	
	
	
	MARITAL SETTLEMENT AGREEMENT
	
	
	

	This agreement is made on the 14th of
	February
	2003
	,
	

	between
	Sarah Fisher , the
	Wife, who
	lives at
	7865
	Pine
	Avenue ,

	in the city
	of City of Dallas ,
	County of Las Collinas
	state of

	Texas
	,and
	Charles Fisher
	, the
	Husband, who lives at
	323 Park

	Avenue
	, in
	
	in the city
	of Dallas
	, County
	of Las
	Collinas

	state
	of Texas . We were
	married on
	the 12th
	of July 1987 , in

	the Dallas ,
	
	State of Texas
	
	
	
	
	

	The following children were
	born or adopted into our marriage:

	Child's name
	
	Child's birth date
	Child's sex

	Harry Stuart
	
	
	BORN ON 1993/02/23
	
	SEX
	M

Grounds:

The marriage has become insupportable because of discord or conflict of personalities that has destroyed the legitimate ends of the marriage relationship and prevents any reasonable expectation of reconciliation

We both desire to settle by agreement all of our marital affairs, including the division of all of our property and bills. Also spousal support and maintenance , and all issues relating to our children including custody , visitation and child support

THEREFORE, in consideration of our mutual promises, and other good and valuable considerations, we agree as follows:

1. We both desire and agree to permanently live separate and apart from each other, as if we were single, according to the terms of this agreement. We both agree not to annoy, harass, or interfere with the other in any manner.

2. We both agree that the following issues have been resolved as follows:

REAL ESTATE:

the house at 3423 Palm Avenue will be sold and the proceeds split 50−50

VEHICLES:

wife will keep jeep 1999 and finish payments on it husband will keep blazer 2002 and finish payments on it

Page 2 of 6 .

HOUSEHOLD GOODS:

wife will keep all furnitures and home apparels

husband will keep his tools and personal items

husband
will
keep
stamp
collesction/car

collection

collection/coin

DEBTS:

wife will take care of her credit cards husband will take care of his credit cards

BANK ACCOUNTS:

present joint bank account will be split 50−50

wife will keep her personal account at Dallas National Bamk husband will keep his cd at Las Collinas Saving Bank and Trust

INCOME TAXES:

wife will pay 40% of income tax for 2002 and up to today

husband will pay 60% of income tax for 2002 and up to today

from today on each will pay his/her income taxand file as single

ALIMONY:

husband will pay wife $200/week for 40 months

CUSTODY:

Henry Stuart will stay with wife

husband will spend one weekend in 2 with child during school year

husband will spend 1 month /2 with child during summer holidays

VISITATION:

husband may visit at any other time with previous agreement from wife

CHILD SUPPORT:

husband eill pay $100/week for child Henry Stuart until age 18

Page 3 of 6 .

MEDICAL COVERAGE & NON−COVERED MEDICAL EXPENSES: wife will get medical coverage at her cost husband will get medical coverage at his cost

child Henry Stewart will be covered by husband's medical coverage

TAX EXEMPTIONS:

wife will benefit 40% of tax exemptions until today

husband will benefit from 60% of tax exemptions until today

3. We both agree that, in the event of divorce or dissolution of marriage, the Wife may desire to and shall have the right to be

	known
	by the
	name of Carolina Mueller
	, her
	maiden
	or former

	name.We
	also
	agree that, in the
	event
	of
	divorce or
	dissolution

	of
	marriage,
	the children shall
	continue
	to
	use the
	names shown

	on
	their birth certificates.
	
	
	
	
	

4. We both desire that, in the event of our divorce or dissolution of marriage, this marital settlement agreement be approved and merged and incorporated into any subsequent decree or judgement for divorce or dissolution of marriage and that, by the terms of the judgment or decree, we both be ordered to comply with the terms of this agreement, but that this agreement shall survive.

We have prepared this agreement cooperatively and each of us has fully and honestly disclosed to the other the extent of our assets, income, and financial situation. We have each completed Financial Statements which are attached and incorporated by reference.

We both understand that we have the right to representation by independent council. We each fully understand our rights and we each consider the terms of this agreement to be fair and

reasonable. Both of us agree to execute and deliver any documents, to make any endorsements, and do any and all acts that may be necessary or convenient to carry out all of the terms of this agreement.

We agree that this document is intended to be the full and entire settlement and agreement between us regarding our marital rights and obligations and that this agreement should be interpreted and governed by the laws of the State of Texas .

We also agree that every provision of this agreement is expressly made binding upon the heirs, assigns, executors, administrators,

Page 4 of 6 .

successors in interest, and representatives of each of us.

