Cause No. _____________________
	IN THE MATTER OF THE MARRIAGE

OF

AND

	§

§

§

§

§

§

§

§

§
	IN THE DISTRICT COURT

_______ JUDICIAL DISTRICT

_______________COUNTY, TEXAS

FINAL DECREE OF DIVORCE

This Cause came to be heard on the Original Petition for Divorce on ______________ _____, 2012, and the Court hearing testimony in support of the Wife, _____________________.

Appearances

Petitioner _____________________, appeared in person and through attorney of record, _____________________, and announced ready for trial.

Respondent, _____________________, entered his appearance via a validly executed and returned Waiver of Citation that was filed with the Court on or about _____________________and has been on file with the Court for at least ten (10) days.

Jurisdiction and Domicile
THE COURT FINDS:

That the pleadings of Petitioner are in due form and contain all the allegations, information, and prerequisites required by law. The Court, after receiving evidence, finds that it has jurisdiction of this case and the parties and at least sixty days have elapsed since the date the suit was filed. The Court finds that, at the time this suit was filed, Petitioner had been a domiciliary of Texas for the preceding six-month period and a resident of Bexar County for the preceding ninety-day period. All persons entitled to citation were properly cited.

That the parties have voluntarily waived findings of fact, conclusions of law, a record of testimony, motion for a new trial, notice of entry of final judgment, and right to appeal, but have not waived their rights to future modification of this judgment.

IT IS ORDERED AND DECREED:

That _____________________, Wife, and _____________________, Husband, are divorced and that the marriage between them is dissolved on the ground of insupportability.
Children of the Marriage

There are no minor children of the marriage.

Division of Marital Estate

The Court finds that the following is a just and right division of the parties’ marital estate, having due regard for the rights of each party of the marriage.

Property to Husband

IT IS ORDERED AND DECREED that the Husband is awarded the following as his sole and separate property, and the Wife is divested of all right, title, interest, and claim in and to that property:

H-1.
All sums of cash in the possession of the Husband or subject to his sole control, including funds on deposit, together with accrued but unpaid interest, in banks, savings institutions, or other financial institutions, which accounts stand in the Husband’s sole name or from which the Husband has the sole right to withdraw funds or which are subject to the Husband’s sole control.

H-2.
All personal effects in the possession of the Husband or subject to his sole control as of the date of this decree.

Property to Wife

IT IS ORDERED AND DECREED that the Wife is awarded the following as her sole and separate property, and the Husband is divested of all right, title, interest, and claim in and to that property:

W-1.
All sums of cash in the possession of the Wife or subject to her sole control, including funds on deposit, together with accrued but unpaid interest, in banks, savings institutions, or other financial institutions, which accounts stand in the Wife’s sole name or from which the Wife has the sole right to withdraw funds or which are subject to the Wife’s sole control.

W-2.
All personal effects in the possession of the Wife or subject to her sole control as of the date of this decree.

Division of Debt

Debts to Husband

IT IS ORDERED AND DECREED that the Husband shall pay, as a part of the division of the estate of the parties, and shall indemnify and hold the Wife and her property harmless from any failure to so discharge, these items:

H-1.
All debts, charges, liabilities, and other obligations incurred solely by the Husband from and after DATE OF SEPARATION OR OTHER DATE, unless express provision is made in this decree to the contrary.

Debts to Wife

IT IS ORDERED AND DECREED that the Wife shall pay, as a part of the division of the estate of the parties, and shall indemnify and hold the Husband and his property harmless from any failure to so discharge, these items:

W-1.
All debts, charges, liabilities, and other obligations incurred solely by the Wife from and after DATE OF SEPARATION OR OTHER DATE, unless express provision is made in this decree to the contrary.

Notice

IT IS ORDERED AND DECREED that each party shall send to the other party, within three days of its receipt, a copy of any correspondence from a creditor or taxing authority concerning any potential liability of the other party.

Attorney’s Fees

To effect an equitable division of the estate of the parties and as a part of the division, and for services rendered in connection with conservatorship and support of the child, each party shall be responsible for his or her own attorney’s fees, expenses, and costs incurred as a result of legal representation in this case.

Liability for Federal Income Taxes

IT IS ORDERED AND DECREED that Wife and Husband shall be equally responsible for all federal income tax liabilities of the parties from the date of marriage through _________________________________, and each party shall timely pay 50 percent of any deficiencies, assessments, penalties, or interest due thereon and shall indemnify and hold the other party and his or her property harmless from 50 percent of such liabilities unless such additional tax, penalty, and/or interest resulted from a party’s omission of taxable income or claim of erroneous deductions. In such case, the portion of the tax, penalty, and/or interest relating to the omitted income or claims of erroneous deductions shall be paid by the party who earned the omitted income or proffered the claim for an erroneous deduction. The parties agree that nothing contained herein shall be construed as or is intended as a waiver of any rights that a party has under the “Innocent Spouse” provisions of the Internal Revenue Code.

Treatment/Allocation of Community Income for Year of Divorce

IT IS ORDERED AND DECREED that, for the calendar year 2012, each party shall file an individual income tax return in accordance with the Internal Revenue Code.

IT IS ORDERED AND DECREED that for calendar year 2012, each party shall indemnify and hold the other party and his or her property harmless from any tax liability associated with the reporting party’s individual tax return for that year unless the parties have agreed to allocate their tax liability in a manner different from that reflected on their returns.

IT IS ORDERED AND DECREED that each party shall furnish such information to the other party as is requested to prepare federal income tax returns for 2012 within thirty days of receipt of a written request for the information, and in no event shall the available information be exchanged later than March 1, 2013. As requested information becomes available after that date, it shall be provided within ten days of receipt.

IT IS ORDERED AND DECREED that all payments made to the other party in accordance with the allocation provisions for payment of federal income taxes contained in this Final Decree of Divorce are not deemed income to the party receiving those payments but are part of the property division and necessary for a just and right division of the parties’ estate.

Court Costs

IT IS ORDERED AND DECREED that costs of court are to be borne by the party who incurred them.

Discharge from Discovery Retention Requirement

IT IS ORDERED AND DECREED that the parties and their respective attorneys are discharged from the requirement of keeping and storing the documents produced in this case in accordance with rule 191.4(d) of the Texas Rules of Civil Procedure.

Clarifying Orders

Without affecting the finality of this Final Decree of Divorce, this Court expressly reserves the right to make orders necessary to clarify and enforce this decree.

Relief Not Granted

IT IS ORDERED AND DECREED that all relief requested in this case and not expressly granted is denied. This is a final judgment, for which let execution and all writs and processes necessary to enforce this judgment issue. This judgment finally disposes of all claims and all parties and is appealable.

Date of Judgment
SIGNED on
.

JUDGE PRESIDING

APPROVED AS TO FORM ONLY:

FIRM
ADDRESS
CITY, STATE ZIP
210-xxx-xxxx Telephone

210- xxx-xxxx Facsimile

By:

State Bar No. ______________
Attorney for Petitioner

Page 6 of 6

