WORKSHEET FOR PREPARING SEPARATION AGREEMENT

I. PERSONAL INFORMATION:

a. Full Name of Client:

(First)

(Int)
(Last)

b. Address:

__

__

c. Phone:

(Home)

(Work)

d. Full Name of Spouse:

(First)

(Int)
(Last)

e. Address:

__

__

f. Date of Marriage:

g. Place of Marriage:

h. Is the Wife currently pregnant? Yes _____
No _____

i. Number of children born during marriage or adopted during marriage: _________

j. Children’s Full Names

Ages

Dates of Birth

k. Husband’s date of birth: __________________

l. Wife’s date of birth: _____________________

II. SEPARATION: For purposes of this agreement, separation means the date

that the parties ceased living together under one roof with the intent to no longer be husband and wife.

a. Date of Separation:

b. Have you lived continuously separate and apart since the date of separation state

above?

Yes __________
No __________
 c. If no, please explain: __

__
III. ALIMONY and POST-SEPARATION SUPPORT:
The question of whether a spouse is entitled to alimony and/or post-separation

support from the other spouse is often a complex legal question. Post-separation support is monetary support paid to the dependent spouse by the supporting spouse between the date of separation and the date of absolute divorce for the benefit of the dependent spouse. Alimony is monetary support paid to the dependent spouse by the supporting spouse after the date of absolute divorce for the benefit of the dependent spouse. Generally, one spouse must be dependent upon the other spouse for his or her support and maintenance. Military members are required to support their dependents. Chapter 15 of the Legal Admin Manual (applicable to Marines) and the MILPERSMAN (applicable to Navy personnel) set out guidelines with regard to the amount of support for dependents. These guidelines apply until such time as the parties receive an absolute divorce or the parties have resolved this matter through either a separation agreement or a court order. The amount of post-separation support, if any, may be agreed upon between the parties or it may be waived by the dependent spouse. A spouse may waive support for himself or herself but the military member must still provide support for his or her children.
 If alimony is to be paid, the amount is usually based upon the prior standard of living of the dependent spouse and the supporting spouse’s ability to pay. If the parties agree that alimony is to be paid, the parties must agree upon an amount to be paid each month and for how long alimony is to be paid. Alimony stops as a matter of law upon (1) the death of either spouse, (2) remarriage by the dependent spouse, or (3) upon the dependent spouse cohabiting with another person as if husband and wife.
1. Are both parties willing to waive payment of post-separation support and/or alimony by the other party? Yes ______
No _______.

2. Amount of post-separation support to be paid: $_______________.

3. If post-separation support is to be paid, when is it to be paid?

Monthly______
Weekly______ Bi-Weekly _______ (1st & 15th of month)
4. Amount of alimony to be paid: $_______________

5. How many months following divorce will alimony be paid? _____________

6. Is post-separation support being waived in lieu of supporting spouse making

payments on house, car, household goods, debts, etc? Yes ______ No _______

7. If Yes to #6 above, what is the supporting spouse paying? _________________

 8. Will the military spouse continue to cover the medical and dental insurance for the dependent spouse until an absolute divorce is granted? Yes _______ No ________

 9. Who will cover uninsured medical expenses and co-payments: Husband ______

Wife __________
Co-payments/uninsured expenses divided equally __________

10. Will spouse SGLI remain in effect until time of absolute divorce? Yes __ No __
IV. PROPERTY:
A. Military Retirement/Pension:

1. _____ Husband and Wife agree to waive any claim on the retirement benefits of

the other.

2. _____ (Husband) (Wife) shall receive __________ % of (Husband’s) (Wife’s)

disposable military retired pay.

3. _____ (Husband) (Wife) shall receive $___________ per month of the

(Husband’s) (Wife’s) disposable military retired pay.

4. _____
Percentage cannot be determined at this time however the following

information is necessary to calculate %

a. Total number of months of marriage prior to separation: __________

b. Total number of months of marriage that overlap with military service: ________

c. Total number of months of military service (if retired): _______________

d. Husband’s date of birth __________________

e. Wife’s date of birth _____________________

f. Last 4 digits of Husband’s SSN ______________

g. Last 4 digits of Wife’s SSN__________________

h. Servicemember’s Pay Entry Base Date ____________________

i. Servicemember’s Active Duty Base Date __________________

5. __________ Non-military spouse waives all right to Survivor Benefit Plan (SBP)

__________ Military spouse shall elect full coverage for spouse as beneficiary

under the Survivor Benefit Plan (SBP)

B. Real Estate: In connection with ALL real estate owned by you or your spouse,

provide the following information:

1. Complete Address or brief description (attach a copy of deed if available):

 2. Was the property inherited or received as a gift? Yes ________
No _________

 3. Date purchased: _______________________________

4. Purchase price: ________________________________

5. Outstanding mortgage owed as of date of separation to:

6. Amount of mortgage as of date of separation: ____________________

7. Estimated value of property as of date of separation: ____________________

8. What do you intend to do with the property?

a. __________ Husband will transfer interest to Wife and Wife will assume debt

b. __________ Wife will transfer interest to Husband and Husband will assume debt

c. __________ House will be sold and (Proceeds of the sale will be divided equally)
(Husband will take all net proceeds of sale) (Wife will take all net proceeds of sale)
d. __________ Husband will purchase Wife’s equity in property for $________
e. __________ Wife will purchase Husband’s equity in property for $________
f. (Husband) (Wife) will retain possession and use of the house, without payment of

rent, until date of (sale) (divorce) (remarriage) (youngest child reaches age _____).

g. (Husband) (Wife) will make mortgage payments, as well as payment of taxes,

insurance, maintenance and repairs until such time as house is (sold) (divorce) (remarriage) (youngest child reaches age __________).

C. Motor Vehicles:

1. Husband will take as his sole and separate property (and will assume debt on)
Make

Model

Year
Lien owed to

2. Wife will take as her sole and separate property (and will assume debt on)
Make

Model

Year
Lien owed to

3. Check if applicable:

_____ Husband will pay debt on Wife’s vehicle until paid in full

_____ Wife will pay debt on Husband’s vehicle until paid in full
4. Check if applicable:

_____ Husband agrees to pay insurance on Wife’s vehicle until (vehicle paid in full)

(date of divorce)

_____ Wife agrees to pay insurance on Husband’s vehicle until (vehicle paid in full)

(date of divorce)

_____ Each party will pay own insurance after date of separation

D. Household goods, appliances, metals, collections, antiques, pets,, and
personal items, including jewelry, which are not otherwise listed on worksheet:
Make a list for each spouse of all household goods, appliances, and other personal property which you have in your possession and which have not bee listed above. The inventory should contain a list of “marital property” and a list of “separate property” for each spouse. All items that were acquired by a spouse prior to the marriage, inherited items, and items received as gifts solely to one spouse should be placed on that spouse’s list of inventory as “separate” property. All other items are “marital” property. Items on the separate property inventory for a spouse shall remain the property of that spouse. Marital property items must be divided equitably and you and your spouse should attempt to divide all items on the “marital” inventory in a mutually agreeable fashion. Attach the lists to this worksheet before you turn it in to the legal office.

E. Bank Accounts (money market, certificates of deposit, savings account,

checking account):

Name of Bank/Credit Union Last 4 digits

Amount in account
Who will take

 in Account #
as of date of sep
(H or W)

________________________ ___________

________________________ ___________

________________________ ____________

________________________ ____________

F. Insurance (other than SGLI or other term policies):

Name of Insurance Co.
Face Value
Cash Value
Beneficiary
Who will take

(H or W)

G. Stocks, Stock Options, Bonds, Mutual Funds, TSP account:
Name of Stock/Bond/TSP

Value as of date

Who will take

of separation

(H or W)

H. IRAs/401(k) Plans:

Name of IRA/Plan

Value as of date of separation

Who will take

(H or W)

I. Debts and Obligations: (Add additional sheet if necessary)
Name of Creditor
Account No.

Amount of debt as
Who will pay

date of separation
(H or W)

V. INCOME TAXES:
_____ The parties agree to file joint federal and state income tax returns for the calendar year __________ and all other years permitted by law. Both parties agree to be liable to all taxes, penalties, fines and other assessments which might have to be paid for those years in which the parties filed or may file joint tax returns. The parties agree that any income tax refunds shall be (equally divided) (the sole and separate property of the (Husband/Wife), and (both parties) (Husband/Wife) agrees to furnish (his/her) endorsement on any tax refund check upon the request of (Husband/Wife).
_____ The parties agree to file individual federal and state income tax returns for the calendar year __________. Each party shall be individually liable for all taxes, penalties, fines and other assessments which might have to be paid for those years in which the parties filed or may file individual tax returns. The parties agree that any income tax refund shall be the sole and separate property of the party filing such returns.
VI. MISCELLANEOUS:
1. Has either the Husband or the Wife filed for bankruptcy? Yes _____ No _____

2. In the event that you reconcile (resume your marriage) after signing the separation

and property settlement agreement, do you want the property division agreed upon to remain in effect? Yes ______ No ______.

3. Have you been under any coercion, undue influence, or been threatened in any

way to cause you to enter into this agreement? Yes ______ No ______.

VII. CHILD CUSTODY (If you and your spouse have minor children, complete
this section):

A decision must be made concerning the form of custody arrangement that you and your spouse decide will be in the best interest of your child(ren).

Sole custody is where one spouse has exclusive physical custody of the child(ren) and the sole right to make major decisions with regard to the health, welfare and education of the child(ren) without the approval of the other spouse. The other spouse has visitation rights.

