ADDENDUM TO CUSTODY AND VISITATION ORDER

THE WORD “PARENT” IN THIS ORDER MEANS PARENTS, CUSTODIANS, GUARDIANS AND CARETAKERS.

The PARENTS may not change the requirements of this Addendum without Court approval.

Unless stated otherwise by Court Order, the PARENTS shall comply with the following

Bill of Rights for Children Whose Parents Are Separated:

1. The right not to be asked to “choose sides” between their PARENTS.

2. The right not to be told the details of bitter or nasty legal proceedings going on between their PARENTS.

3. The right not to be told “bad things” about the other PARENT’S personality or character.

4. The right to privacy when talking to either PARENT on the telephone.

5. The right not to be cross-examined by one PARENT after spending time with the other PARENT.

6. The right not to be asked to be a messenger from one PARENT to another.

7. The right not to be asked by one PARENT to tell the other PARENT untruths.

8. The right not to be used as a confidant regarding the legal proceedings between the PARENTS.

9. The right to express feelings, whatever those feelings may be.

10. The right to choose not to express certain feelings.

11. The right to be protected from parental warfare.

12. The right not to be made to feel guilty for loving both PARENTS.

When the Judge signs an order about custody and visitation, the Judge must decide whether a PARENT will support the CHILD’S time and relationship with the other PARENT. The PARENTS must do so.

The PARENTS shall not criticize, insult, put down or ridicule any PARENT in the presence of the CHILDREN. The PARENTS shall not allow others to do so. The CHILDREN have the right to love both PARENTS. The CHILDREN have the right to have the PARENTS treat each other with respect. The PARENTS must understand that it is in the CHILDREN’S best interests to have a healthy relationship with each PARENT.

The PARENTS are expected to discipline the CHILDREN. However the PARENTS shall not curse at the CHILDREN or put down or ridicule the CHILDREN.

No PARENT shall question the CHILDREN to find out about the other PARENT, what is happening in the other home or other matters in this Order. The PARENTS shall not allow others to do so either. If there is a Department of Social Services or police investigation or a reason for an investigation, the PARENT should ask only basic questions. The PARENT should then let DSS or the police handle it. No PARENT shall use a CHILD to regularly carry messages to another PARENT.

The PARENTS shall ensure that the CHILDREN do not learn the details of legal proceedings, past or present, between the PARENTS and do not learn the details of adult issues between the PARENTS.

The CHILDREN shall know nothing about CHILD support issues. The PARENTS shall not talk about CHILD support in the presence of the CHILDREN and shall not deliver CHILD support with the CHILD present. The PARENTS shall not allow others to do so either. This means do not talk about the amount of support, whether the support is being paid on time, how much back support is owed, or how the support is being spent. Do not bring the CHILDREN to a CHILD support hearing.

No PARENT shall allow a CHILD to miss visitation because the CHILD does not want to go. However the CHILD may miss visitation if everyone agrees or if the CHILD’S body or mind will be hurt by the visitation.

Unless the Judge says differently, each PARENT shall help with the transfer of the CHILDREN by driving or having someone else drive the CHILDREN. If someone else transports, they shall be over 18 and must know the CHILDREN. PARENTS shall make sure someone is ready to get the CHILDREN at the beginning and end of visitation. No one shall be required to wait to exchange the CHILDREN more than 30 minutes after the CHILDREN were supposed to be exchanged. PARENTS shall have the CHILDREN ready physically and emotionally to go for visitation.

No PARENT shall allow anyone to drive the CHILDREN within six hours after (1) using legal drugs that are not to be used while driving, (2) drinking alcohol or (3) using illegal drugs. No PARENT shall allow anyone to drive the CHILDREN who is under the influence of alcohol and/or drugs or who has a score of .05 on a machine that the police use to check alcohol use.

If the CHILDREN are riding in a motor vehicle, they must be using a car seat or seat belt as required by state law. The driver of the vehicle must have a valid license that allows the driver to drive the vehicle.

No PARENT shall allow the CHILDREN to be in the presence of anyone who is under the influence of alcohol or drugs, or both. No PARENT shall allow the CHILDREN to be in the presence of anyone who has a score of .08 on a machine that the police use to check alcohol. If the CHILDREN are at a public event or place (the Daytona 500 or Ruby Tuesday’s) and the person under the influence is not in the PARENT or CHILDREN’S group, the CHILDREN may remain. The PARENT shall reduce the impact of this person on the CHILDREN and shall make sure the CHILDREN suffer no harm.

No PARENT shall allow the CHILDREN to be in the presence of illegal drugs or in the presence of anyone using illegal drugs or illegally using legal drugs.

PARENTS shall not have their boyfriend or girlfriend with them overnight when the CHILDREN are with them. A boyfriend or girlfriend means your fiancée, someone you have dated or a person you want to date. A PARENT also shall not have a person of the opposite sex, over the age of 18, who is not related to them by blood or marriage with them overnight while with the CHILDREN. Overnight means between the hours of 10:00 p.m. and 6:30 a.m. On Friday and Saturday, overnight means between 11:00 p.m. and 6:30 a.m. On New Year’s Eve-Day, overnight means between 12:30 a.m. and 6:30 a.m. The person cannot be in the same tent, camper, hotel room, condominium, house or apartment with the CHILDREN.

This does not apply when your spouse or fiancée, listed below, is with you. This does not apply to someone other than your boyfriend or girlfriend who is providing overnight childcare. This does not apply to someone who has their spouse or fiancée with them. This does not apply to a friend of one of the CHILDREN of the parties, of the same sex as the CHILD and within three years in age of the CHILD, and with whom the PARENT does not have a romantic relationship.

