

CHECKLIST FOR FILING A VOLUNTARY CHAPTER 13 CASE*

- Fee.** \$310 (includes filing fee of \$235 + administrative fee of \$75). The fee must be paid with a money order or cashier's check; personal checks not accepted. If paid in person, fee may be paid in cash but exact change is required.
- Voluntary Petition** (Official Form 101). Unless filed electronically by a registered attorney, the petition must be signed in ink by the debtor (and joint debtor if spouses are filing together). If a petition preparer assisted in preparing the petition and other documents, the preparer must provide the information required on the petition and also sign it.
- Creditor List and Debtor's Verification of Creditor List** (Local Form H1007-2d). Names and addresses of all entities included or to be included on Schedules D, E/F, G and H. Under Local Rule 1007-2(c), the petition must be accompanied by both a paper copy of the creditor list and an electronic version on digital media (CD, DVD, or USB drive). Must be submitted WITH the petition.
- Statement of Social Security Number** (Official Form 121). Must be submitted WITH the petition.
- Certificate of Credit Counseling.** Must be filed with the petition or within 14 days. An individual who is incapacitated or disabled as described in 11 U.S.C. § 109(h)(4) or is on active military duty in a combat zone may request a waiver by filing a separate *Motion for Waiver of Credit Counseling Requirement*. If the box in Part 5 of the Voluntary Petition is checked certifying that you asked for credit counseling from an approved agency but were unable to obtain the services within 7 days due to "exigent circumstances," you must file a *separate statement* explaining what efforts you made to obtain credit counseling, why you were unable to obtain it before filing for bankruptcy, and what were the exigent circumstances.
- Schedules A/B, C, D, E/F, G, H, I, and J; A Summary of Your Assets and Liabilities and Certain Statistical Information; and Declaration About an Individual Debtor's Schedules** (Official Forms 106A/B, 106C, 106D, 106E/F, 106G, 106H, 106I, 106J, 106Sum, 106Dec). Must be filed with the petition or within 14 days.
- Statement of Financial Affairs** (Official Form 107). Must be filed with the petition or within 14 days.
- Chapter 13 Statement of Your Current Monthly Income and Calculation of Commitment Period** (Official Form 122C-1). Must be filed with the petition or within 14 days.
- Chapter 13 Calculation of Your Disposable Income** (Official Form 122C-2). Must be filed with the petition or within 14 days - if so instructed on line 17b. of your Chapter 13 Statement of Current Monthly Income and Calculation of Commitment Period (Form 122C-1).
- Chapter 13 Plan** (Local Form H3015-1). Must be filed with the petition or within 14 days.

*Other forms may apply to your bankruptcy case. The items above are those required in a typical case.

Notice Required by 11 U.S.C. § 342(b) for Individuals Filing for Bankruptcy (Form 2010)

This notice is for you if:

- ▣ **You are an individual filing for bankruptcy, and**
- ▣ **Your debts are primarily consumer debts.** *Consumer debts* are defined in 11 U.S.C. § 101(8) as “incurred by an individual primarily for a personal, family, or household purpose.”

The types of bankruptcy that are available to individuals

Individuals who meet the qualifications may file under one of four different chapters of the Bankruptcy Code:

- Chapter 7 — Liquidation
- Chapter 11 — Reorganization
- Chapter 12 — Voluntary repayment plan for family farmers or fishermen
- Chapter 13 — Voluntary repayment plan for individuals with regular income

You should have an attorney review your decision to file for bankruptcy and the choice of chapter.

Chapter 7: Liquidation

	\$245	filing fee
	\$75	administrative fee
+	\$15	trustee surcharge
	\$335	total fee

Chapter 7 is for individuals who have financial difficulty preventing them from paying their debts and who are willing to allow their non-exempt property to be used to pay their creditors. The primary purpose of filing under chapter 7 is to have your debts discharged. The bankruptcy discharge relieves you after bankruptcy from having to pay many of your pre-bankruptcy debts. Exceptions exist for particular debts, and liens on property may still be enforced after discharge. For example, a creditor may have the right to foreclose a home mortgage or repossess an automobile.

However, if the court finds that you have committed certain kinds of improper conduct described in the Bankruptcy Code, the court may deny your discharge.

