termination:
5. Why was employment terminated?
Do you have any source of income other than from your employment? Yes No. If yes, explain in detail:

__

__

SPOUSE INFORMATION (Ex-Spouse in cases involving modification of existing judgment and decree):
Full legal name (no initials please): __

First

Middle

Last
Maiden Name (if applicable):

Has your spouse ever been known by any other names? If yes, list all: ____________________________________

If applicable, does your spouse

prefer the court restore his/her

maiden name?

__

Date of birth:

___________________________ Age: ______________________________

Social Security number:

Place of birth:

City

State

Country

Residence address:

How long at this address:

Was your spouse a resident of the

State of Missouri for the last

consecutive ninety (90) days?

If no, explain:

His/her residence addresses for

the last twelve (12) months (list dates): ___

List all persons who resides with

him/her currently (e.g., children,

paramour, friends, etc…):

List any significant person/companion

in his/her life:

__

If any, when did this relationship

begin:

Would you prefer your

spouse be served by the

Sheriff or private process server

(no prior notice to him/her)

or sent an Entry of

Appearance by this firm?

If service, where is the best
location to have

your spouse served?

Home telephone number:

Cell phone number: __________________

Work number:

Pager: ____________________________

Personal email address:

Work email address:

__

Highest grade level completed

by spouse:

School Name

Degree

Employer’s name and address:

His/Her supervisor:

His/her job title:

Gross pay/pay period

(weekly, bi-weekly, semi-

monthly, monthly):

IF YOU HAVE COPIES OF YOUR

SPOUSE’S PAY STUBS, PLEASE

ATTACH AS MANY AS AVAILABLE

List spouse’s former employers for

last five (5) years and rate of pay:

Does your spouse have a pension, profit-sharing, or any other type of retirement, savings, 401K or thrift plan through his/her employment? Yes No

If yes, what does he/she contribute each month/year? _______________________

What does his/her employer contribute each month/year? ______________________
Does his/her employer provide life insurance for him/her? Yes No

If so, what is the cost to him/her? ________________________
What is the cost to his/her employer? _____________________
Does his/her employer provide health insurance for him/her? Yes No

If so, what is the cost to him/her? ______________________
What is the cost to his/her employer? ____________________
If your spouse is not presently employed, when and where was your spouse last employed?

1. When:

2. Where:

3. Job Title:

4. Salary at time of employment termination:
Why was employment terminated? ___
Does spouse have any source of income other than from his/her employment? Yes No. If yes, explain in detail:

__

__

OTHER:
City, State County where marriage license was obtained: __

City

State

County
City, State and County where marriage is recorded: ___

City

State

County
Number of this marriage

for you:

Indicate how each previous

marriage (by number) was

terminated (by death or divorce):

If any previous marriage was dissolved (divorce), please provide a copy of each judgment and order of dissolution and any exhibits thereto to your attorney.

Number of this marriage

for spouse:

List each of spouse’s previous

marriages by number and

indicate how each was

terminated (by death or divorce):

Date of spouse’s dissolution(s):

Number of children born of

this marriage:

Number of children adopted

during this marriage:

List the following for each child

(Full Name (no initials); Age;

Social Security Number; Date

of Birth):

__

__

__

Do any of the children have

special needs:

If yes, list issues and all needs:

Where do the children currently

reside (full address and county)?

With whom do the children

reside?

Where have the children lived

the last sixty (60) days?

With whom have the children

lived the last sixty (60) days?

Where have the children lived

the last six (6) months?

__

With whom have the children

lived the last six (6) months?
__

Have you participated in any other
litigation concerning the custody

of the children (e.g., modification)?__

Do you know of any pending

litigation concerning the children?
__

Name and address of any

person other than your spouse

who claims a right to custody

or visitation with the children

born or adopted of this marriage:

It would be in the best interests

of the children if they live with
Circle one:

Me

My spouse
Are you seeking sole or joint

physical custody (where

and with whom they live)?

__

Are you seeking sole or joint

legal custody (who makes decisions

regarding school, medical treatment

and religion)?

