PARENTING PLAN GUIDELINES

As of August 28, 1998, section 452.310, RSMo, requires, "A party shall submit a proposed parenting plan at the time of filing of a motion to modify or a petition involving custody or visitation issues. A party shall submit a proposed parenting plan when filing the answer in such cases or within thirty days after service of a motion to modify." The requirements for the proposed parenting plan are outlined in the same statutory section.

A parenting plan is intended to assist *parents* who are not living together in developing the ideal environment for their child(ren). When making arrangements for the child(ren), parents need to consider the child(ren)'s needs and interests above all else. Since every family is unique, parents are encouraged, whenever possible, to work together to develop a plan that they both agree will meet the best interests of their child(ren). When preparing the parenting plan, it is important to remember that specific information in the following four areas must be included:

- Custody and Visitation
- Decision-Making Rights and Responsibilities
- Dispute Resolution
- Expenses of the Child(ren).

To assist parents with providing all required information, a parenting plan form and instructions for completing the form are included with these guidelines. This form is intended for use by the child(ren)'s mother and father. Any other party, such as a grandparent, filing a motion to modify or a petition involving custody or visitation issues may wish to use this form for guidance in preparing his or her own plan to be submitted to the court.

Note: Instructions for completing the form are in **bold**. Statements which should be included in all parenting plans are marked with a checked box.

This specific parenting plan form may be used for the proposed parenting plan, but use of this specific form is not required.

IN THE CIRCUIT COURT OF _____

Judge or Division:	Case	Number:	
Petitioner:		Proposed Parenting Plan of: Petitioner Respondent Both Parties	-
Respondent:		Court Ordered Parenting Plan: (Court Use Only) Temporary Order & Judgment Final Judgment	(Date File Stamp)
Petitioner's Information (unless waived) Home Address:		Respondent's Information (unless waived) Home Address:	
Home Phone Number:		Home Phone Number:	

Parenting Plan

Name	Birth Date	Name	Birth Date

A. CUSTODY AND PARENTING TIME

1. CUSTODY: Specify who shall have legal and physical custody of all child(ren). Section 452.375 RSMo, provides the following definitions: "**Custody**" means joint legal custody, sole legal custody, joint physical custody or sole physical custody or any combination thereof. "**Joint legal custody**" means that the parents share the decision-making rights, responsibilities, and authority relating to the health, education and welfare of the child(ren), and unless allocated, apportioned, or decreed, the parents shall confer with one another in the exercise of decision-making rights, responsibilities and authority. "**Joint physical custody**" means an order awarding each of the parents significant, but not necessarily equal, periods of time during which the child(ren) reside with or are under the care and supervision of each of the parents. Joint physical custody shall be shared by the parents in such a way as to assure the child(ren) of frequent, continuing and meaningful contact with both parents.

Indicate the legal custody and physical custody arrangements for all child(ren). Complete a, b, c or d.

a.	Mother and	Father sl	hall have	ioint legal	custodv	and	ioint pł	ivsical	custody	v of all	children.

b.	Mother and Father shall have joint legal custody and	Mother	Father shall have sole physical
	custody of all children.		

- c. D Mother Father shall have sole legal custody and Mother and Father shall have joint physical custody of all children.
- d. A Mother Father shall have sole legal custody and sole physical custody of all children.

Check box if there is a different legal custody and physical custody arrangement for any child. Complete a separate Attachment A for each child for whom there is a different legal custody or physical custody arrangement.

There are different legal custody and physical custody arrangements for the following child(ren) in

Attachment A: _____

_____, _____, and _____

a d	PRIMARY RESIDENCE OF CHILD(REN): Indicate the residence of all child(ren). In situations of "joint legal custody and joint physical custody", the residence of one of the parents shall be lesignated as the address of the child(ren) for mailing and educational purposes (Section 452.375 RSMo).
	NOTE: Neither parent shall move his or her residence or the residence of the child(ren) without giving 60 days written notice by certified mail, return receipt requested, to any party with custody or visitation rights. (Section 452.377 RSMo)
	Check box if there is a different primary residence for any child. Complete a separate Attachment A for each child or whom there is a different primary residence.
Ľ	There is a different primary residence for the following child(ren) in Attachment A:
	,,, and
	PARENTING TIME: Children, whenever possible and appropriate, need to have frequent, continuing and meaningful contact with <i>both</i> parents. (Section 452.340.7 RSMo)
	Complete the parenting time schedule for each parent. Make sure to include the beginning and ending days and imes.
	Example: The children will spend time with Father every Tuesday from 5 p.m. to 9 p.m. and the 1 st and 4 th weekends of ach month from 6 p.m. on Friday to 7 p.m. on Sunday.
ŀ	All children shall spend time with Mother on the following days and times: (For holidays and vacations see items 6 and 7.)
V	Weekends: every every other other (specify)
f	rom to
	Neekdays: specify days
	rom to
C	Other (specify)
V	All children shall spend time with Father on the following days and times: (For holidays and vacations see items 6 and 7.) Weekends: every every other other (specify)
	romto
	Weekdays: specify days
	From to Other (specify)
	Check box if there is a different parenting time schedule for any child. Complete a separate Attachment A for each child for whom there is a different parenting time schedule.
Ľ	There is a different parenting time schedule for the following child(ren) in Attachment A.

4. EXCHANGES: State the location where exchange of all child(ren) shall occur at both the beginning and end of all scheduled parenting times, including weekdays, weekends, holidays and vacations.