You should know that even if you file chapter 7 and you receive a discharge, some debts are not discharged under the law. Therefore, you may still be responsible to pay:

- most taxes;
- most student loans;
- domestic support and property settlement obligations;

- most fines, penalties, forfeitures, and criminal restitution obligations; and
- certain debts that are not listed in your bankruptcy papers.

You may also be required to pay debts arising from:

- fraud or theft;
- fraud or defalcation while acting in breach of fiduciary capacity;
- intentional injuries that you inflicted; and
- death or personal injury caused by operating a motor vehicle, vessel, or aircraft while intoxicated from alcohol or drugs.

If your debts are primarily consumer debts, the court can dismiss your chapter 7 case if it finds that you have enough income to repay creditors a certain amount. You must file *Chapter 7 Statement of Your Current Monthly Income* (Official Form 122A-1) if you are an individual filing for bankruptcy under chapter 7. This form will determine your current monthly income and compare whether your income is more than the median income that applies in your state.

If your income is not above the median for your state, you will not have to complete the other chapter 7 form, the *Chapter 7 Means Test Calculation* (Official Form 122A-2).

If your income is above the median for your state, you must file a second form—the *Chapter 7 Means Test Calculation* (Official Form 122A-2). The calculations on the form—sometimes called the *Means Test*—deduct from your income living expenses and payments on certain debts to determine any amount available to pay unsecured creditors. If

your income is more than the median income for your state of residence and family size, depending on the results of the *Means Test*, the U.S. trustee, bankruptcy administrator, or creditors can file a motion to dismiss your case under § 707(b) of the Bankruptcy Code. If a motion is filed, the court will decide if your case should be dismissed. To avoid dismissal, you may choose to proceed under another chapter of the Bankruptcy Code.

If you are an individual filing for chapter 7 bankruptcy, the trustee may sell your property to pay your debts, subject to your right to exempt the property or a portion of the proceeds from the sale of the property. The property, and the proceeds from property that your bankruptcy trustee sells or liquidates that you are entitled to, is called *exempt property*. Exemptions may enable you to keep your home, a car, clothing, and household items or to receive some of the proceeds if the property is sold.

Exemptions are not automatic. To exempt property, you must list it on *Schedule C: The Property You Claim as Exempt* (Official Form 106C). If you do not list the property, the trustee may sell it and pay all of the proceeds to your creditors.

Chapter 11: Reorganization

	\$1,167	filing fee
+	\$550	administrative fee
	\$1,717	total fee

Chapter 11 is often used for reorganizing a business, but is also available to individuals. The provisions of chapter 11 are too complicated to summarize briefly.

Read These Important Warnings

Because bankruptcy can have serious long-term financial and legal consequences, including loss of your property, you should hire an attorney and carefully consider all of your options before you file. Only an attorney can give you legal advice about what can happen as a result of filing for bankruptcy and what your options are. If you do file for bankruptcy, an attorney can help you fill out the forms properly and protect you, your family, your home, and your possessions.

Although the law allows you to represent yourself in bankruptcy court, you should understand that many people find it difficult to represent themselves successfully. The rules are technical, and a mistake or inaction may harm you. If you file without an attorney, you are still responsible for knowing and following all of the legal requirements.

You should not file for bankruptcy if you are not eligible to file or if you do not intend to file the necessary documents.

Bankruptcy fraud is a serious crime; you could be fined and imprisoned if you commit fraud in your bankruptcy case. Making a false statement, concealing property, or obtaining money or property by fraud in connection with a bankruptcy case can result in fines up to \$250,000, or imprisonment for up to 20 years, or both. 18 U.S.C. §§ 152, 1341, 1519, and 3571.

Chapter 12: Repayment plan for family farmers or fishermen

	\$200	filing fee
+	\$75	administrative fee
	\$275	total fee

Similar to chapter 13, chapter 12 permits family farmers and fishermen to repay their debts over a period of time using future earnings and to discharge some debts that are not paid.

Chapter 13: Repayment plan for individuals with regular income

	\$235	filing fee
+	\$75	administrative fee
	\$310	total fee

Chapter 13 is for individuals who have regular income and would like to pay all or part of their debts in installments over a period of time and to discharge some debts that are not paid. You are eligible for chapter 13 only if your debts are not more than certain dollar amounts set forth in 11 U.S.C. § 109.

