
Family Law
Myths and Misconceptions

Dana M. Eberle-Peay��

�&�/�/�%���/�$�:

Topics

 Custody and Co-Parenting

 Child Support

 Property Division and Finances

 The Process

Custody and Co-Parenting

“He said he’s going to get full

custody!”

 They all say that. It’s a common scare tactic. They think you’ll be willing to

give up or make concessions on other things to keep the kids. Unless you do

something horrible like walk into the courtroom with a heroin needle

sticking out of your arm, you’re not going to lose your kids.

“If he doesn’t make his child support

payments, I just won’t let him have the kids.”

 You can’t do that. The court issues orders as to parenting time and child

support. These are court orders that you are bound by. They are

independent of each other. When you don’t follow a court order, you’re

breaking the law. You’re in contempt. When one party doesn’t pay child

support, he or she is in contempt. The proper way to handle that is through

the legal system -- not by putting yourself in contempt as well.

“Courts favor the mother in these

things.”

 Not anymore. This is not 1954 and you are not June Cleaver. The courts now

recognize that fathers play just as important a role in child-rearing as

mothers. Not to mention that fathers want to be parents every bit as much

as mothers do. And kids want to be with their fathers as much as they want

to be with their mothers. Mothers and fathers start out on an equal playing

field. If you feel there’s a good reason why the other parent shouldn’t get

as much time with the kids as you, you have to prove that in court.

“I can keep her from having the new

boyfriend around the kids.”

 No, you can’t. Not without good reason. Is the new boyfriend a convicted

sexual offender? Then you have a good argument. Has there been

domestic violence? Okay. Do you just not like him? Tough. It’s perfectly

understandable that you might want to keep your kids away from someone

you find to be unsavory just for emotional reasons. But sooner or later,

there’s going to be a significant other in the picture, maybe even a

stepparent! The most you can do is negotiate a clause in the settlement

agreement that prevents “grown-up sleepovers” when the kids are there.

Or perhaps that your ex-spouse will notify you before introducing the kids to

a new person. They don’t have to get your approval, just let you know that

it’s coming.

“He’s only going to get every other

weekend.”

 If that’s what he agrees to. But that’s not the standard anymore. The courts
have come up with something called the Indiana Parenting Time Guidelines.
They’re a fallback position when Mom and Dad can’t come to an agreement.
The judge will use them as a jumping off point to decide who gets the kids
when. In the past, the Guidelines were very mom-centric. They provided a
minimum of every other weekend and one weeknight visit each week. But the
Guidelines have been updated. Recently. They now follow the same trends that
favor an equal playing field for negotiations. The Guidelines also detail how
holidays and vacations are handled, as well as newborns versus teenagers.
Once your divorce is final, the Guidelines will be your reference when you and
your ex-spouse disagree on a particular parenting time issue. Most settlement
agreements include language holding that if you can’t agree, the Guidelines
control. Having a fight over who gets the kids for Spring Break this year? The
guidelines will dictate which parent gets which part of Spring Break in which
year. Problem solved.

“If the kids tell the judge they want to live

with me, he’ll award me full custody.”

 Nope. In fact, chances are the judge will never see or speak to the kids.

They’re kids. You and your spouse are the adults. You’re supposed to work

together to figure this out. The judge will usually talk to the kids only if there

is a major issue requiring their testimony. Allegations of abuse, or “Daddy’s

girlfriend walked naked through the house”… There’s far too great an

opportunity for parents to start talking to their kids about what they “should”

say to the judge. Not to mention the bribery: “If you live with me, life will be

a constant amusement park!”

“If he has to get a babysitter for any reason,

he has to let me have the kids.”

 Only if it’s an outside babysitter. If a parent leaves the kids at home with a

stepparent, older siblings, or other responsible household family members,

the other parent does not have to be given the first opportunity to have the

kids.

“The school has to send information to

both parents.”

 No, they don’t. It’s the responsibility of each parent to make sure they’re

getting all information. It’s a common problem with two households for

flyers and newsletters and report cards to get lost in the shuffle. The

noncustodial parent should make arrangements with the school to pick up

copies once a week. Better yet, most schools are becoming more

technologically advanced, and provide information electronically.