Indicate where all child(ren) will be picked up and dropped off for both the start and end of the scheduled parenting times. Complete both "a" and "b" if there are school age child(ren). Complete <u>only</u> "b" when all child(ren) are not school age.

a. 🗌	When school is in session: Exchange of all child(ren) from Mother to Father shall occur at: Residence of Mother Residence of Father School Other Location (specify) Address
	Exchange of all child(ren) from Father to Mother shall occur at: Residence of Mother Residence of Father Other Location (specify)
	Address
b. 🗌	When school is not in session or if all child(ren) are not school age: Exchange of all child(ren) from Mother to Father shall occur at: Residence of Mother Residence of Father Other Location (specify) Address
	Exchange of all child(ren) from Father to Mother shall occur at: Residence of Mother Residence of Father Other Location (specify)
\boxtimes	If an exchange occurs at a location other than a parent's residence, the parent scheduled to have time with the child(ren) shall pick up and return the child(ren) to the specified location and the other parent shall be responsible for assuring the child(ren) are at the specified location for pick up, unless other arrangements are described:

Check box if there is a different exchange arrangement for any child. Complete a separate Attachment A for each child for whom there is a different exchange arrangement.

There are different exchange arrangements for the following child(ren) in Attachment A.

_____, _____ and ______ .

5. TRANSPORTATION: State who will be responsible for transporting all child(ren) between the parents and how any extraordinary transportation costs will be covered.

Example: Mother will be responsible for transportation of the children on the weekends, and Father will be
responsible for transportation during the week and for all holiday and vacation times. Each parent will be
responsible for his or her transportation costs.

Complete either "a" or "b".

Transportation arrangements for all child(ren) for all scheduled parenting times, including weekdays, weekends, holidays, and vacation times, shall be as follows:

- a. I Mother Father shall be responsible for all transportation of the children, including cost.
- b. Mother and Father shall share responsibility for transportation of the child(ren), including cost, as follows: (describe) ______.

Complete "c" <u>only</u> if necessary. An example of an extraordinary cost might be airfare if one parent lives out-of-state.

c. Extraordinary Transportation Costs (bus, taxi, train, airfare) shall be the responsibility of:

Complete "d" <u>only</u> if necessary and describe other arrangements.

Example: On the first Wednesday of each month, Grandmother, Mary Smith, will pick up David from the day care and take him to Father's residence. Father will be responsible for taking David back to Mother's residence at the end of the visit. Father will be responsible for all transportation costs.

d. Other Transportation Arrangements: (describe) _____

Check box if there is a different transportation arrangement for any child. Complete a separate Attachment A for each child for whom there is a different transportation arrangement.

There are different transportation arrangements for the following child(ren) in Attachment A.

and

- 6. HOLIDAY SCHEDULE: The holiday schedule allows each parent to share holidays and other special days with their child(ren).
 - a. Check each box that applies.
 - Friday and Monday holidays include Saturday and Sunday.
 - Holidays take precedence over regular parenting time.
 - Holidays take precedence over vacations.
 - ☐ If the scheduled holiday weekend causes either parent to lose his or her regular weekend time, the parent losing the regular weekend shall receive the other parent's next regular weekend. Then the original schedule will be followed so that each parent has two consecutive weekends.

Example: Labor Day is a Monday. It is Father's holiday and, as a result, the children will be with him for the three day weekend. If this is the scheduled weekend for the child(ren) to be with Mother, the child(ren) will now be with Mother for the following two weekends. The first weekend, which is Father's scheduled time, becomes Mother's make-up time; the second weekend is Mother's scheduled time. On the third weekend, the child(ren) will go with Father and the regular schedule will resume.

b. Complete chart by stating with which parent all child(ren) will spend each holiday. Be sure to include the start and end times. [See item 7, Vacation Schedule when completing Holiday Schedule]

Example:

Holiday	Even Years	Odd Years	Parentir	ıg Time
			From:	To:
Memorial Day	Mother	Father	8 a.m	7 p.m.

Holiday	Even Years	Odd Years	Parenting Time From: To:		
			From:	To:	
New Year's Eve					
New Year's Day					
Martin Luther King Day					
Presidents' Day					
Memorial Day					
Independence Day					
Labor Day					
Thanksgiving					
Christmas Eve					
Christmas Day					
Other Holidays (specify)					
Special Occasions (specify)					
Halloween					
Mother's Day					
Father's Day					
Mother's Birthday					
Father's Birthday					
Child's Birthday					
ř					

Check box if there is a different holday schedule for any child. Complete a separate Attachment B for each child for whom there is a different holday schedule.

There are different holiday schedules for the following child(ren) in Attachment B:

and ___

7. VACATION SCHEDULE: The vacation schedule allows each parent to share vacation time with their child(ren). Each parent may have parenting time with the child(ren) during the following vacation periods: Winter, Spring, Thanksgiving, Summer and any other specified vacation period.

Each parent shall provide the other parent with a basic schedule, location and telephone numbers for emergency purposes when traveling out-of-town with the child(ren).

Complete either "a" or "b".

Complete "a" only if the parents have a specific vacation schedule which does not require prior notification.

Examples: Summer Vacation: Mother will have six weeks of vacation time with the children each summer as follows: the first two weeks of June, the last two weeks of July, and the first two weeks of August. The vacation period will begin at 7 p.m. on Friday and end at 5 p.m. on the following Sunday.

Spring vacation: Mother will have the children in odd years from 3 p.m. on the last day of school before the Spring Break until 7 p.m. on the last day of the Spring Break.

Complete "b" <u>only</u> if the parents will make specific arrangements at a later date and prior notification is required. If you complete "b", list the amount of vacation time (days or weeks) each parent shall have with the child(ren) for each vacation period and the date by which arrangements must be made between the parents for each period. To complete "b" proceed to next page and see item b.