__

Do you and your spouse have

an agreement with respect to the

custody and visitation of the

children (if yes, explain terms)?
__

__

What major holidays do you feel you and your spouse should share, stating which holidays each party should have each year? ___
__
What are the school holidays for the school-age child(ren)? How do you believe they should be apportioned between you and your spouse? __
__

What weekday and weekend visitation should your spouse have? __

__

How much time should the child(ren) spend in the summer with your spouse? What times and where should transfer of the child(ren) between the parties in connection with the residential schedule occur? _______________________
__

Who should pick up the child(ren) at the beginning and end of visitation? _________________________________
At what times should you/your spouse have telephone access with the child(ren)? ___________________________
How should your spouse notify you when he/she wants a temporary variation from the visitation schedule? _______
__

Do you suggest any restrictions or limitations of access by your spouse to the child(ren)? Yes No. If so, what are the reasons such restrictions are requested? __

How should educational decisions about the child(ren) be made? What method should you and your spouse use to communicate information from the school to each other? ___

How should medical, dental, and health-care decisions, including how health care providers will be selected, about the child(ren) be made? What method should you and your spouse use to communicate medical conditions of the child(ren) and how emergency care will be handled? ___

How should you and your spouse decide in which extracurricular activities the child(ren) will participate? When those activities involve time during which each party is the custodian, who should be responsible for transporting the child(ren) to the activities? ___

How should child-care providers be selected? __
How will you and your spouse communicate access to telephone numbers where the child(ren) may be reached? ___

How will disputes for those matters on which the parties disagree be resolved? _____________________________
__

If you believe your spouse should not share decision-making, what are the reasons for such a request? ___________
__

How should the expenses of the child(ren), including child care, educational, and other extraordinary expenses, be apportioned between you and your spouse? __

What do you believe is an appropriate amount of child support to be paid by each party? ____________________

Who will maintain or provide health insurance for the child(ren)? How should the medical, dental, vision, psychological, and other health care expenses of the child(ren) not paid by insurance be apportioned between you and your spouse? ___

Who will pay transportation expenses, if any, for visitation? __

Do you and your spouse have

an agreement with respect to

maintenance (formerly referred

to as alimony) (if yes,

explain terms)?

__

Do you and your spouse have

an agreement with respect to

attorney fees and costs arising

from this matter (if yes,

explain terms)?

__

If wife, are you pregnant

(if husband, is your wife pregnant)? ___
Do you require exclusive

possession of the marital home?

If you own your home, please

provide a copy of the legal

description of the property. If

you do not have a copy, please

request a copy from the
county recorder:

Do you want to live in your

current home after the dissolution?

Have you and your spouse agreed

to sell your home?

If yes, for how much and

who is your listing agent?

Do you and your spouse have

an agreement with respect to

your other marital property

(if yes, explain terms)?

__

__

Do you and your spouse have

an agreement with respect to

your debts (if yes, explain terms)?
__

__

Do you or your spouse claim

marital misconduct? If yes,

list events:

Do you plan to relocate out of your
current county in Missouri?
__

If you have children, are you

planning to take them with you
when you relocate?

If you plan to relocate, what is

your reason (e.g., job, etc…)?

If you plan to relocate, in what
county, and at what address, will
you reside?

Do you anticipate that your

spouse will object to the

relocation?

Do you or your spouse have a will?

1. You? Yes No

2. Your spouse? Yes No

Are there any revocable inter vivos (living) trusts that should be changed because of the altered marital relations? ___ Yes No

Are the child(ren) beneficiaries under any existing inter vivos (living) or testamentary trust? Yes No

Please state briefly your view of the basic marital problems:
Please state briefly any complaints your spouse would have against you at this time:
List and describe briefly all evidence in your possession or knowledge (including names and addresses of all witnesses with a brief description of what can be proven by each) that will substantiate any misconduct by your spouse.
What possible accusations might your spouse raise in a contest to this dissolution?
Has either spouse filed a prior dissolution proceeding regarding the other spouse to this marriage? Yes No. If so, please state when and where, the ultimate disposition, and the attorneys who represented each party:

When:

Where:

Ultimate Disposition:

Attorneys:
Have you or your spouse ever received "marriage counseling?" Yes No. If so, please give the approximate dates and the person with whom you counseled.