Under chapter 13, you must file with the court a plan to repay your creditors all or part of the money that you owe them, usually using your future earnings. If the court approves your plan, the court will allow you to repay your debts, as adjusted by the plan, within 3 years or 5 years, depending on your income and other factors.

After you make all the payments under your plan, many of your debts are discharged. The debts that are not discharged and that you may still be responsible to pay include:

- domestic support obligations,
- most student loans,
- certain taxes,
- debts for fraud or theft,
- debts for fraud or defalcation while acting in a fiduciary capacity,
- most criminal fines and restitution obligations,
- certain debts that are not listed in your bankruptcy papers,
- certain debts for acts that caused death or personal injury, and
- certain long-term secured debts.

Warning: File Your Forms on Time

Section 521(a)(1) of the Bankruptcy Code requires that you promptly file detailed information about your creditors, assets, liabilities, income, expenses and general financial condition. The court may dismiss your bankruptcy case if you do not file this information within the deadlines set by the Bankruptcy Code, the Bankruptcy Rules, and the local rules of the court.

For more information about the documents and their deadlines, go to:

http://www.uscourts.gov/bkforms/bankruptcy_forms.html#procedure.

Bankruptcy crimes have serious consequences

- If you knowingly and fraudulently conceal assets or make a false oath or statement under penalty of perjury—either orally or in writing—in connection with a bankruptcy case, you may be fined, imprisoned, or both.
- All information you supply in connection with a bankruptcy case is subject to examination by the Attorney General acting through the Office of the U.S. Trustee, the Office of the U.S. Attorney, and other offices and employees of the U.S. Department of Justice.

Make sure the court has your mailing address

The bankruptcy court sends notices to the mailing address you list on *Voluntary Petition for Individuals Filing for Bankruptcy* (Official Form 101). To ensure that you receive information about your case, Bankruptcy Rule 4002 requires that you notify the court of any changes in your address.

A married couple may file a bankruptcy case together—called a *joint case*. If you file a joint case and each spouse lists the same mailing address on the bankruptcy petition, the bankruptcy court generally will mail you and your spouse one copy of each notice, unless you file a statement with the court asking that each spouse receive separate copies.

Understand which services you could receive from credit counseling agencies

The law generally requires that you receive a credit counseling briefing from an approved credit counseling agency. 11 U.S.C. § 109(h). If you are filing a joint case, both spouses must receive the briefing. With limited exceptions, you must receive it within the 180 days **before** you file your bankruptcy petition. This briefing is usually conducted by telephone or on the Internet.

In addition, after filing a bankruptcy case, you generally must complete a financial management instructional course before you can receive a discharge. If you are filing a joint case, both spouses must complete the course.

You can obtain the list of agencies approved to provide both the briefing and the instructional course from:

http://justice.gov/ust/eo/hapcpa/ccde/cc_approved.html.

In Alabama and North Carolina, go to:

<http://www.uscourts.gov/FederalCourts/Bankruptcy/BankruptcyResources/ApprovedCreditAndDebtCounselors.aspx>.

If you do not have access to a computer, the clerk of the bankruptcy court may be able to help you obtain the list.

Fill in this information to identify your case:

United States Bankruptcy Court for the:

_____ District of _____
State

Case number (If known): _____

Official Form 121

Statement About Your Social Security Numbers

12/15

Use this form to tell the court about any Social Security or federal Individual Taxpayer Identification numbers you have used. Do not file this form as part of the public case file. This form must be submitted separately and must not be included in the court's public electronic records. Please consult local court procedures for submission requirements.

To protect your privacy, the court will not make this form available to the public. You should not include a full Social Security Number or Individual Taxpayer Number on any other document filed with the court. The court will make only the last four digits of your numbers known to the public. However, the full numbers will be available to your creditors, the U.S. Trustee or bankruptcy administrator, and the trustee assigned to your case.

Making a false statement, concealing property, or obtaining money or property by fraud in connection with a bankruptcy case can result in fines up to \$250,000, or imprisonment for up to 20 years, or both. 18 U.S.C. §§ 152, 1341, 1519, and 3571.

Part 1: Tell the Court About Yourself and Your spouse if Your Spouse is Filing With You

For Debtor 1:

For Debtor 2 (Only If Spouse Is Filing):

1. Your name

First name

Middle name

Last name

First name

Middle name

Last name

Part 2: Tell the Court About all of Your Social Security or Federal Individual Taxpayer Identification Numbers

2. All Social Security Numbers you have used

____ - ____ - ____ - ____
____ - ____ - ____ - ____

You do not have a Social Security number.