Example: Winter vacation: The children shall spend 5 days with Mother and 9 days with Father. The parents will make arrangements for specific dates and times no later than November 1^{st} of each year.

a. All children shall be with Mother during vacation periods as follows: [See item 6, Holiday Schedule when completing Vacation Schedule]

Winter:	even years:	From		_ to	·
	-		date and time		date and time
	odd years	From		to	
			date and time		date and time
Spring:	even years:	From		to	
~r8			date and time		date and time
	odd years	From		to	
			date and time		date and time
Summer:	even years:	From		to	
Summer			date and time	_ to	date and time
	odd years	From		to	
			date and time	_ to	date and time
Thanksoiving	even vears:	From		to	
Thanksgi ving	even years.	110m	date and time	_ 10	date and time
	odd years	From		to	
		110m	date and time	_ 10	date and time
Other Vacatio	on Time (describe)).			
Other Vacatio)			•
	even years:	From		_ to	
			date and time		date and time
	odd years	From		_ to	
			date and time		date and time

Winter:	even years:	From		to	:
	·		date and time		date and time
	odd years	From		to	·
			date and time		date and time
Spring:	even years:	From		to	
			date and time		date and time
	odd years	From	date and time	to	date and time
	_				
Summer:	even years:	From	date and time	to	date and time
		-			
	odd years	From	date and time	to	date and time
Thonkorivi	ng: 🗌 even years:	From		to	
Thanksgivi	ng even years.	F10III	date and time	to	date and time
	odd years	From		to	
			date and time	***	date and time
Other Vaca	tion Time (describe	e):			
	even vears:	From		to	·
		110111	date and time	10	date and time
	odd years	From		to	·
			date and time		date and time
hook how	if there is a differ	ent vacation (schedule/arrangement for	any child. Com	olete a separate Attachment B fo
each child	for whom there is	a different va	ncation schedule/arrangen	nent. ng child(ren) in At	tachment B:
each child	for whom there is re different vacatior	a different va n schedules/ar	ncation schedule/arrangen	nent. ng child(ren) in At	-
There an There an NOTE: If D. Each not a	for whom there is re different vacation ,, you completed "a' parent will have a lways possible for	a different va n schedules/arr '', go to item & specific numb each parent to	acation schedule/arrangen rangements for the followir ,,, B, Changes. Do <u>not</u> compl per of days or weeks for eac	nent. ng child(ren) in At ete "b". ch vacation period or she will be able	tachment B: and with all children. However, since e to take a vacation period, the pare
There an There an NOTE: If D. Each not a shall	for whom there is re different vacation you completed "a" parent will have a lways possible for mutually schedule	a different van schedules/arr ', go to item 8 specific number each parent to the arrangeme	Acation schedule/arrangen rangements for the followin ,,,, 3, Changes. Do <u>not</u> compl wer of days or weeks for eac know in advance when he ents and dates for these vac	nent. ng child(ren) in At ete "b". ch vacation period or she will be able ation periods as fo	tachment B: and with all children. However, since to take a vacation period, the pare llows:
A Child There and Child The	for whom there is re different vacation you completed "a" parent will have a lways possible for mutually schedule ll child(ren) shall s	a different van schedules/arr , go to item 8 specific number each parent to the arrangement pend	Acation schedule/arrangen rangements for the followir ,,, 6, Changes. Do <u>not</u> compl wer of days or weeks for eac know in advance when he ents and dates for these vacu- complete the set of	nent. ng child(ren) in At ete "b". ch vacation period or she will be able ation periods as fo Mother and	tachment B: and with all children. However, since to take a vacation period, the pare llows: (days) (weeks) with Father
Ach child There an NOTE: If D. Each not a shall Vinter: A T	for whom there is re different vacation you completed "a" parent will have a lways possible for mutually schedule Il child(ren) shall s the parents will make	a different van schedules/arr , go to item 8 specific numbre ach parent to the arrangement pend	Acation schedule/arrangen rangements for the followin ,,,, 3, Changes. Do <u>not</u> compl wer of days or weeks for each know in advance when he ents and dates for these vacu- ter (days) (weeks) with More the for specific dates and tin	nent. ng child(ren) in At ete "b". ch vacation period or she will be able ation periods as fo Mother and num nes no later than _	tachment B: and with all children. However, since to take a vacation period, the pare llows: (days) (weeks) with Father nber of each yea date
A Content of the second	for whom there is re different vacation you completed "a' parent will have a lways possible for mutually schedule all child(ren) shall s the parents will mak	a different va n schedules/arr ', go to item & specific numb each parent to the arrangemen pend	Acation schedule/arrangen rangements for the followir ,, B, Changes. Do <u>not</u> compl wer of days or weeks for eac know in advance when he ents and dates for these vacu- (days) (weeks) with N ber (days) (weeks) with N corr (days) (weeks) with N	nent. ng child(ren) in At ete "b". th vacation period or she will be able ation periods as fo Mother and	tachment B: and with all children. However, since to take a vacation period, the pare llows: (days) (weeks) with Father of each yea
Arach child There an There an NOTE: If D. Each not a shall Winter: A T Spring: A T	for whom there is re different vacation you completed "a' parent will have a lways possible for mutually schedule all child(ren) shall s the parents will mak all child(ren) shall s fhe parents will mak	a different va n schedules/arr ", go to item & specific numb each parent to the arrangement pend	Acation schedule/arrangen rangements for the followir	nent. ng child(ren) in At ete "b". th vacation period or she will be able ation periods as fo Mother and num nes no later than Mother and mus no later than	tachment B: and with all children. However, since to take a vacation period, the pare llows: (days) (weeks) with Father date of each yea (days) (weeks) with Father nber