Date:

Counselor:
Has your spouse received any separate counseling from anyone? Yes No. If so, please give the approximate dates and the person with whom each of you counseled.

Date:

Counselor:
Does your spouse have any physical disabilities? Yes No. If so, describe:
Do you have any physical disabilities? Yes No. If so, describe:
Have you or your spouse acquired separate property by inheritance or gift during the marriage? Yes No. If so, explain:
The Client, of lawful age, states that the foregoing is true and correct according to Client’s best knowledge and belief.

IN WITNESS WHEREOF, I have signed my name below the ___ day of ______________, 200().

(Sign Name Here)

(Print Name Here)

(FOR YOUR RECORDS)

DOCUMENTS YOU MUST PROVIDE YOUR ATTORNEY
Please provide us with the documents outlined below. If you are not able to leave the originals of these documents with us, please bring us copies of same. These documents will assist in the development of your case with minimal delay. If these are documents that are not in your possession, please let us know who has possession of them. Also, remember to please continue to provide any documents related to your case as you receive them.
1. Pay stubs or pay records for the past six (6) months for you and/or your spouse;
2. Complete copies of your tax returns, including all attachments (W-2s, 1099s, K-1s, etc.) for the last five years;
3. Copies of all bank statements received in the last six months related to all financial holdings of you and your spouse, including but not limited to checking accounts, savings accounts, money market accounts, investment accounts, Individual Retirement Accounts, savings bonds, etc.;
4. The legal description for each piece of real estate owned by you or your spouse. Legal descriptions may be found on warranty deeds, deeds of trust, or similar documents. If these documents are not readily available to you, they can be obtained from your lender;
5. A statement from your mortgage lender that shows the outstanding balance and monthly payment for each and every mortgage;
6. Titles or pink slips to all motor vehicles which clearly show the Vehicle Identification Number and the year, make, and model of each vehicle that you or your spouse currently possess. This includes boats, motors, trailers, four-wheelers, etc.
7. Statements for all credit cards, loans, and any other outstanding debt that is substantial for the last six months;
8. Documents relating to the health insurance the family is covered under now, as well as coverage available through your and your spouse's employer. We will need documents reflecting the cost of the premium attributable to the employee, and the cost for dependent coverage. If you don't know the breakdown of the cost to you versus you and your child, please request a statement from your employer immediately;
9. Documents related to any benefit received by you or your spouse as a result of employment. This would include car allowances, 401(k) plans, and pensions;
10. Copies of the face sheets to all life insurance policies that have a cash value for any family member, including a statement that shows the current face value. If you have term life insurance policies that have no cash value, we do not need a copy of that insurance policy;
CONTINUE READING ONLY IF YOU HAVE MINOR CHILDREN:
1. Provide documentation reflecting the cost of child care, including both before and after school care, school year rates, summer rates, private school tuition, and other ongoing regular payments for children, such as music lessons, tutoring, uniforms, etc.;
2. Local court rules in many central Missouri circuit courts now provide that both parties to any proceeding involving child custody and/or visitation must complete a "Parent Education Program" to educate parents as to the possible detrimental effects of custody litigation on children and how to avoid these negative effects. Some Local Rules in the Circuit Courts of Cole, Boone, Callaway, Cooper, Morgan, Moniteau, Miller and Camden Counties, as well as many other central Missouri circuits provide that no case shall proceed to a final hearing until both parties have attended the court approved parent education program. Failure to attend the program could result not only in the delay of a final hearing, but under certain circumstances, could also result in a dismissal of either party's pleadings or the imposition of sanctions.
If you have not already done so, I would appreciate if you would contact the appropriate office listed below, and make arrangements to enroll in and attend the parenting program required by the court in which your case has been filed and is pending:
TO ENROLL IN A PARENT EDUCATION PROGRAM, CONTACT:
County: Telephone:
Cole (573) 634-5303
Cooper (660) 882-2232
Boone (573) 886-4038
Callaway (573) 642-0782
Miller (573) 392-8060
Morgan (573) 378-4413
Camden (573) 346-5616
Moniteau (573) 796-2071
An Understanding of Missouri Dissolution Matters