“She has to give me a copy of

everything she gets from the school.”

 Nope. See previous slide.

“If she wants to move, she’s not taking

the kids with her!”

 That will be up to the court. Any time you move, even locally, you have to

notify the other parent, including filing a notice with the court. If the move is

far enough away to cause a custody issue, the other parent can – and

probably will – challenge it in court. The court won’t prevent the relocating

parent from moving, but depending on the circumstances and what’s best

for the kids, may prevent that parent from taking the kids. It’s a very fact-

intensive determination.

“If I’m the ‘custodial’ parent, I get to

make all the decisions.”

 Only if you have sole custody. The vast majority of custody orders are for

joint custody. This means that regardless of how much time the kids are

spending with each parent, both parents have legal custody of the kids.

Both parents have decision-making power – in regard to education,

religion, healthcare, etc. You are co-parents. You communicate with each

other and compromise where necessary. Even when custody is essentially

50/50, for purposes of the legal documents, one party has to be labeled

the “custodial” parent and one the “noncustodial” parent. That makes

referring to the Guidelines easier, but it does not confer more power onto

one parent than the other. So unless you have true sole custody – which is

rare – you are not in charge. You’re part of a team.

“I don’t want him getting the kids if I die, so

I’ll put in my will that my parents/sibling/best

friend will be their guardian.”

 This has no effect whatsoever. If you get hit by a bus, the other parent

becomes the sole custodian. In fact, most of the time, that parent can

keep your parents from seeing the kids! A Supreme Court case called Troxel

v. Granville held that a parent’s fundamental right to direct the upbringing

of their children means they have the final say in who gets to spend time

with them. If the other parent is deceased, the remaining parent has all the

power. In a heartbreaking local case, a woman remarried, her ex-husband

had very little to do with the child, and her new husband essentially acted

as his father. But the mother died, and a custody battle ensued between

the father and the stepfather. The father won. Now, you can name

someone as the executor of your kids’ interest in your life insurance or other

benefit. You can prevent your ex-spouse from controlling money that you

leave to your kid. But you have to have a will. A new one.

“If my son doesn’t want to go to his

dad’s, I don’t have to send him.”

 Yes, you do. Kids aren’t allowed to dictate their situation. If you don’t send

them, you’re in contempt. If they are truly upset about going, and you think

there might be a legitimate reason, keep notes and build your case for a

custody modification.

“He doesn’t know this, but our daughter is

not his. If I prove someone else is the father,

he can’t get custody of her.”

 Yes, he can. Even if it’s proven the child is not his. Under the law, a child

born during a marriage is presumed to be the child of the husband. You

would have to prove otherwise in court, and even then, if he has spent any

amount of time acting as a father to this child, he may have rights.

“The kids will come through this just

fine. We’re keeping it civil.”

 Even if your divorce is completely amicable – and bless you if you can

manage that – divorce is hard on the kids. It’s a huge life change, and

even the easy ones create a lot of confusion in kids. Most kids aren’t

emotionally equipped to process it without some kind of issues arising.

Counseling is always a good idea. For everyone.

“As far as I’m concerned, this marriage is

over, but I’m going to stay for the kids.”

 This could be a big mistake. Especially if your relationship with your spouse is

contentious. If you argue a lot, or if there’s a lot of passive aggressive

behavior between you, it will affect your kids. Divorce is hard on the kids.

No doubt about that. Their lives will be turned upside down and there will

be many challenges for them. But sometimes – sometimes – it’s the lesser of

two evils. If the only reason you’re staying married is to keep the family

intact, take a long, hard look at what that family is like for the kids. Will they

be better off with some space between their parents? Again, counseling is

always a good idea.

Child Support

“If she doesn’t give me the kids when she’s

supposed to, I’ll just withhold child support.”

 You can’t do that. The court issues orders as to parenting time and child

support. These are court orders that you are bound by. They are

independent of each other. When you don’t follow a court order, you’re

breaking the law. You’re in contempt. When one party doesn’t deliver the

kids, he or she is in contempt. The proper way to handle that is through the

legal system. Not by putting yourself in contempt as well.

“She wants all this extra money for sports

and dance and field trips and stuff. That’s

what I pay child support for!”