	Thanksgivin	g: All child(ren) shall spend The parents will make arr	number rangements fo	_ (days) (wee	eks) with Mother	r and	nber (days) (v	weeks) with Father.	
	Other (descr	ibe):							
		All child(ren) shall spend The parents will make arr	number	_(days) (wee	eks) with Mother	r and	(days) (weeks) with Father.	
		The parents will make arr	angements fo	or specific dat	tes and times no	later than	date	of each year.	
	🛛 Any vac	cation periods for which the	parents do no	ot make arran	gements shall be	e scheduled a	as follows: (C	omplete a and b)	
	par	even numbered years, ent's specified vacation time hin days of the s number	e, and shall m	nail written no					
	par	odd numbered years, Mo ent's specified vacation time hin days of the s number	e, and shall n	nail written no	-	-			
	Check box i	if there is a different vacat or whom there is a different	ion schedule	/arrangemen		. Complete	a separate At	tachment B for	
	There are different vacation schedules/arrangements for the following child(ren) in Attachment B:								
		,	-	· · · · · · · · · · · _ · · _ = ~ - ~ - ~ _ · _ = ~ - ~ _ · _ / = ~ _ = ~ - ~ _ / = ~ _		and	1		
8.	shall at whethe	The parents' schedules and ttempt to agree on any changer the change shall occur. C urent making the request ma	ges, but the p complete a, b	arent receivir ,c, d, and e,	ng a request for a if applicable.	a change shal	0		
	_	n person \Box by phone	•	-					
		st for change shall be made	-	•		(speeng)			
	-	4 hours one week			pecify)				
		r to date of the requested cha		_ `	1 57				
	c. The paren	t receiving the request shall	respond no la	ater than:					
	2	4 hours one week	two weeks	s 🗌 other (s	pecify)				
	after	receiving the requested cha							
	d. The respon	nse to the request may be m	ade (check a	ll that apply)):				
	🗌 iı	n person 🗌 by phone [in writing	to the other p	oarent other	r (specify)			
		parent requesting a change lting from the change.	of schedule s	hall be respon	nsible for any ad	ditional chil	d care or trans	portation costs	
		her and Father shall coopera	ate to allow th	e children to	meet their schoo	ol and social	commitments		

9.		HONE CONTACTS: Each parent shall have reasonab he child(ren) are with the other parent, unless specified	
	Comple	ete this section <u>only</u> if restrictions on non-emergenc	y telephone contact are necessary.
		Mother	Father
	Day(s)	and Time(s) for phone calls:	Day(s) and Time(s) for phone calls:
	Restrict	ions	Restrictions:
10.		AL NEEDS (If applicable): Provide this information or ges, or other restrictions necessary to assure the safety	<u>and</u> well being of all child(ren).
	Comple	ete this section <u>only</u> if necessary.	
		s completed, "b" must be completed. In "a" state h nd in "b" state who will supervise the visits and wh	ow often the supervised visits will be held and the length of ere the visits will take place.
		le: Mother will have supervised visits twice a week. E her home.	Each visit will last four hours. Aunt Mary Smith will supervise th
	In "c" i	nclude who will supervise at the exchange for both	the beginning and end of the visit.
	If "a" o	or "c" is completed, "d" must be completed.	
		ete "e" only if there are other restrictions related to he child(ren) should not be taken, and state the res	persons the child(ren) should not have contact with or places trictions.
	a.	Mother Father shall have supervised visits	with the child(ren).
		How often visits will be held: (specify)	
		Length of visits: (specify)	
	b.	Visits shall be supervised by a 🗌 mutually agreed up	pon third party
		Name: (specify)	
		Location: (specify)	
	c.	Exchanges of all child(ren) shall be supervised by person. Specify agency or person:	v a mutually agreed upon third party or professional agency or
		for beginning of visit	
		for end of visit	
	d.		"c":
	e.	Other restrictions: (describe and state reasons for	restrictions)

B. DECISION-MAKING RIGHTS AND RESPONSIBILITIES

Section 452.375 RSMo, provides that "...it is the public policy of this state to encourage parents to participate in decisions affecting the health, education and welfare of their children, and to resolve disputes involving their children amicably through alternative dispute resolution."

Section 452.375 RSMo, provides that "If the parent without custody has been granted restricted or supervised visitation because the court has found that the parent with custody or the child has been the victim of domestic violence, as defined in Section 455.200 RSMo, by the parent without custody, the court may order that the reports and records made available pursuant to this subsection not include the address of the parent with custody of the child."

Check each box that applies.

All reports and records made available to Mother Father shall not include the address of the other spouse.

Each parent shall make decisions regarding the day-to-day care and control of each child while the child is with that parent. Regardless of the decision-making responsibilities stated in this parenting plan, either parent may make emergency decisions affecting the health or safety of the child(ren).

Each parent shall have access to medical and school records pertaining to the child(ren) and be permitted to independently consult with any and all professionals involved with the child(ren). The parents shall cooperate with each other in sharing information related to the health, education and welfare of the child(ren).

Each parent shall be responsible for getting records and reports directly from school and medical care providers.

1. DECISION-MAKING: Parents should attempt to share responsibility for making all major decisions regarding each child. If not shared, explain the reason and which parent will be responsible for the decision. Include how decisions will be made and information shared on all aspects of the child(ren)'s lives, including, but not necessarily limited to, education, health care, child care and extracurricular activities.

Major decisions regarding the child(ren) may be shared. If not shared, check the responsible party and indicate reason why.

Decision Making Rights and Responsibilities	Shared	If not shared, reason why	Responsible er Father
Education (what school the child(ren) will attend, entry into special classes)			
Medical (medical procedures needed, medications to be taken, mental health treatment decisions)			
Dental (procedures needed, including orthodontics)			
Selection of Health Care Providers (doctor, hospital, therapist and psychiatrists)			
Selection of Child Care Providers When with Mother			
When with Father			
Extracurricular Activities (what the child(ren) will participate in when these activities involve each person's parenting time)			
Religious Upbringing			
Other (specify)			

2. COMMUNICATION: Parents need to communicate information to each other concerning the child(ren)'s needs and performances in different areas, including educational and medical information, and the children)'s activities.