____ - ____ - ____ - ____
____ - ____ - ____ - ____

You do not have a Social Security number.

3. All federal Individual Taxpayer Identification Numbers (ITIN) you have used

9 ____ - ____ - ____ - ____

9 ____ - ____ - ____ - ____

You do not have an ITIN.

9 ____ - ____ - ____ - ____

9 ____ - ____ - ____ - ____

You do not have an ITIN.

Part 3: Sign Below

Under penalty of perjury, I declare that the information I have provided in this form is true and correct.

x _____
Signature of Debtor 1

Date _____
MM / DD / YYYY

Under penalty of perjury, I declare that the information I have provided in this form is true and correct.

x _____
Signature of Debtor 2

Date _____
MM / DD / YYYY

Fill in this information to identify your case:

United States Bankruptcy Court for the:

_____ District of _____
(State)

Case number (if known): _____ Chapter you are filing under:
 Chapter 7
 Chapter 11
 Chapter 12
 Chapter 13

Check if this is an amended filing

Official Form 101

Voluntary Petition for Individuals Filing for Bankruptcy

12/15

The bankruptcy forms use *you* and *Debtor 1* to refer to a debtor filing alone. A married couple may file a bankruptcy case together—called a *joint case*—and in joint cases, these forms use *you* to ask for information from both debtors. For example, if a form asks, “Do you own a car,” the answer would be *yes* if either debtor owns a car. When information is needed about the spouses separately, the form uses *Debtor 1* and *Debtor 2* to distinguish between them. In joint cases, one of the spouses must report information as *Debtor 1* and the other as *Debtor 2*. The same person must be *Debtor 1* in all of the forms.

Be as complete and accurate as possible. If two married people are filing together, both are equally responsible for supplying correct information. If more space is needed, attach a separate sheet to this form. On the top of any additional pages, write your name and case number (if known). Answer every question.

Part 1: Identify Yourself

	About Debtor 1:	About Debtor 2 (Spouse Only in a Joint Case):
<p>1. Your full name</p> <p>Write the name that is on your government-issued picture identification (for example, your driver’s license or passport).</p> <p>Bring your picture identification to your meeting with the trustee.</p>	<p>First name _____</p> <p>Middle name _____</p> <p>Last name _____</p> <p>Suffix (Sr., Jr., II, III) _____</p>	<p>First name _____</p> <p>Middle name _____</p> <p>Last name _____</p> <p>Suffix (Sr., Jr., II, III) _____</p>
<p>2. All other names you have used in the last 8 years</p> <p>Include your married or maiden names.</p>	<p>First name _____</p> <p>Middle name _____</p> <p>Last name _____</p> <p>First name _____</p> <p>Middle name _____</p> <p>Last name _____</p>	<p>First name _____</p> <p>Middle name _____</p> <p>Last name _____</p> <p>First name _____</p> <p>Middle name _____</p> <p>Last name _____</p>
<p>3. Only the last 4 digits of your Social Security number or federal Individual Taxpayer Identification number (ITIN)</p>	<p>XXX – XX – _____</p> <p>OR</p> <p>9 XX – XX – _____</p>	<p>XXX – XX – _____</p> <p>OR</p> <p>9 XX – XX – _____</p>

About Debtor 1:

About Debtor 2 (Spouse Only in a Joint Case):

4. Any business names and Employer Identification Numbers (EIN) you have used in the last 8 years

Include trade names and doing business as names

I have not used any business names or EINs.

Business name

Business name

EIN

EIN

I have not used any business names or EINs.

Business name

Business name

EIN

EIN

5. Where you live

Number Street

City State ZIP Code

County

If your mailing address is different from the one above, fill it in here. Note that the court will send any notices to you at this mailing address.

Number Street

P.O. Box

City State ZIP Code

If Debtor 2 lives at a different address:

Number Street

City State ZIP Code

County

If Debtor 2's mailing address is different from yours, fill it in here. Note that the court will send any notices to this mailing address.

Number Street

P.O. Box

City State ZIP Code

6. Why you are choosing this district to file for bankruptcy

Check one:

I have lived in this district longer than in any other district.

I have another reason. Explain. (See 28 U.S.C. § 1408.)