Signed and dated 14th of February 2003 .

Sarah Fisher
(WIFE)

Charles Fisher
(HUSBAND)

Witness for Wife Elizabeth Parker

Witness for Wife sarah Carmicael

Witness for Husband Peter White

Witness for Husband Charles Morgan

Page 5 of 6 .

MARITAL SETTLEMENT AGREEMENT

Petitioner

Sarah Fisher

Address : 7865 Pine Avenue

City of Dallas , Texas ,67654

Phone : 212−323−4323

State of Texas

The marriage has become insupportable because of discord or conflict of personalities that has destroyed the legitimate ends of the marriage relationship and prevents any reasonable expectation of reconciliation of Las Collinas

On this day, before me, the undersigned authority, in and for and residing in the above The marriage has become insupportable because of discord or conflict of personalities that has destroyed the legitimate ends of the marriage relationship and prevents any reasonable expectation of reconciliation and state, personally appeared the Petitioner , Sarah Fisher , who is personally known to me to be the same person whose name is subscribed to the foregoing document, and, being duly sworn, she verified that the information contained in the foregoing document is true and correct on personal knowledge and acknowledged that said document was signed as a free and voluntary act.

Subscribed and sworn to this ______ day of ______________, 20___.

Name and signature

My commission expires: ______________________

Page 6 of 6 .

MARITAL SETTLEMENT AGREEMENT

−−−−−−−−−−−−−−−−−−−−−−−−−−−−−−−−−

Respondent

Charles Fisher

Address : 323 Park Avenue

Dallas , Texas , 34345

Phone : 323−433−2312

State of Texas

The marriage has become insupportable because of discord or conflict of personalities that has destroyed the legitimate ends of the marriage relationship and prevents any reasonable expectation of reconciliation of Las Collinas

On this day, before me, the undersigned authority, in and for and residing in the above The marriage has become insupportable because of discord or conflict of personalities that has destroyed the legitimate ends of the marriage relationship and prevents any reasonable expectation of reconciliation and state, personally appeared the Respondent , Charles Fisher , who is personally known to me to be the same person whose name is subscribed to the foregoing document, and, being duly sworn, he verified that the information contained in the foregoing document is true and correct on personal knowledge and acknowledged that said document was signed as a free and voluntary act.

Subscribed and sworn to this ______ day of ______________, 20___.

Name and signature

My commission expires: ______________________

	IN THE DISTRICT COURT OF NORTH
	COUNTY COUNTY ,TEXAS LAS

	COLLINASJUDICIAL DISTRICT
	

	__

	In re: The Marriage of
	

	Sarah Fisher
	

	7865 Pine Avenue
	

	City of Dallas , Texas , 67654
	

	and
	Case #: _________)

	Charles Fisher
	

	323 Park Avenue
	

	Dallas , Texas , 34345
	

AND IN THE INTEREST OF THE FOLLOWING Harry Stuart

PETITION FOR DIVORCE

This action is brought by the Petitioner , Sarah Fisher , age, 35 , who resides at 7865 Pine Avenue , City of Dallas , Texas ,

67654 whose social security number is 7656 4543 7876 , and who is employed as a Nurse at Dallas General Hospital located at 5654 Park Avenue Dallas 76765

The undersigned Petitioner states, under oath, the following:

1. RESIDENCY. Petitioner has been a resident of and domiciled in the state of Texas for the preceding 12 and County of Las Collinas for the preceding 10 years .

2. SERVICE OF PROCESS. The Respondent has agreed to file a Waiver of Service of Process in this cause and, therefore, no service of process is necessary at this time.

3. JURISDICTION. The Court has proper jurisdiction to hear this

	cause.The
	Respondent
	has agreed to file an
	Appearance in this

	cause. Neither party has ever been involved in
	any
	other domestic

	relations
	proceeding
	involving
	the other party
	in this or any

	other jurisdiction.
	
	
	
	
	
	

	4. MARRIAGE. The Petitioner
	and
	Respondent
	were married on

	the 12th of July
	1987 , in the
	Dallas , state
	of Texas and lived

	together
	as husband
	and wife
	until on or about the
	12th of

	January
	2003 , at which time they
	separated
	and
	ceased to live

	together
	and
	they
	have lived
	separate
	and
	apart
	without

Page 2 of 5 .

cohabitation ever since.

5. CHILDREN:

The
following children
were born or adopted

their dates of birth are as follows :

Harry Stuart
born on 1993/02/23

to te marriage and

The wife is not now pregnant.