Each parent shall inform the other parent as soon as possible of all school, sporting and other special activity notices and cooperate in the child(ren)'s consistent attendance at such events.

Each parent shall always keep the other parent informed of his or her actual residence address, mailing address if different, home and work telephone numbers and any changes within _______ hours of such change occurring.

(Exception to this is defined in Section 452.375 RSMo)

Neither parent shall say or do anything in the presence or hearing of the child(ren) that would in any way diminish the child(ren)'s love or affection for the other parent and shall not allow others to do so.

All court related and financial communications between the parents shall occur at a time when the child(ren) are not present and, therefore, shall not occur at times of exchanges of the child(ren) or during telephone visits with the child(ren).

Neither parent shall schedule activities for the child(ren) during the other parent's scheduled parenting time without the other parent's prior agreement, with the following exceptions:

___ (indicate if **none**).

The method by which information is communicated should be stated here. Check acceptable methods of communication. If all apply, check all boxes.

Type of Information	Personal Contact	Telephone	U.S. Mail	Other
School and Day Care				
(knowledge of progress or problems in				
school and day care)				
Medical and Dental				
(concerning the child(ren)'s medical and				
dental care)				
Extracurricular Activities				
Appropriate Telephone Numbers				
(persons caring for the child(ren), numbers				
at locations that are deemed appropriate in				
case the parent needs to reach the				
child(ren).				
Other (specify)				

C. DISPUTE RESOLUTION

State how the parents will resolve any matters on which they disagree or which involve interpreting the parenting plan. Parents should attempt to solve these disputes through mutual discussion. If that fails, parents can seek assistance through a neutral party, such as professional counselor or trained mediator. Parents are encouraged to use the court as a last resort.

Complete either "1" or "2".

1. Parents shall attempt to resolve any matters on which they disagree or which involve interpreting the parenting plan through the following alternative dispute resolution process prior to any court action:

a.	Counseling by; or	•
	Mediation by; or	ſ
	Other (specify)	
b.	The cost of this process shall be allocated between the parties as follows:	
	Mother % Father; or	
	based on each party's proportional share of income; or	
	as determined in the dispute resolution process	
c.	The process shall be started by notifying the other party by: written request certified mail other (specify)	

2. All matters on which the parents disagree or which involve interpreting the parenting plan and for which the court has authority to act shall be resolved through appropriate court action.

