

IN THE CIRCUIT COURT OF JACKSON COUNTY, MISSOURI
AT INDEPENDENCE

IN Re: the Marriage of:)	
,)	
)	
)	
Petitioner,)	Case No.
)	Div. 28
and)	
)	
)	
)	
,)	
)	
Respondent.)	

FAMILY LAW INTERIM ORDER

A Case Management Conference is hereby set for _____, 20___. Until further order of the court and as long as the above case is pending IT IS HEREBY ORDERED, ADJUDGED and DECREED, that:

1. All parties are restrained from stalking, abusing, threatening, harassing, or interfering with the personal liberty of any other party. No party shall enter upon the premises of the dwelling of any other party, provided, the parties are living in separate residences, unless invited by the party occupying the dwelling.

2. No party shall remove, cause to be removed or permit the removal of any minor children of the parties from the State of Missouri for a period longer than forty-eight (48) hours without the written consent of the other party, or further order of the Court.

3. No party shall incur unreasonable or unnecessary debts hereafter. Any unreasonable or unnecessary debt incurred after the date of the filing of this action shall presumptively be assessed against the party incurring any such debt.

4. No party shall cause any other party or the children of the parties to be removed from any existing insurance coverage; including, but not limited to medical, hospital, dental, automobile, life or disability insurance, and each party shall maintain all such insurance coverage in full force and effect.

5. No party shall change the ownership or beneficiaries on any existing life insurance policies, and each party shall maintain the existing life insurance policies in full force and effect without change.

6. No party shall conceal or damage any property, real or personal. No party shall dissipate, sell, remove, assign, transfer, dispose of, lend, mortgage, or encumber any property, real or personal, except in the ordinary course of business, or for the necessities of life.

7. In the event the parties are living in the same residence at the time of the service of this Order, the parties shall attempt to decide between themselves if one party should move from the family residence; and, if so, which party should move from the family residence. This Order does not imply that any party is required to move from the family residence, nor final award/disposition, to either party, of such marital asset.

8. If there are minor children of the parties, the parent (Respondent/Mother-Father) who does not have physical custody of the child or children at the time an initial proceeding for dissolution of marriage or legal separation is filed shall receive co-parenting time with the minor child or children as set forth in this paragraph. This parenting schedule shall apply unless both parties mutually agree on some alternate parenting schedule, or unless the Court orders otherwise upon motion by either party and for good cause shown. Respondent/Mother-Father shall have parenting time with the parties minor child/children, as follows:

- a. the first and third weekends of each month, from Friday at 6 p.m. until Sunday at 6 p.m.
- b. the first two (2) weeks during each of the summer months of June, July and August, beginning on the first Friday in each of those months at 6 p.m.
- c. alternating holidays as follows (to take precedence over regular parenting time as set forth in the preceding two paragraphs):

<u>Even Years</u>	<u>Holiday</u>	<u>Pickup/Delivery Times</u>
Father Mother	MLK Day/weekend	6pm Fri – 6pm Mon
Mother Father	President’s Day/weekend	6pm Fri – 6pm Mon
Father Mother	Easter/weekend	6pm Fri – 6pm Mon

Mother Father	Memorial Day/weekend	6pm Fri – 6pm Mon
Father Mother	July 4 th	6pm on the 3rd – 6pm on the 5th
Mother Father	Labor Day weekend	6pm Fri – 6pm Mon
Father Mother	Thanksgiving	6pm Wed – 6pm Mon
Mother Father	Christmas	6pm on the 22nd (or day school dismissed for Christmas, if later) to 10am on the 25th
Father Mother	Christmas	10am on the 25th – 6pm on the 31st
Mother Mother	Mother’s Day weekend	6pm Fri – 6pm Mon
Father Father	Father’s Day weekend	6pm Fri – 6pm Mon

Before filing a motion to alter this parenting time schedule, the parties should make all reasonable attempts to mediate the issues. The parties are reminded, that this Court may award reasonable attorneys fees against a party filing bad-faith motions to modify this TEMPORARY ORDER.

9. Any party moving from the family residence may return to pick up personal belongings and effects at a reasonable time if the parties agree. If the parties cannot agree on the time, the Court will decide these issues at a hearing upon a motion for emergency temporary relief being made or at the case management conference.

10. Any party receiving personal mail or packages addressed only to another party shall not open such mail, but shall forward or arrange to have such mail or packages delivered promptly to the addressed party. The person who receives it may open personal mail addressed to both parties or concerning the children, and mail related to any income, debts, or property, but any party receiving such mail shall promptly send a copy of the same to the other party.

11. This order shall continue in effect so long as this case is pending in court except as modified by written agreement of the parties and filed with the court or as modified by further order of the Court.

12. Violation of this Order may constitute contempt of court and subject the violator to fine, imprisonment, or other sanction as allowed by law, plus payment of attorney's fees and costs to the other party.

13. If either party is aggrieved by this Family Law Interim Order, that party may file a motion for emergency relief and a court hearing requested; however, the court urges the parties to attempt to resolve their dispute through mediation before requesting a hearing. Attorneys fees may be awarded in favor of the prevailing party.

15. This Order does not supercede any temporary or final Order of Protection that may already be in effect. Such Order of Protection remains in full effect.

Date: _____

Judge