Four horizontal lines for explanation.

Check one:

I have lived in this district longer than in any other district.

I have another reason. Explain. (See 28 U.S.C. § 1408.)

Four horizontal lines for explanation.

Part 2: Tell the Court About Your Bankruptcy Case**7. The chapter of the Bankruptcy Code you are choosing to file under**

Check one. (For a brief description of each, see *Notice Required by 11 U.S.C. § 342(b) for Individuals Filing for Bankruptcy* (Form 2010)). Also, go to the top of page 1 and check the appropriate box.

- Chapter 7
- Chapter 11
- Chapter 12
- Chapter 13

8. How you will pay the fee

I will pay the entire fee when I file my petition. Please check with the clerk's office in your local court for more details about how you may pay. Typically, if you are paying the fee yourself, you may pay with cash, cashier's check, or money order. If your attorney is submitting your payment on your behalf, your attorney may pay with a credit card or check with a pre-printed address.

I need to pay the fee in installments. If you choose this option, sign and attach the *Application for Individuals to Pay The Filing Fee in Installments* (Official Form 103A).

I request that my fee be waived (You may request this option only if you are filing for Chapter 7. By law, a judge may, but is not required to, waive your fee, and may do so only if your income is less than 150% of the official poverty line that applies to your family size and you are unable to pay the fee in installments). If you choose this option, you must fill out the *Application to Have the Chapter 7 Filing Fee Waived* (Official Form 103B) and file it with your petition.

9. Have you filed for bankruptcy within the last 8 years?

No

Yes. District _____ When _____ Case number _____
MM / DD / YYYY

District _____ When _____ Case number _____
MM / DD / YYYY

District _____ When _____ Case number _____
MM / DD / YYYY

10. Are any bankruptcy cases pending or being filed by a spouse who is not filing this case with you, or by a business partner, or by an affiliate?

No

Yes. Debtor _____ Relationship to you _____
District _____ When _____ Case number, if known _____
MM / DD / YYYY

Debtor _____ Relationship to you _____
District _____ When _____ Case number, if known _____
MM / DD / YYYY

11. Do you rent your residence?

No. Go to line 12.

Yes. Has your landlord obtained an eviction judgment against you and do you want to stay in your residence?

No. Go to line 12.

Yes. Fill out *Initial Statement About an Eviction Judgment Against You* (Form 101A) and file it with this bankruptcy petition.

Part 3: Report About Any Businesses You Own as a Sole Proprietor

12. Are you a sole proprietor of any full- or part-time business?

A sole proprietorship is a business you operate as an individual, and is not a separate legal entity such as a corporation, partnership, or LLC.

If you have more than one sole proprietorship, use a separate sheet and attach it to this petition.

- No. Go to Part 4.
Yes. Name and location of business

Name of business, if any
Number Street
City State ZIP Code

Check the appropriate box to describe your business:

- Health Care Business (as defined in 11 U.S.C. § 101(27A))
Single Asset Real Estate (as defined in 11 U.S.C. § 101(51B))
Stockbroker (as defined in 11 U.S.C. § 101(53A))
Commodity Broker (as defined in 11 U.S.C. § 101(6))
None of the above

13. Are you filing under Chapter 11 of the Bankruptcy Code and are you a small business debtor?

For a definition of small business debtor, see 11 U.S.C. § 101(51D).

If you are filing under Chapter 11, the court must know whether you are a small business debtor so that it can set appropriate deadlines. If you indicate that you are a small business debtor, you must attach your most recent balance sheet, statement of operations, cash-flow statement, and federal income tax return or if any of these documents do not exist, follow the procedure in 11 U.S.C. § 1116(1)(B).

- No. I am not filing under Chapter 11.
No. I am filing under Chapter 11, but I am NOT a small business debtor according to the definition in the Bankruptcy Code.
Yes. I am filing under Chapter 11 and I am a small business debtor according to the definition in the Bankruptcy Code.

Part 4: Report if You Own or Have Any Hazardous Property or Any Property That Needs Immediate Attention

14. Do you own or have any property that poses or is alleged to pose a threat of imminent and identifiable hazard to public health or safety? Or do you own any property that needs immediate attention?

For example, do you own perishable goods, or livestock that must be fed, or a building that needs urgent repairs?

- No
Yes. What is the hazard?

If immediate attention is needed, why is it needed?