Expen includ should medic	EXPENSES OF THE CHILD Expenses of the child(ren) are the responsibility of both parents. The parenting plan must state who will pay child support an include the amount of child support to be paid by that parent. Section 452.340 RSMo, and Missouri Supreme Court Rule 88.0 should be referred to before determining the amount of child support. Also, if other expenses, such as child care, educational, medical, dental and other extraordinary expenses of the child(ren), are not included in the child support amount, the parenting plan must state by whom these expenses will be paid.						
Comp	Complete "a" by stating the amount and how often child support will be paid by the named parent.						
Exam	Example: Father will pay to Mother \$100 per month for support of the minor child(ren).						
a.	The amount of child support to be p	aid by 🗌 Mother 🗌 Father					
	to the other parent is as follows: (descri	be)					
C	lete "b" <u>only</u> if one or more of the listed	evnenses is not included in the child sunr					
expen amou	ses will change in amount or the amount nt of the expense to be paid by each pare led that one parent will pay the entire ex	t is unknown. It may be appropriate, there ent or a percentage of that expense to be p spense, use 100% in the box to indicate th ted child support amount shall be paid as	oaid by each parent. If it is at amount.				
expen amou intend	ses will change in amount or the amount nt of the expense to be paid by each pare led that one parent will pay the entire ex	t is unknown. It may be appropriate, then ent or a percentage of that expense to be p xpense, use 100% in the box to indicate th	oaid by each parent. If it is at amount.				
expen amou intend b	ses will change in amount or the amount nt of the expense to be paid by each pare led that one parent will pay the entire ex Expenses not included in the stat	t is unknown. It may be appropriate, then ent or a percentage of that expense to be p spense, use 100% in the box to indicate th ted child support amount shall be paid as	paid by each parent. If it is at amount.				
expen amou intend b Health I Medical	ses will change in amount or the amount nt of the expense to be paid by each pare led that one parent will pay the entire ex Expenses not included in the stat Expense (specify)	t is unknown. It may be appropriate, then ent or a percentage of that expense to be p spense, use 100% in the box to indicate th ted child support amount shall be paid as	paid by each parent. If it is at amount.				
expen amou intend b Health I Medical (includin	ses will change in amount or the amount nt of the expense to be paid by each pare led that one parent will pay the entire ex . Expenses not included in the stat Expense (specify)	t is unknown. It may be appropriate, then ent or a percentage of that expense to be p spense, use 100% in the box to indicate th ted child support amount shall be paid as	paid by each parent. If it is at amount.				
expen amou intend b Health I Medical (includin Dental	ses will change in amount or the amount nt of the expense to be paid by each pare led that one parent will pay the entire ex- Expenses not included in the stat Expense (specify) nsurance Coverage	t is unknown. It may be appropriate, then ent or a percentage of that expense to be p spense, use 100% in the box to indicate th ted child support amount shall be paid as	paid by each parent. If it is at amount.				
expen amou intend b Health I Medical (includin Dental (such as	ses will change in amount or the amount nt of the expense to be paid by each pare led that one parent will pay the entire ex Expenses not included in the stat Expense (specify)	t is unknown. It may be appropriate, then ent or a percentage of that expense to be p spense, use 100% in the box to indicate th ted child support amount shall be paid as	paid by each parent. If it is at amount.				
expen amou intend b Health I Medical (includin Dental (such as Vision	ses will change in amount or the amount nt of the expense to be paid by each pare led that one parent will pay the entire ex- Expenses not included in the stat Expense (specify) nsurance Coverage	t is unknown. It may be appropriate, then ent or a percentage of that expense to be p spense, use 100% in the box to indicate th ted child support amount shall be paid as	paid by each parent. If it is at amount.				
expen amou intend b Health I Medical (includin Dental (such as Vision (such as	ses will change in amount or the amount nt of the expense to be paid by each pare led that one parent will pay the entire ex- Expenses not included in the stat Expense (specify) nsurance Coverage ng co-pays) braces, crowns) eyeglasses, contacts)	t is unknown. It may be appropriate, then ent or a percentage of that expense to be p spense, use 100% in the box to indicate th ted child support amount shall be paid as	paid by each parent. If it is at amount.				
expen amou intend b Health I Medical (includin Dental (such as Vision (such as Psycholo	ses will change in amount or the amount nt of the expense to be paid by each pare led that one parent will pay the entire ex- Expenses not included in the stat Expense (specify) nsurance Coverage ng co-pays) braces, crowns) eyeglasses, contacts) ogical	t is unknown. It may be appropriate, then ent or a percentage of that expense to be p spense, use 100% in the box to indicate th ted child support amount shall be paid as	paid by each parent. If it is at amount.				
expen amou intend b Health I Medical (includin Dental (such as Vision (such as Psychole (counsel	ses will change in amount or the amount nt of the expense to be paid by each pare led that one parent will pay the entire ex- Expenses not included in the stat Expense (specify) nsurance Coverage ng co-pays) braces, crowns) eyeglasses, contacts) ogical ing, therapy)	t is unknown. It may be appropriate, then ent or a percentage of that expense to be p spense, use 100% in the box to indicate th ted child support amount shall be paid as	paid by each parent. If it is at amount.				
expeniation amount intended b Health I Medical (includin Dental (such as Vision (such as Psycholo (counsel Other H	ses will change in amount or the amount nt of the expense to be paid by each pare led that one parent will pay the entire ex- Expenses not included in the stat Expense (specify) nsurance Coverage ng co-pays) braces, crowns) eyeglasses, contacts) ogical	t is unknown. It may be appropriate, then ent or a percentage of that expense to be p spense, use 100% in the box to indicate th ted child support amount shall be paid as	paid by each parent. If it is at amount.				
expeniation amount intended b Health I Medical (includin Dental (such as Vision (such as Psycholo (counsel Other H (list)	ses will change in amount or the amount nt of the expense to be paid by each pare led that one parent will pay the entire ex- led that one parent will pay the entire ex- led that one parent will pay the entire ex- led that one parent will pay the entire ex- expenses not included in the stat Expense (specify) nsurance Coverage ng co-pays) braces, crowns) eyeglasses, contacts) ogical ing, therapy) ealth Care	t is unknown. It may be appropriate, then ent or a percentage of that expense to be p spense, use 100% in the box to indicate th ted child support amount shall be paid as	paid by each parent. If it is at amount.				
expeniation amount intended b Health I Medical (includin Dental (such as Vision (such as Psycholo (counsel Other He (list) Education	ses will change in amount or the amount nt of the expense to be paid by each pare led that one parent will pay the entire ex- led that one parent will pay the entire ex- led that one parent will pay the entire ex- led that one parent will pay the entire ex- expenses not included in the stat Expense (specify) nsurance Coverage ng co-pays) braces, crowns) eyeglasses, contacts) ogical ing, therapy) ealth Care	t is unknown. It may be appropriate, then ent or a percentage of that expense to be p spense, use 100% in the box to indicate th ted child support amount shall be paid as	paid by each parent. If it is at amount.				
expenies amount intended intended intended intended intended intended including Dental (such as Vision (such as Psychologic (counsel Other He (list) Education	ses will change in amount or the amount nt of the expense to be paid by each pare led that one parent will pay the entire ex- led that one parent will pay the entire ex- led that one parent will pay the entire ex- led that one parent will pay the entire ex- expenses not included in the stat Expense (specify) nsurance Coverage ng co-pays) braces, crowns) eyeglasses, contacts) ogical ing, therapy) ealth Care mal books, fees)	t is unknown. It may be appropriate, then ent or a percentage of that expense to be p spense, use 100% in the box to indicate th ted child support amount shall be paid as	paid by each parent. If it is at amount.				
expen amou intend b Health I Medical (includin Dental (such as Vision (such as Psycholo (counsel Other H (list) Educatio (tuition, Childcar	ses will change in amount or the amount int of the expense to be paid by each pare led that one parent will pay the entire ex- entire expenses not included in the stat Expense (specify) insurance Coverage ing co-pays) braces, crowns) eyeglasses, contacts) ogical ing, therapy) ealth Care onal books, fees) e elated)	t is unknown. It may be appropriate, then ent or a percentage of that expense to be p spense, use 100% in the box to indicate th ted child support amount shall be paid as	paid by each parent. If it is at amount.				
expendence amount intendence b Health I Medical (includin Dental (such as Vision (such as Psycholo (counsel Other He (list) Educatio (tuition, Childcar (work-rec	ses will change in amount or the amount nt of the expense to be paid by each pare led that one parent will pay the entire ex- entire expenses not included in the stat Expense (specify) nsurance Coverage ng co-pays) braces, crowns) eyeglasses, contacts) ogical ing, therapy) ealth Care onal books, fees) e	t is unknown. It may be appropriate, then ent or a percentage of that expense to be p spense, use 100% in the box to indicate th ted child support amount shall be paid as	paid by each parent. If it is at amount.				