“Divorce” v. “Dissolution of Marriage" In Missouri, the legal mechanism for ending a marriage is no longer termed a divorce. Instead, it’s referred to as "dissolution of marriage" because the "bonds of matrimony" are dissolved. Missouri is a "no-fault" state; therefore, if one party testifies that "the marriage is irretrievably broken" and "there is no likelihood that the marriage can be preserved," the parties generally receive a dissolution order and the marriage contract will be terminated. The entry of an order dissolving the marriage is final when it is entered, subject to the right to appeal, but if the appeal does not challenge the finding that the marriage is "irretrievably broken," the parties are "divorced" and free to behave as single people, including remarrying. Section 452.360
Is there anything I should know before beginning Dissolution of Marriage Action? First and foremost, you should understand that when parties agree and get along, the road is easy; when parties disagree and quarrel, the road is often long, hard and expensive. If you leave the marital residence, take EVERYTHING and ANYTHING you can’t live without (e.g., wedding pictures, baby shoes, your favorite sweater, the cat, the dog, and items for your child(ren) if you retain custody. Take your children if you fear for their safety or plan to seek physical custody of them going forward. If you believe the other party will be "fair," or that items will not disappear or be destroyed, you may be terribly disappointed. Approach any bank or lending institution where you and your spouse enjoy a joint account and remove no less than one-half (1/2) of all deposits. Do not close any account where automatic payments are withdrawn to pay bills but seek to change the withdrawals to another account as soon as possible. Secure all important documentation for your attorney such as income tax returns, pay stubs, statements of account for your savings and checking accounts, etc. Secure important items such as car keys, manuals, healthcare insurance cards, etc.
If you own significant property -- a house, stocks, bonds, money market accounts -- you should calculate the contribution of each party to the purchase or value of the property and figure that it is very likely each party will get their contribution back and one-half of any accrued value. Property division is not 50/50 in Missouri by statute, but courts generally make a 50/50 division unless there are compelling reasons not to do that. If you plan to fight for any division other than 50/50, you must anticipate and consider the costs to litigate that issue and decide if the item is worth the cost.

How do I start my case to get a Dissolution of Marriage? Under the new Missouri Laws effective August 1998, to start an action for a dissolution of your marriage, you must:

1. File a petition, which is the initial pleading that tells the court who you are, who your spouse is, where you were married, and other things about your situation. You must include EVERYTHING listed in the statute AND it must be signed by you and your signature notarized. Section 452.310.2

2. If you have minor children, you have to file a parenting plan. Section 452.310.7.

3. File a Family Court information sheet, in most counties, known as a "Form 17."

4. Cause the court to issue a summons, a paper telling the other party that the case has been started and giving them basic information about the case and a copy of what you filed. Section 452.311.

5. Pay a filing fee, which is generally set by the local rules of the circuit court in which your case is filed.

Remember:

· Hire a competent attorney who practices most of the time in the county in which you live.

· If you decide NOT to hire an attorney, understand that you will have to follow the rules of the court where your case is filed AND all the rules in the statutes (laws) of the state of Missouri.

Do I have to have "cause" or "grounds" for getting a dissolution? Not in Missouri. This is a "no fault" state. A dissolution can be granted if "the marriage is irretrievably broken" and "there is no reasonable likelihood that the marriage can be preserved." As a practical matter, if one party testifies to these two things, the dissolution will be granted. The simple testimony on those two points of one party is enough to support a finding and dissolve the marriage.

Do I have to be a resident of the state of Missouri to file for a dissolution of my marriage in this state? You or your spouse must have been a resident of the state of Missouri for ninety days before a petition for the dissolution of your marriage can be filed.

Where do I file my case? In the county where you reside, or the county where your spouse resides. Section 452.300.

What does the other person do when someone files a "petition for dissolution?" The other party files an "answer." He/she must "admit" or "deny" the allegations set out in the petition and the "answer" must also be signed by the other party and his/her signature must be notarized.

What if the other person doesn't file an answer? If the other person doesn't file an answer, they are technically in default. The Family Court (or circuit court, if your county doesn't have a separate family court) COULD enter a default judgment.