6. GROUNDS:

The marriage has become insupportable because of discord or conflict of personalities that has destroyed the legitimate ends of the marriage relationship and prevents any reasonable expectation of reconciliation

7. AGREEMENT. This proceeding is uncontested. The Petitioner
and

Respondent have both signed a Marital Settlement Agreement, dated the house at 3423 Palm Avenue will be sold and the proceeds split 50−50, which is attached and incorporated by reference. By the terms of this Marital Settlement Agreement they have settled all of the issues relating to their marriage, including the division of all of the property, the disposition of all of their bills and obligations, the need for any alimony, maintenance or spousal support,

A Financial Statement has been prepared by each of the parties

listing their respective income, expences, assets, and liabilities and the individual Financial Statements are attached and incorporated by reference. The Marital Settlement Agreement and Financial Statements were signed under no duress or force and without collusion.

8. CONSENT. The Respondent has agreed to file a Consent to the incorporation and merger of said Marital Settlement Agreement into a DECREE OF DIVORCE in this case.

9. WAIVER. The Petitioner hereby waives any rights to findings of fact and conclusions of law, a record of testimony, motion for a new trial, notice of entry of final judgement or decree, and the right to appeal, but does not waive any rights to the future modification of any judgement or decree in this cause.

The Petitioner
respectfully requests and prays:

1. That a Divorce be granted by the court dissolving and terminating forever the marriage between the parties.

2. That all of the terms and conditions of the party's Marital

	
	
	
	
	Page
	3
	of 5 .

	Settlement
	Agreement, which is
	attached,
	be approved
	and be

	incorporated,
	merged into, and made
	part of
	a DECREE OF DIVORCE

	and that the
	parties be ordered
	to comply
	with all
	terms and

	conditions of the Marital Settlement
	Agreement survive.
	
	

3. That the court award the parties any other further relief as may be just and equitable.

Dated this
14th of February 2003 .

Page 4 of 5 .

DECREE OF DIVORCE

__

Petitioner:

Sarah Fisher

Address : 7865 Pine Avenue

City of Dallas , Texas , 67654

Phone : 212−323−4323

State of Texas

County of Las Collinas

On this day, before me, the undersigned authority, in and for and

	residing in the above County and
	state, personally appeared the

	Petitioner
	,
	Sarah
	Fisher , who
	is personally
	known to me to be

	the same
	person
	whose
	name is
	subscribed
	to
	the
	foregoing

	document,
	
	and, being duly sworn, she verified
	that the

	information
	
	contained
	in the foregoing document
	is
	true and

	correct on
	personal knowledge and acknowledged that said document

	was signed
	as
	a free and voluntary act.
	
	
	

	Subscribed
	and sworn to this ______ day of ______________, 20___.

	Name and signature
	
	
	
	
	
	

	My commission
	expires: ______________________
	
	
	

Page 5 of 5 .

DECREE OF DIVORCE

−−−−−−−−−−−−−−−−−−−−−−−−−−−−−−−−−−−

Respondent

Charles Fisher

Address : 323 Park Avenue

Dallas, Texas , 34345

Phone : 323−433−2312

State of Texas

County of Las Collinas

On this day, before me, the undersigned authority, in and for and residing in the above County and state, personally appeared the Respondent , Charles Fisher , who is personally known to me to be the same person whose name is subscribed to the foregoing document, and, being duly sworn, he verified that the information contained in the foregoing document is true and correct on personal knowledge and acknowledged that said document was signed as a free and voluntary act.

Subscribed and sworn to this ______ day of ______________, 20___.

Name and signature

My commission expires: ______________________

	IN THE DISTRICT COURT OF NORTH
	COUNTY COUNTY ,TEXAS LAS

	COLLINASJUDICIAL DISTRICT

	In re: The Marriage of
	

	Sarah Fisher
	

	7865 Pine Avenue
	

	City of Dallas , Texas , 67654
	

	and
	Case #: _________)

	Charles Fisher
	

	323 Park Avenue
	

	Dallas , Las Collinas , Texas
	

AND IN THE INTEREST OF THE FOLLOWING Harry Stuart

APPEARANCE , CONSENT , AND WAIVER

The undersigned Defendant ,
Charles Fisher states on oath, that:

1. RESIDENCY. I have been a resident of and domiciled in the

State
of
Texas for
the preceding
12

and the
County

of Las

Collinas
for the preceding 10

2. ADMISSION. I have received a copy of the Complaint which was filed in this cause and I have read and understand it and admit all of the allegations contained in it.