ADJITIONAL FIENS.	ADDITIONAL ITEMS:			
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date	ADDITIONAL TIEMS.			
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date				
Counsel for Petitioner (if applicable) date Counsel for Respondent (if applicable) date	Signature of Petitioner	date	Signature of Respondent	date
	-			
		1.		i ,
Guardian ad litem (if applicable) date	Counsel for Petitioner (if applicable)	date	Counsel for Respondent (if applicable)	date
Guardian ad litem (if applicable) date				
Guardian ad litem (if applicable) date				
Guardian ad litem (if applicable) date				
Guardian ad litem (if applicable) date				
	Guardian ad litem (if applicable)	date		
	Suuraiun uu niem (n'uppheuble)	uuto		

"Absent exigent circumstances as determined by a court with jurisdiction, you, as a party to this action, are ordered to notify, in writing by certified mail, return receipt requested, and at least sixty days prior to the proposed relocation, each party to this action of any proposed relocation of the principal residence of the child, including the following information:

- (1) The intended new residence, including the specific address and mailing address, if known, and if not known, the city;
- (2) The home telephone number of the new residence, if known;
- (3) The date of the intended move or proposed relocation;
- (4) A brief statement of the specific reasons for the proposed relocation of the child; and
- (5) A proposal for a revised schedule of custody or visitation with the child.

Your obligation to provide this information to each party continues as long as you or any other party by virtue of this order is entitled to custody of a child covered by this order. Your failure to obey the order of this court regarding the proposed relocation may result in further litigation to enforce such order, including contempt of court. In addition, your failure to notify a party of a relocation of the child may be considered in a proceeding to modify custody or visitation with the child. Reasonable costs and attorney fees may be assessed against you if you fail to give the required notice."

SO ORDERED

date

Judge's Signature

CHILD:

1. CUSTODY

Indicate the legal and physical custody arrangement for the child. Complete a, b, c or d.

- a.
- Mother and Father shall have joint legal custody and joint physical custody of the child.
 Mother and Father shall have joint legal custody and Mother Father shall have sole physical custody of the child.
 Mother Father shall have sole legal custody and Mother and Father shall have joint physical custody of the child. b.
- c.
- Mother Father shall have sole legal custody and sole physical custody of the child. d.

	ME					
Complete the pare	Complete the parenting time schedule for each parent. Make sure to include the beginning and ending days and times.					
	ild will spend time with Father every Tuesday from 5 p.m. to 9 p.m. and the 1 st and 4 th weekends of each a. on Friday to 7 p.m. on Sunday.					
The child shall sp	end time with Mother on the following days and times: (For holidays and vacations see Attachment B.)					
Weekends:	very every other other (specify)					
from	to					
Weekdays: specif	y days					
from	to					
Other (specify)						
The child shall sp	The child shall spend time with Father on the following days and times: (For holidays and vacations see Attachment B.)					
	ery every other other (specify)					
Weekends: ev	to					
from	y days					
from Weekdays: specif	y days to					
from Weekdays: specif from	-					
from Weekdays: specif from	to					
from Weekdays: specif from	to					

a. When school is in session: Exchange of child from Mother to Father shall occur at: Residence of Mother Residence of Father School
Other Location (specify) Address
Exchange of child from Father to Mother shall occur at: Residence of Mother Residence of Father School Other Location (specify)
Address

	ATTACHMENT A
	b. When school is not in session, or if the child is not school age Exchange of child from Mother to Father shall occur at: Residence of Mother Residence of Father Other Location (specify)
	Address
	Exchange of child from Father to Mother shall occur at: Residence of Mother Residence of Father Other Location (specify)
	Address
	If an exchange occurs at a location other than a parent's residence, the parent scheduled to have time with the child shall pick up and return the child to the specified location and the other parent shall be responsible for assuring the child is at the specified location for pickup, unless other arrangements are described:
5.	TRANSPORTATION : State who will be responsible for transporting the child between the parents and how any extraordinary transportation costs will be covered.
	Example: Mother will be responsible for transportation of the child on the weekends, and Father will be responsible for transportation during the week and for all holiday and vacation times. Each parent will be responsible for his or her transportation costs.
	Complete <u>either</u> "a" or "b".
	Transportation arrangements for the child for all scheduled parenting times, including weekdays, weekends, holidays, and vacation times, shall be as follows: a. \square Mother \square Father shall be responsible for all transportation of the child, including cost. b. \square Mother and Father shall share responsibility for transportation of the child, including cost, as follows: (describe)
	Complete "c" only if necessary. An example of an extraordinary cost might be airfare if one parent lives out-of-state. c. Extraordinary Transportation Costs (bus, taxi, train, airfare) shall be the responsibility of: % Mother % Father
	Complete "d" <u>only</u> if necessary and describe other arrangements. <i>Example: On the first Wednesday of each month, Grandmother, Mary Smith, will pick up David from the day care</i> <i>and take him to Father's residence. Father will be responsible for taking David back to Mother's residence at the end</i> <i>of the visit. Father will be responsible for all transportation costs.</i>
	d. Other Transportation Arrangements: (describe)
	(use additional pages as necessary)

ATTACHMENT B

CHILD: _

6. HOLIDAY SCHEDULE: The holiday schedule allows each parent to share holidays and other special days with their child.

a. Check each box that applies.

- Friday and Monday holidays include Saturday and Sunday.
- Holidays take precedence over regular parenting time.
- Holidays take precedence over vacations.

☐ If the scheduled holiday weekend causes either parent to lose his or her regular weekend time, the parent losing the regular weekend shall receive the other parent's next regular weekend. Then the original schedule will be followed so that each parent has two consecutive weekends.