BUT:

· Generally, you cannot get a "money judgment" against a person in default. That means you can't get an order for them to pay money to you.

· The court may set aside a default dissolution, on a showing that the other side was "not at fault" in failing to answer; as a practical matter, if the other side defaults and then comes back later and asks to have the default judgment set aside, the court is very likely to do it. There's an old saying, "Equity abhors a forfeiture," and divorce court is one of the original "equitable" courts.

Okay, I'm ready to file my petition for dissolution, but I can't find my spouse. What do I do? You can do one of several things:

· Serve by publication;
· Hire a private investigator, especially if the person is local. You can expect to pay at least $150.00 to a PI to find your spouse;
· Run a records check;

· Ask friends and family where he/she is located.

I got my spouse served, he filed an answer; what happens now? What happens now depends a lot on which county has your case, whether there are children, what kind of debts and property you have, and so forth.

In general, though, expect the following:

1. Temporary orders to preserve the status quo while the case is pending. Section 452.315. Some courts issue a blanket, form order; some wait for you to ask; but they all have the power to do it with an "ex parte" (one side by him/herself) motion;
2. Paperwork "discovery" is exchanged, usually on pre-printed forms that require you to report all of your income, property and debts, both marital and separate. Please complete these fully when provided;
3. You may be caused to attend mediation if you have minor children. Section 452.372. In Missouri, there has been a major movement towards alternative dispute resolution regarding "parenting issues" -- custody and visitation. You may be caused to attend a minimum number of hours of mediation if you cannot agree on a parenting plan, and if the court thinks it is necessary or will be helpful, you will have to continue mediating separate issues. If you quarrel over parenting issues or if abuse is charged against one party, a guardian ad litem will be appointed for your child(ren). The parties generally share the costs of a guardian ad litem.

4. When the other side has answered (or 30 days from the date of service has passed) you can get a "court date." BUT:

a. In larger counties, you receive a "date to set a date." That is, the first court date you receive is just a "docket call" and when the lawyers appear, the court seeks a “status report” from counsel and if the case is ready to try, the judge then sets the matter for trial. Courts are often hesitant to set a contested trial date without confirming the matter is definitely ready for trial. Keep in mind that local court rules also dictate exactly how you receive a court date.
b. After the two sides exchange "discovery" -- that is, the paperwork stating your debts, assets, income, and property -- then the lawyers should talk to each other and decide whether or not the case can be settled. If it can, one side will draft a proposed "separation agreement and property settlement," and send it to the other side to review -- and the war of the lawyers will commence!

Speaking of property settlements, what is the difference between "marital" property and "non-marital" property?
1. Marital property - Any property acquired during the marriage EXCEPT if it fits into one of the categories of non-marital property.

2. Non-marital property is:

· Property owned by one spouse BEFORE the marriage (unless it is proven that the property was 'dedicated' to the marriage);
· Property that one spouse receives by:

· Gift;
· Inheritance;
· Exchanging non-marital property for new property; or selling non-marital property and buying something else with the money.
3. Beware, "non-marital" or separate property can become marital property by:

· Using it as marital property -- especially a residence;
· Using marital funds to improve the property;
· Pledging the non-marital property for a marital debt;
· There are other variations, but suffice it to say that you should keep your separate property completely separate -- or, better, have an "ante-nuptial" agreement.
Do we split our property 50/50? That is not exactly how the statutes read in Missouri. Instead, the property is split on an "equitable" (fair) basis. To do so, courts generally consider certain factors, which are found at Section 452.330, to wit:

1. Economic circumstances of the parties;
2. Contribution of each spouse to acquisition of property;

3. Value of each person's separate property;

4. Conduct of the parties (what we used to call "grounds");

5. Where the children are going (often, the person who gets the kids also gets the house).

As a practical matter, most judges in URBAN counties start out assuming the property is going to be split 50/50. Many judges in RURAL counties still think of men and women in traditional roles, rightly or wrongly, and will often be tempted to "provide" for a wife, even if she has a good job.