 Child support is for basic needs. A roof over their heads, clothes on their
backs, food in their stomachs. Beyond that, parents need to work together
to provide for extra-curricular costs. That being said, if one parent thinks
Elliott needs to play baseball, and the other parent thinks baseball is stupid,
the first parent may be stuck with the bill. If you call your ex-spouse and say,
“I’m thinking of signing Elliott up for baseball this year. It’s $150. What do
you think?” and your ex-spouse says, “That sounds great. I bet he’ll love it,”
then you should split the cost. No matter who is paying child support to
whom. Also, because child support is for basic needs, the parent paying it
should absolutely refrain from nitpicking every dollar that the other parent
spends. If there’s a roof over their heads, clothes on their backs, and food
in their stomachs, then it’s none of the paying parent’s business how child
support funds are specifically spent. They do not have to be maintained
separately from other funds.

“If he stops paying child support, I can’t

afford to pay my attorney to enforce it.”

 You don’t need an attorney to enforce child support. In most, if not all,

counties, the Prosecutor’s Office has a separate Child Support Division. You

go directly to them and they handle it. They may charge you a one-time

nominal fee, but it’s far more cost-effective than an attorney.

“I got a huge raise and bonus this year. I’m

not telling him. It’s none of his business!

 Child support is based on many factors, and figured with a state-created

formula. One of those factors is the gross income of each parent. If that

changes substantially for one or both parents, child support needs to be

refigured. A substantial enough change could even result in a change of

who is paying whom. Bonuses may or may not affect it. It depends on

whether they are regularly received and predictable. If your ex-spouse

finds out about it, and you haven’t told him, you’re going to end up in

court anyway. Tell your attorney and get it handled.

“I can file for bankruptcy and then I

won’t have to pay child support.”

 Wrong. Very little will affect your obligation to pay child support. Even

unemployed parents have minimum wage imputed to them. If you were

still married and filed for bankruptcy, you would still be required to provide

for your children. That doesn’t change because you’re divorced.

“Having child support payments taken out

of my wages feels like a punishment.”

 The term “wage garnishment” does seem to have a negative connotation.

However, think of it as a convenience. If child support is not automatically

withdrawn from your paycheck, you have to physically go to the

courthouse every week and pay cash, which is then sent to Indianapolis,

and then processed and forwarded to your ex-spouse. If you miss

payments, your ex-spouse can go after you for it. And what’s the remedy?

It’s automatically withdrawn from your paycheck. So you might as well do

that from the beginning, and save everyone the trouble. Nobody has to

think about it. It just happens.

“As long as my kids go to college, I’ll

get child support until they graduate.”

 The law just changed on this in Indiana. Previously, it was until age 21, if they

were in college. Now, it’s until age 19, unless they are emancipated,

incapacitated, or not in college. By the time your kids get to that point, the

law may have changed again.

 In Kentucky, the cutoff is age 18, regardless of whether they go to college.

Property Division and Finances

“If her name’s not on the deed, she’s

not getting the house!”

 It doesn’t matter whose name is on the deed, or on the mortgage for that

matter. If it’s marital property it gets divided. Marital property is anything

obtained during the marriage through the efforts of the marriage. That

doesn’t mean that both parties pay for it. If one spouse is working and the

other is a homemaker or stay-at-home parent or disabled, both spouses are

contributing to the marriage in some way. So a house bought during the

marriage is marital property. Who gets the house and who gets a share in

the money equivalent is something to be negotiated. Even if one spouse

bought the house prior to the marriage, but it was maintained during the

marriage, a portion of its value is marital property, and must be calculated

and negotiated.

“I’ve been stashing money in a separate

account that he doesn’t know about. He

can’t touch that, right?”

 Wrong. Money earned during the marriage is marital property. Keeping it a

secret and stashing it away doesn’t change its status. After filing for

divorce, each party has to divulge all their financial information. The other

spouse will find out about it, and can claim part of it. There are two major

exceptions to this. When you inherit money in your name only – say Aunt

Thelma leaves you $50,000 in her will – you can argue that’s your money.

And because filing for divorce effectuates a legal separation, any money

you earn after filing for divorce is not marital property. This includes bonuses.