Example: Labor Day is on a Monday. It is Father's holiday and, as a result, the child will be with him for the three day weekend. If this is the scheduled weekend for the child to be with Mother, the child will now be with Mother for the following two weekends. The first weekend, which is Father's scheduled time, becomes Mother's make-up time; the second weekend is Mother's scheduled time. On the third weekend, the child will go with Father and the regular schedule will resume.

b. Complete chart by stating with which parent the child will spend each holiday. Be sure to include the start and end times. [See item 7, Vacation Schedule when completing Holiday Schedule]

Example:

Holiday	Even Years	Odd Years	Parenting Time From: To:
Memorial Day	Mother	Father	8 a.m. −7 p.m.

Holiday	Even Years	Odd Years	Parenting Time
			From: To:
New Year's Eve			
New Year's Day			
Martin Luther King Day			
Presidents' Day			
Memorial Day			
Independence Day			
Labor Day			
Thanksgiving			
Christmas Eve			
Christmas Day			
Other Holidays (specify)			
Special Occasions (Specify)			
Halloween			
Mother's Day			
Father's Day			
Mother's Birthday			
Father's Birthday			
Child's Birthday			

7. VACATION SCHEDULE: The vacation schedule allows each parent to share vacation time with their child. Each parent may have parenting time with the child during the following vacation periods: Winter, Spring, Thanksgiving, Summer and any other specified vacation period.

Each parent shall provide the other parent with a basic schedule, location and telephone numbers for emergency purposes when traveling out-of-town with the child.

Complete either "a" or "b".

Complete "a" only if the parents have a specific vacation schedule which does not require prior notification.

Examples: Summer Vacation: Mother will have six weeks of vacation time with the child each summer as follows: the first two weeks of June, the last two weeks of July, and the first two weeks of August. The vacation period will begin at 7 p.m. on Friday and end at 5 p.m. on the following Sunday.

Spring vacation: Mother will have the child in odd years from 3 p.m. on the last day of school before the Spring Break until 7 p.m. on the last day of the Spring Break.

Complete "b" <u>only</u> if the parents will make specific arrangements at a later date and prior notification is required. If you complete "b", list the amount of vacation time (days or weeks) each parent shall have with the child for each vacation period and the date by which arrangements must be made between the parents for each period. To complete "b" proceed to next page and see item b.

Example: Winter vacation: The child shall spend 5 days with Mother and 9 days with Father. The parents will make arrangements for specific dates and times no later than November 1^{st} of each year.

a. The child shall be with Mother during vacation periods as follows: [See item 6, Holday Schedule when completing Vacation Schedule]

Winter:	even years:	From		to	
	·		date and time		date and time
	odd years	From		to	date and time
			date and time		date and time
Spring:	even years:	From		to	date and time
			date and time		date and time
	odd years	From		to	·
			date and time		date and time
Summer:	even years:	From		to	date and time
			date and time		date and time
	odd years	From		to	date and time
			date and time		date and time
Thanksgiving:	even vears:	From		to	·
	<u> </u>		date and time		date and time
	odd vears	From		to	·
			date and time		date and time
Other Vacation	Time (describe):				
	even vears:	From		to	·
			date and time		date and time
	odd years	From		to	
		110111	date and time	10	date and time

Vinter:	even vears.	From		to		
vinter.		110111	date and time	10	date and time	_•
	odd years	From	date and time	to	date and time	
Spring:	aven vears:	From		to		
		110111	date and time	10	date and time	_•
	odd years	From	date and time	to	date and time	
Summer:	even years:					
	·		date and time		date and time	
	odd years	From	date and time	to	date and time	
Thanksgiving:	even years:	From	date and time	to	date and time	
			date and time		date and time	_•
other Vacation	1 ime (describe): _					
	even years:	From	date and time	to	date and time	
	odd years	From		to	date and time	_•
NOTE: If you	completed "a", do	o not complete	date and time		date and time	
not alw	ays possible for ea	ach parent to l		e or she will t	period with the child. How be able to take a vacation p s as follows:	
		and	(1) (1) (1) (1)	Iother and	(days) (weeks) w	ith Father.
Winter:	The child shall sp					
Winter:					ater than date	
	The parents will r	nake arranger	nents for specific dates a	nd times no l	ater than date	of each year
Winter: Spring:	The parents will r The child shall sp	nake arranger end number	nents for specific dates a (days) (weeks) with M	nd times no l lother and		of each year ith Father.
	The parents will r The child shall sp The parents will r The child shall sp	nake arranger end number nake arranger end	nents for specific dates a (days) (weeks) with M nents for specific dates a (days) (weeks) with M	nd times no l Iother and nd times no l Iother and	ater than date (days) (weeks) w number ater than date date (days) (weeks) w	of each year ith Father. of each year ith Father.
Spring:	The parents will r The child shall sp The parents will r The child shall sp	nake arranger end number nake arranger end	nents for specific dates a (days) (weeks) with M nents for specific dates a (days) (weeks) with M	nd times no l Iother and nd times no l Iother and	ater than date (days) (weeks) w	of each year ith Father. of each year ith Father.

ATTACHMENT B	
Other (describe):	
The child shall spend (days) (weeks) with Mother and number will make arrangements for specific dates and times no later than	
Any vacation periods for which the parents do not make arrangeme	· · · ·
a. In even numbered years, Mother Father shall determine parent's specified vacation time, and shall mail written notifica within days of the scheduled vacation, number and	0 0 0
b In odd numbered years. Mother Eather shall determine	the length and beginning and ending times for the othe

b In odd numbered years, i Mother Father shall determine the length and beginning and ending times for the other parent's specified vacation time, and shall mail written notification of the scheduled arrangements to the other parent within ______ days of the scheduled vacation.

(use additional pages as necessary)