

FORM SUMMARY

Name of Form:	Temporary Order With Minor Children
Form Number:	FA-4126VB
Statutory Reference:	§§767.225 and 767.34, Wisconsin Statutes
Benchbook Reference:	
Purpose of Form:	Temporary order for the parties in an action for a divorce or legal separation with minor children to agree on how various issues such as asset allocation, debt payments, child custody and support issues, maintenance payments, and similar matters will be handled while the action is pending.
Who Completes It:	Court.
Who Signs It:	BY THE COURT: Circuit Court Judge/Circuit Court Commissioner.
Distribution of Form:	Original will be filed with the court. Copies would generally be retained by both of the parties, Family Court Commissioner and Child Support Agency.
Accompanying Forms:	Although none are necessarily required, there may be schedules attached listing property, debts, parenting plans, or other information that doesn't fit on the form. Financial disclosure statements may also be attached as needed.
New Form/Modification:	Modified; last update 05/17.
Modification:	2017 Wisconsin Act 203. Relocating and establishing a residence with a minor child of the parties more than 100 miles from the residence of the other party.
Comments:	Split for eFiling, 05/16.
About this Form:	This form is the product of the Wisconsin Records Management Committee, a committee of the Director of State Court's Office. As a <i>pro se</i> form, its use is NOT mandatory but it is required to be accepted and distributed by the circuit courts of the State of Wisconsin.