So you can stash money away while going through the divorce after filing.

“I want to go ahead and move out, but if I

do, I’m giving up my rights to the house.”

 No, you’re not. As explained before, the house is marital property that will

have to be divided. Moving out – even taking all your stuff with you – has

no legal effect on your status or claim in that regard.

“She left, so I changed the locks.”

 Change them back. See previous slide. If she wants to move back in

tomorrow, she can. That’s her property as much as it is yours, and you can’t

prevent her access to it.

“Everything will be split 50/50.”

 Maybe. Maybe not. It depends. If you both work, and there’s not a

substantial need by one party that overrides the needs of the other, then

division will be fairly even. But many factors play into it, and negotiation is a

huge part of it. Did the wife work to put the husband through school? Does

the husband have a fantastic, high-paying job now because of that? Then

the wife might get a bigger share of the assets.

“He cheated on me! He shouldn’t get

anything!”

 As nice as it would be to punish your spouse for his or her transgressions, the

court couldn’t care less. The breakdown of the marriage doesn’t have to

be anyone’s fault. The court will never ask. In the petition for dissolution, we

state that the marriage is irretrievably broken. The end. The only way you

can retain more of the assets because of your spouse’s wrongdoing is when

that wrongdoing involved the assets themselves. When he or she

committed waste. Gambled it all away, for example.

“She’s a beneficiary on my life insurance,

but now that we’re divorced she won’t get

it, right?”

 Yes, she will, unless you change it. Beneficiary designation forms are legal

contracts that are not affected by divorce. So if you never take your ex-

spouse off the policy, and you die, he or she will get the money.

“He’s named as the executor in my will, but

now that we’re divorced it will skip him,

right?”

 Maybe. Courts have ruled that if you die during the divorce proceedings,

before it’s final, your spouse gets everything. Once your divorce is final,

technically your ex-spouse should be skipped over. Whether your ex-spouse

actually inherits depends on many factors, but it’s possible he or she could

argue that because you have kids, you would have wanted him or her to

be the executor and handle the kids’ money. Don’t risk it. Change your will,

and specify who is to handle your kids’ inheritance until they are of age.

“There’s no such thing as alimony

anymore.”

 Technically, this is true. It’s now called spousal maintenance, and it’s only

available in two situations: if you have a rock-solid prenup that provides for

it, or if you can show the court extreme circumstances. For example, you

were a stay-at-home mom, have no marketable skills, and have to go back

to school. This type of maintenance in Indiana is temporary. Or perhaps you

have a disabled child and you have to stay with and care for that child full-

time and therefore can’t work. This type of maintenance would typically

last a lifetime – the child’s or the paying spouse’s. Of course, the parties

can always agree to maintenance under the terms acceptable to both of

them.

“I’ve been a stay-at-home mom for several

years and have no other source of income.

I can’t get divorced.”

 Sometimes you can’t stay married, either. How bad is this marriage? We’ve

already talked about your options for getting spousal maintenance. Not to

mention that if your spouse had a nice 401k, you’re getting half of that.

Maybe he’s keeping the house, and it has a lot of equity. You get half of

that. You’d be surprised what you can scrape together to live off of. In

these situations it’s not uncommon to negotiate him paying your attorney’s

fees. And don’t rule out moving back in with your parents. It’s temporary,

and it’s nice to have that support system during a divorce.

The Process

“I don’t need a lawyer. I can do this

myself.”

 True. To a point. If you don’t have kids, and it’s amicable, you absolutely
can obtain a divorce decree without attorneys. Technically, even a
contentious divorce with complicated issues can be done without
attorneys. But getting a divorce without attorneys requires complete
cooperation between the spouses. So ask yourself: Do I trust this person that
I no longer want to be married to enough to divorce without attorneys?
Even the simplest divorces have issues arise that nonprofessionals are not
prepared to deal with. You don’t have the resources on your own, and the
courts will not be helpful. They don’t have time to hold your hand through
the process. The unfortunate truth is that our legal system is so complicated,
the average citizen has no idea where to begin, let alone how to close the
deal. And if certain details aren’t dealt with in the beginning, you’re going
to be back in court later with new problems. Family law attorneys can head
those problems off at the pass.