3. APPEARANCE AND WAIVER. I waive all objections to venue and the issuance, service, and return of process in this cause and voluntarily enter my general appearance in this cause and submit personally to the jurisdiction of the court. I have never been involved in any other domestic relations proceeding involving the other party in this or any other jurisdiction.

	4.
	AGREEMENT.
	I have
	freely
	and voluntarily
	entered
	into a

	Marital
	Settlement Agreement,
	dated 12th of January
	2003
	, and a

	Financial
	Statement which are
	attached to and incorporated into

	the
	original
	Complaint. The
	Marital Settlement
	Agreement and

	Financial
	Statements
	were signed under no duress
	or force and

	without collusion.
	
	
	
	
	

Page 2 of 3 .

5. CONSENT. I consent to said Marital Settlement Agreement and Financial Statements being approved and incorporated, merged into, and made part of a DECREE OF DIVORCE , and that the parties be ordered to comply with all terms and conditions of the Marital Settlement Agreement, but that the Marital Settlement Agreement survive.

6. ADDITIONAL CONSENT. I agree that this proceeding is uncontested. I further consent that this cause be heard on any day convenient to the court without further notice to me and that the court enter any Order granting the relief prayed for in the Complaint.

7. ADDITIONAL WAIVER. I further waive my rights to notice of

	trial,
	findings of fact
	and
	conclusions
	of law,
	a
	record of

	testimony,
	motion for
	a
	new
	trial,
	notice
	of entry
	of final

	judgement
	or decree,
	and
	right to
	appeal,
	but do not
	waive any

	rights
	to
	the future modifacation
	of
	any judgement
	or
	decree in

this cause.

Page 3 of 3 .

Defendant (Charles Fisher)

Address: 323 Park Avenue

Dallas , Texas , 34345

Phone: 323−433−2312

State of Texas

County of Las Collinas

On this day, before me, the undersigned authority, in and for and residing in the above County and state, personally appeared the Defendant , Charles Fisher , who is personally known to me to be the same person whose name is subscribed to the foregoing document, and, being duly sworn, he verified that the information contained in the foregoing document is true and correct on personal knowledge and acknowledged that said document was signed as a free and voluntary act and that a copy of the Complaint has been received.

Subscribed and sworn to this ______ day of ______________, 20__.

Name and signature

My commission expires: ______________________

	IN THE DISTRICT COURT OF NORTH
	COUNTY COUNTY ,TEXAS LAS

	COLLINASJUDICIAL DISTRICT
	

	__

	In re: The Marriage of
	

	Sarah Fisher
	

	7865 Pine Avenue
	

	City of Dallas , Texas , 67654
	

	and
	Case #: _________)

	Charles Fisher
	

	323 Park Avenue
	

	Dallas , Texas , 34345
	

AND IN THE INTEREST OF THE FOLLOWING Harry Stuart

DECREE OF DIVORCE

On
the ___________ day of ___________________________, 20 ___, a

final hearing was held in this cause. The Petitioner was present, in person. The Respondent waived issuance, service, and return of process and appeared generally by an Appearance, Consent, and Waiver duly filed and did not otherwise appear.

The Court, having examined the verified pleadings and heard the evidence and being fully advised finds:

1. That all necessary residency requirements and prerequisites of law have been legally satisfied;

2. That this Court has personal jurisdiction of the parties and the subject matter;

3. That all the material allegations contained in the Complaint are true; and

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

Page 2 of 2 .

THE COURT ORDERS, ADJUDGES, AND DECREES:

1. That the marriage of the Petitioner and the Respondent is hereby dissolved and that they are hereby divorced;

2. That all of the terms and provisions of the Marital Settlement Agreement between the parties and dated the 12th of January 2003 , which is attached and incorporated by reference, are hereby approved and incorporated, merged into, and made part of this court order, and the parties are ordered to comply with all terms and conditions of said Marital Settlement Agreement, but that it shall survive this order;

3. That the party's property and obligations shall be distributed and apportioned according to the terms and conditions of said Marital Settlement Agreement.

4. That alimony and maintenance shall be as set forth in said Marital Settlement Agreement;

5. That the Wife's name be restored to Carolina Mueller as set forth in the Marital Settlement Agreement.

6.That
the custody, visitation, care, and support of the parties

childrens shall be as set forth in said Marital Settlement Agreement

Presiding Judge

Approved as to form and content:

(Petitioner)
Sarah Fisher

Address:7865 Pine Avenue

City of Dallas , Texas , 67654

Phone: 212−323−4323

Approved as to form and content:

(Respondent)
Charles Fisher

Address: 323 Park Avenue

Dallas , Texas , 34345

Phone: 323−433−2312