This shall not apply to a function sponsored and chaperoned by responsible adults such as a school, church, civic organization, AfterProm Committee, etc.

This shall not apply to ______________________________.

PARENTS shall not allow a CHILD’S boyfriend or girlfriend to be in the CHILD’S home overnight. A boyfriend or girlfriend is a person whom the CHILD is dating or has a romantic interest in. Overnight means between the hours of 10:00 p.m. and 6:30 a.m. On Friday, Saturday and New Year’s Eve-Day, overnight means between 12:30 a.m. and 6:30 a.m. This shall not apply to a function sponsored and chaperoned by responsible adults such as a school, church, civic organization, AfterProm Committee, etc.

Each PARENT shall be flexible to adapt to the normal and reasonable activities of the CHILDREN. Unless by agreement, the PARENTS shall not deprive the CHILDREN of their normal regular scheduled activities. A PARENT shall not schedule activities on their own which would interfere with the rights of the other PARENT.

Each PARENT shall have complete access to all records and reports on the CHILD held by anyone else and can seek copies from that person. These include medical, dental, health and school records. PARENTS have the right to go to a CHILD’S school to participate in the CHILD’S school activities. However the PARENT must comply with the rules of the school.

The PARENTS shall take part in the education of the CHILDREN. This includes meeting and talking with teachers, going to PARENT-teacher meetings and going to IEP/special education meetings. The PARENTS must make sure that the CHILDREN regularly attend school. The PARENTS shall provide a proper place for the CHILDREN to study. There shall be no noise or other activity (TV) that distracts the CHILDREN. The PARENTS must make sure that the CHILDREN have enough time to correctly do their homework. The PARENTS must make sure that the homework is done.

A PARENT shall not interfere with the religious training of the CHILD by the other PARENT.

Unless a Court Order says not to do so, each PARENT shall communicate with the other PARENT about the CHILDREN. This includes informing about any change in work or vacation schedule that may affect the CHILDREN or visitation. This also includes communicating about any illnesses or medical problems, any problems at school, and any problems with the CHILDREN’S friends or classmates.

In the event that the CHILDREN spend the night more than 50 miles away from a PARENT’s home, the PARENT who has the CHILDREN shall provide the other with notice. This shall include where the CHILDREN will be and how the CHILDREN can be reached. If the decision to spend the night is made after leaving home, the notice shall be provided as soon as the decision is made. If the decision is made before leaving home, the notice shall be provided before leaving home.

CHILDREN can be damaged if they are the victims of violence and if they witness violence. Parents shall ensure that this does not happen. The PARENTS shall not allow the CHILDREN to be present when acts of violence are occurring that involve a PARENT and shall not allow the CHILDREN to hear acts of violence that involve a PARENT.

When a PARENT changes the address where they live or receive mail, they must let the other PARENTS know. The notice about the new address must be made in writing at least thirty days before the change. When a PARENT changes their home or cell telephone number, they must let the other PARENTS know. The notice about the new telephone number must be made in writing no later than thirty days after the change.

The PARENTS shall have reasonable telephone and text messaging access to the CHILDREN. The calls or messages must be made so that they end a reasonable time before the CHILDREN’S normal bedtime.

Any telephone provided for the child until age 12 shall be restricted to the telephone numbers selected by the PARENTS and shall include 911. After age 12, the PARENT having sole legal custody, or the PARENTS where the legal custody is joint, may allow the CHILD’S phone to be unrestricted.

The CHILD may participate in Facebook/My Space/Twitter and other interactive social networking internet activities upon agreement by both PARENTS. Any such account shall be set up using the e-mail account for one of the PARENTS and shall be actively monitored by that PARENT.

All accounts regarding the minor shall be private accounts and shall not be open to public use. The PARENTS will monitor the accounts periodically to determine whether the CHILD’S “friends” are appropriate and shall block any “friend” whom the PARENT deems inappropriate.

If the CHILD’S’s internet browsing is not directly monitored, the PARENTS may want to regularly check the browser’s history.

In the event either PARENT desires to post photographs of the CHILD on a social

networking or other Internet site, that PARENT will maintain the privacy of the site by blocking unknown persons and will block “friends of friends.” Additionally, any photograph of the CHILD shall be appropriate for age and content and shall not include any nudity or partial nudity. The PARENT will take any other necessary security precautions as may be required from time to time.

The CHILD shall not be exposed to (1) pornography or to (2) any pictures, images, video, audio, etc. that is not age appropriate in either PARENT’S home or in any situation in which the PARENT is aware that the CHILD may be exposed to such material. This includes the use of avatars to enter Internet virtual worlds such as Second Life or others that may from time to time exist.

Each PARENT will monitor any virtual interactive games the CHILD may be involved in for appropriate content and activity. If the PARENT cannot or does not do so, the site will be removed from the CHILD’S participation by an appropriate computer parental control.

Each PARENT will notify the other at any time there is a change to the CHILD’S accounts, Internet activities or other significant event regarding the CHILD’S privacy or potential invasion thereof.

The PARENTS will maintain communication about any new developments on the Internet or Internet related devices that may negatively impact the CHILD and will cooperate with each other to address any such issues.
Each PARENT will take reasonable precautions that their fiancé, significant other or spouse is made aware of this Order and shall monitor the use of the CHILD’S privacy information (including photographs) by their fiancé, significant other or spouse.

Custody Visitation Addendum 10/11/2011
PAGE
2