“She’s the one that filed for divorce. She has

to pay my attorney’s fees, right?”

 Wrong. The American legal system provides for everyone to pay their own

way. Only in certain circumstances can you get your fees paid by the other

side. And that’s very rare in divorce. If there’s a huge disparity in income

between the parties, you might be able to negotiate payment of fees.

“If I don’t want the divorce, I can fight

it.”

 You can, but it won’t do you any good. Remember, there’s no fault in

divorce. You can’t argue to a judge that you think the marriage can be

saved, so he shouldn’t grant the divorce. If the other spouse wants out, he’ll

get out.

“I really don’t want to fight this out in

court.”

 You probably won’t have to. It’s actually pretty rare for a divorce to land in

front of a judge. Most divorces are negotiated between the attorneys. If

they can’t reach an agreement, the next step is usually mediation. If

mediation is unsuccessful, then a hearing will be set, and you’ll have to

argue your side to the judge. In fact, most attorneys will tell their client, “You

really don’t want to fight this out in court.” It’s better to decide these things

yourself, rather than let the judge decide for you. If you do, the judge’s only

role is to sign the documents granting the divorce.

“This will be an amicable divorce, so we

can share an attorney and save costs.”

 First, I hope you’re right. But even if the divorce is amicable, professional

ethics prevent an attorney from representing both parties. In fact, we can’t

even talk to your spouse if he is represented, and if he isn’t, we won’t talk to

him until he signs a waiver showing that he understands we are not looking

out for anyone but you.

“I’m really upset, so I want Mom with

me when I go see my attorney.”

 That’s fine. In fact, that’s common. Sometimes Mom or Dad is footing the

bill, too. But know that your confidential communications between you and

your attorney are privileged. Your confidential communications. So if

someone else is with you in that office when you’re airing all your dirty

laundry to the attorney, all of it is admissible in court.

“We’re going to mediation, but I’m not

budging on anything!”

 You are not going to get on the judge’s good side that way. The courts are

backlogged with cases of all kinds. Anything that lawyers and clients can

do to relieve that pressure makes judges and their staff happier. If you end

up in court, taking up the judge’s time, because you sat in mediation with

your arms crossed and shaking your head, the judge is not going to feel

inclined to find in your favor. The whole purpose of mediation is to reach an

agreement that both sides can live with, without the need for the judge’s

intervention. It keeps the power in your hands. That’s not to say that you

can’t ever walk out of mediation without an agreement. If you’re honestly

trying to compromise and it’s just not getting anywhere, that’s okay. Walk

out. But you’ve got to at least try. And the mediator files a report with the

court, so, yes, the judge will know if you refused to budge.

“We’ve been together for years. That’s a

common law marriage, and I’m taking him

for everything he’s got!”

 Common law marriage doesn’t exist anymore. At least not in Indiana and

Kentucky. You can live together for 50 years and you still don’t have a

marriage. What you might have is an implied contract. Rather than dividing

up “marital” property, you can sue in a contract action, and that’s a whole

different ball of wax. But it is an option.

“I want her served with the divorce papers

by sheriff, at work, and I wish I could see her

face!”

 No, you don’t. If your divorce isn’t already an ugly mess, it will be after your

spouse is served in a public display of animosity and embarrassment.

Serving by certified mail is included in the filing fee. Your spouse will get a

postcard notifying her that she’s got to sign for something at the post office.

It’s up to you whether you let her know it’s coming. You know her and how

she’ll react better than your attorney does. Service by sheriff is usually done

only if she refuses to sign for it, or if you don’t know where she is. Don’t do it

out of spite. Things may be ugly enough as it is.

“I don’t want her having my last name

anymore. She needs to change it.”

 You can’t make her. If you have kids, she might want to keep the same last

name as her kids. If she has professional degrees with that name, she might

not want to change it. It’s entirely up to her.

“How long is this going to take? I need child

support now, and he’s not paying the bills!”

 At the very least, it will take 60 days – the waiting period. More than likely, it

will be a lot longer than that. But, you don’t have to wait the entire time

before you get child support. If you’re living apart, you can get a

provisional order, where the court orders a temporary amount of child

support to be paid until the final details are settled and the decree is

issued. This applies to custody and visitation as well.