There's property, like my pension, that I don't want to lose. Can I protect it? Any property that you want to keep can be valued and factored into the property distribution -- the value of it will be offset against your "equitable" share of the property. Also, it is possible that only part of your pension is "marital" property. In the case of a pension, the court will often use an equation to figure out what part of it is marital property, and then let you set-off the value against a presumed share of the marital property. Pensions can be protected.

How am I going to pay my bills while the case is pending -- and after? A very long time ago, husbands paid "alimony." Today, "alimony" is termed "maintenance" in Missouri and it is very hard to receive.

The threshold test to receive maintenance is:

1. Do you lack sufficient property, including marital property given to you in the dissolution, to provide for your needs?

2. Are you unable to support yourself through a job, or, are you the custodian of a child whose condition or circumstances make it inappropriate for you to work?

If you pass that test -- if the court answers "yes" to both questions, then the court considers ten factors to decide on the amount of maintenance. They are:

· Financial resources of person asking for maintenance;

· Time needed to "re-train" person seeking maintenance;

· Relative earning power of each person;

· Standard of living during marriage;

· Debts and assets each person got;

· How long the marriage was;

· Age, physical and emotional condition of each person;

· What the person who would have to pay needs to survive;

· How the parties acted during the marriage (the old “fault”);

· Anything else relevant (e.g., did one party put the other through law school and is now getting dumped for a younger spouse?). Section 452.335.

Okay, enough about money. What about the kids? In theory, the "kids" are one major area in which the law of the state of Missouri has been overhauled effective August 1998.

The General Assembly acknowledged "frequent, continuing, and meaningful conduct with both parents after the parties have separated or dissolved their marriage is in the best interests of the child". Section 452.375.4.

The court hence FAVORS a finding of JOINT LEGAL/JOINT PHYSICAL CUSTODY -- where the parties share major decision-making and each has significant, but not necessarily equal, time with the child(ren).

There is a long, complex, and important scheme for determining child custody in Missouri now, and it is found and described in Section 452.330. You would be wise to have a Missouri attorney, skilled and competent in custody matters, who practices in your county, and can assist you in developing and advocating a parenting plan that the judge assigned to your case will accept.

What about child support? This has also been overhauled, and the new statute is Section 452.340. Basically, child support is a mathematical equation BUT there are many variables in the equation now, and it is not necessarily straightforward.

The parties use "Form 14" and the Presumed Child support chart / worksheet to propose the child support. The Missouri Rule governing the calculation of child support is Rule 88.01, and factors of the equation include:

· The gross (before taxes) monthly income of each party;

· Any support the parties pay to someone else unrelated to this action, by court order;

· The cost of health insurance, work-related daycare, and extraordinary expenses;

· The number of overnight visits a non-residential custodian has with the child;

· The federal tax credit for the residential custodian.

Can the court enter a child support order that differs from the Form 14 presumed child support? Yes, but with the new guidelines, it is much more rare as the new guidelines are presumed to take many variables into consideration.

Additional items to consider:

· Joint legal/physical custody doesn’t always mean "50/50" time with the kids, nor that neither party pays child support;

· Joint custody presumes the parents can work together. Your actions during court proceedings reflect to the judge your ability to share joint custody (i.e., the court is not going to believe you can share custody if you’ve conducted a bitter dissolution proceeding with your spouse).
· Pick your battles wisely. Don’t spend $500.00 in legal fees to secure a $50.00 household item;

· The longer you fight for what you think should be ordered by the court, the more hostile your spouse will react and the more uncomfortable your children will likely be;

· In the final analysis, the keystone of custody in Missouri is "the best interests of the children." It is NOT, "protecting parental rights;"
· You once loved your spouse, and if you have children, you now enjoy a business partnership (the care of your children) with responsibilities caused of each party;

· Each party should seek to first work together with the other before resorting to court involvement to resolve disputes;

· Do not excuse abuse or neglect to your children by your spouse or his/her new companion. Keep a ledger detailing pick-up and drop-off times, condition of the child(ren), etc so you can refer to those notes should you find yourself in court at a later date to resolve a dispute;

· Finally, do not use your children as pawns to harm your former spouse. Ultimately, the children will recognize your actions and your relationship with them will be permanently harmed.

14