Joint custody is where one spouse has primary physical custody and the other has secondary physical custody through visitation. Both parents confer with each other in making major decisions with regard to the child(ren)’s health, welfare and education.

Shared or Split custody is where each parent has the physical custody of the child(ren) on a scheduled, rotating basis with each parent having the child(ren) approximately half of the time in their respective homes. Both share equally in making major decisions with regard to the child(ren). Although this may appear to be good in theory, if often does not work well because there is no set structure for the child(ren) and problems will arise when a military member transfers or the non-military spouse moves.
 The options are basically as follows (check the option you and your spouse elect):
_____ 1. Sole Custody to the (Husband) (Wife); (Husband) (Wife) has reasonable and liberal visitation.
_____ 2. Joint Custody with the (Husband) (Wife) having primary physical custody and the (Husband) (Wife) having secondary custody through reasonable and liberal visitation.

_____ 3. Joint Legal Custody w/Equal Physical Custody.
Is there presently any dispute concerning whether the Husband is the father of any of the children? Yes ________
No ________

Do you agree that both parents are fit and proper persons to have custody and

visitation rights with the children? Yes ______ No ______ NA ______

If “No,” explain: ___

__

__
VIII. VISITATION (If you and your spouse have minor children, complete this
section):

You and your spouse should discuss and work out an agreeable visitation schedule for the non-custodial parent. You should plan such schedule taking into consideration the work schedules of each party and the schedules and needs of the child(ren).

_____ 1. Every other weekend from 6:00 p.m. on Friday until 6:00 p.m. on Sundays, unless the following Monday is a holiday, in which case visitation will end at 6:00 p.m. on that Monday.

_____ 2. During the week as mutually agreed upon by the parties so long as such visitation does not interfere with the child(ren)’s health, education, or scheduled extra-curricular activities.

_____ 3. One-half of all major holidays (Thanksgiving, Easter, Christmas/New Years)
_____ 4. Over the (Father’s) (Mother’s) Day weekend each year.

_____ 5. For a reasonable period and length of time on the child(ren)’s birthday each year.

_____ 6. For ________ consecutive (days)(weeks) during the summer recess from school each year.

_____ 7. At such other times as mutually agreed between the parties.

Visitation Costs and Expenses: (Husband) (Wife) or (The parties shall equally share) shall be responsible for providing transportation for the child(ren) during periods of visitation and for paying the costs incurred in connection with the exercise of visitation.

Special Provisions: (Please write in detail any special provisions you and your spouse agree to with regard to visitation)

Deployment: If one of the parties deploys, where and with whom will the children reside?

Transfer or Moves: If the military member transfers or moves or if the non-military spouse elects to move, will this have any affect on the custody or visitation arrangement agreed to above. Yes ______ No ______. If Yes, please explain:

__

__

__

IX. CHILD SUPPORT:
1. __________ (Husband) (Wife) will make the following child support payments to

the custodial spouse beginning the month following the execution of the agreement:

a. $_______________ per month per child

b. $_______________ total child support payment per month

2. __________ (Husband) (Wife) shall make child support payments to the

custodial spouse in accordance with the North Carolina Child Support Guidelines currently in effect. (Please attach a copy of most current LES and all wage stubs for the past 3 months in order that attorney can calculate NC Guideline Child Support).
3. (Husband) (Wife) shall maintain medical and dental insurance for the benefit of

the minor children.

4. Who will be responsible for any medical/dental expenses in excess of that is

covered by insurance or for co-payments? (Husband) (Wife) (Both parties will share equally)

5. (Husband) (Wife) will maintain life insurance on (his)(her) life for the benefit of

the minor child(ren) for so long as such child(ren) is entitled to support under the terms of this agreement in the face amount of no less than $___________.00. Such insurance shall be payable to each child(ren) and when received shall be in full satisfaction and settlement of any obligation for support of the child(ren) by the (Husband) (Wife) or (his) (her) estate after the (Husband’s) (Wife’s) death.
6. Will child support continue past age 18 of the child(ren)? Yes _____ No _____.
(Child support terminates by law upon a child attaining age 18 or graduation from high school, but not beyond age 20 if still in high school or the child becomes emancipated earlier).

7. The parties agree that the (Husband) (Wife) is entitled to any dependency

exemptions or deductions that may be allowed on the Federal and State income tax returns for the child(ren). (Normally, the custodial parent will take the child(ren) as his or her exemption and deduction for tax purposes)

8. The parties agree that the dependency exemptions or deductions that may be

allowed on the Federal and State income tax returns shall be divided between them as follows: The (Husband) (Wife) shall be entitled to the dependency exemption or deduction for ________________________________ (Name(s) of child(ren) (every year) (in all odd-numbered years) (in all even-numbered years). The (Husband) (Wife) shall be entitled to the dependency exemption or deduction for ________________________________ (Name(s) of child(ren) (every year) (in all odd-numbered years) (in all even-numbered years).
PAGE
1