“I’ve moved out, but we’re still working on

the marriage, so I don’t want to file for

divorce yet. I should probably file for a legal

separation.”

 If you file for a legal separation, that can’t be magically turned into a

divorce proceeding. You’ll still have to file for divorce from scratch. But

when you file for divorce, that automatically creates a legal separation.

And you don’t have to get divorced just because you’ve filed a petition for

dissolution. You can call it off if you decide to reconcile. The only reason to

have a legal separation is to create a cut-off for the purposes of dividing

marital assets. You get that cut-off when you file for divorce, so a separate

legal separation is usually an unnecessary step.

“I’m pregnant, but I can’t wait. I want

to get this ball rolling.”

 You’ll have to wait. The petition for dissolution has to contain a statement

that you are not pregnant. You can’t file for divorce while pregnant. This is

because of the law that presumes a child born of the marriage is the

husband’s. If the court dissolves the marriage before the child is born, there

is no presumptive father.

“We were never married, so he can’t get

custody, because there’s no divorce

proceeding.”

 Yes, he can. As you well know, a marriage certificate is not a requirement

for becoming a father. Custody of children born outside of marriage is

resolved just like custody for children of divorce. He can file a paternity

action, then the process is essentially the same: negotiate, mediate, or let

the judge decide.

“We have a prenup, so this should go

smoothly.”

 A prenup is a contract. Just like any contract, it can be attacked as being

unconscionable (not fair). Depending on how much time has elapsed since

it was executed, and the changes that have occurred since then, chances

are one side – or both – is going to argue that it shouldn’t apply. A rock

solid prenup will shut down these arguments…but you have to have a rock

solid prenup.

“If I get an attorney, she has to get

one, too.”

 Neither side has to get an attorney. Just because one did, that doesn’t

mean the other one has to. If there’s only one attorney involved, that

attorney has to be extra cautious in dealing with the unrepresented party,

but the case can still proceed.

“We weren’t married very long. Let’s

just get it annulled.”

 Getting a marriage annulled is just as detailed a process as getting a

divorce. Annulment is usually reserved for voidable marriages: where the

marriage may have been invalid to begin with.

 “Oops, I didn’t know he was my first cousin.”

 “So, technically, I was still married to a woman in North Dakota.”

 “I learned she had escaped from a mental health facility and was legally

incapacitated when we got married.”

“My attorney isn’t angry enough. He should

be as fired up about this stuff as I am!”

 Despite what you’ve seen in movies and on TV, a hot-headed lawyer who

is making a spectacle in court is not the best advocate. We have an

ethical obligation to remain civil – to each other and to clients. That being

said, it’s nice when your lawyer understands what you’re going through. A

divorce lawyer who has never been divorced himself may not understand

what is most important to you. Tell him. But if your divorce lawyer has gone

through a divorce, and has had her own custody battles, she’s going to get

it. She knows what it feels like to have your marriage and family dragged

through the legal system. She may not make a scene in court, but she will

fight for your kids as if they were her own. Because she’s been there.

“I can’t believe a judge gets to decide

how we’ll manage our family!”

 There’s a 98% chance (based on an unscientific study) that the judge won’t

decide your family matters. The vast majority of divorces and custody

battles are settled out of court. Remember: negotiation, mediation, then

court. Even when a dispute arises that seems to be non-negotiable, and a

hearing is set, you’d be surprised how many times that looming hearing

date prompts one or both sides to settle. More often than not, those

hearings get canceled.

“I can’t wait for the divorce to be final, so I

don’t ever have to deal with her again!”

 If you have kids together, you will always be dealing with each other. The

court has continuing jurisdiction over your divorce or custody matters. Once

the divorce is final, it’s not “case closed.” The case remains open on the

docket, and your attorney continues to represent you unless he or she

formally withdraws. Unless you’re lucky, there will be disputes in the future,

and you will find yourself negotiating again. Custody can be modified.

Child support can be modified. Someone isn’t paying. Someone is in

contempt. Kids get older and want to change things. When kids are

involved, it’s never over.

https://www.cllblegal.com/