Where is the property? Number Street

City State ZIP Code

Part 5: Explain Your Efforts to Receive a Briefing About Credit Counseling**15. Tell the court whether you have received a briefing about credit counseling.**

The law requires that you receive a briefing about credit counseling before you file for bankruptcy. You must truthfully check one of the following choices. If you cannot do so, you are not eligible to file.

If you file anyway, the court can dismiss your case, you will lose whatever filing fee you paid, and your creditors can begin collection activities again.

About Debtor 1:

You must check one:

- I received a briefing from an approved credit counseling agency within the 180 days before I filed this bankruptcy petition, and I received a certificate of completion.**

Attach a copy of the certificate and the payment plan, if any, that you developed with the agency.

- I received a briefing from an approved credit counseling agency within the 180 days before I filed this bankruptcy petition, but I do not have a certificate of completion.**

Within 14 days after you file this bankruptcy petition, you MUST file a copy of the certificate and payment plan, if any.

- I certify that I asked for credit counseling services from an approved agency, but was unable to obtain those services during the 7 days after I made my request, and exigent circumstances merit a 30-day temporary waiver of the requirement.**

To ask for a 30-day temporary waiver of the requirement, attach a separate sheet explaining what efforts you made to obtain the briefing, why you were unable to obtain it before you filed for bankruptcy, and what exigent circumstances required you to file this case.

Your case may be dismissed if the court is dissatisfied with your reasons for not receiving a briefing before you filed for bankruptcy.

If the court is satisfied with your reasons, you must still receive a briefing within 30 days after you file. You must file a certificate from the approved agency, along with a copy of the payment plan you developed, if any. If you do not do so, your case may be dismissed.

Any extension of the 30-day deadline is granted only for cause and is limited to a maximum of 15 days.

- I am not required to receive a briefing about credit counseling because of:**

Incapacity. I have a mental illness or a mental deficiency that makes me incapable of realizing or making rational decisions about finances.

Disability. My physical disability causes me to be unable to participate in a briefing in person, by phone, or through the internet, even after I reasonably tried to do so.

Active duty. I am currently on active military duty in a military combat zone.

If you believe you are not required to receive a briefing about credit counseling, you must file a motion for waiver of credit counseling with the court.

About Debtor 2 (Spouse Only in a Joint Case):

You must check one:

- I received a briefing from an approved credit counseling agency within the 180 days before I filed this bankruptcy petition, and I received a certificate of completion.**

Attach a copy of the certificate and the payment plan, if any, that you developed with the agency.

- I received a briefing from an approved credit counseling agency within the 180 days before I filed this bankruptcy petition, but I do not have a certificate of completion.**

Within 14 days after you file this bankruptcy petition, you MUST file a copy of the certificate and payment plan, if any.

- I certify that I asked for credit counseling services from an approved agency, but was unable to obtain those services during the 7 days after I made my request, and exigent circumstances merit a 30-day temporary waiver of the requirement.**

To ask for a 30-day temporary waiver of the requirement, attach a separate sheet explaining what efforts you made to obtain the briefing, why you were unable to obtain it before you filed for bankruptcy, and what exigent circumstances required you to file this case.

Your case may be dismissed if the court is dissatisfied with your reasons for not receiving a briefing before you filed for bankruptcy.

If the court is satisfied with your reasons, you must still receive a briefing within 30 days after you file. You must file a certificate from the approved agency, along with a copy of the payment plan you developed, if any. If you do not do so, your case may be dismissed.

Any extension of the 30-day deadline is granted only for cause and is limited to a maximum of 15 days.

- I am not required to receive a briefing about credit counseling because of:**

Incapacity. I have a mental illness or a mental deficiency that makes me incapable of realizing or making rational decisions about finances.

Disability. My physical disability causes me to be unable to participate in a briefing in person, by phone, or through the internet, even after I reasonably tried to do so.

Active duty. I am currently on active military duty in a military combat zone.

If you believe you are not required to receive a briefing about credit counseling, you must file a motion for waiver of credit counseling with the court.

Part 6: Answer These Questions for Reporting Purposes

16. What kind of debts do you have?

16a. Are your debts primarily consumer debts? *Consumer debts* are defined in 11 U.S.C. § 101(8) as “incurred by an individual primarily for a personal, family, or household purpose.”

No. Go to line 16b.
 Yes. Go to line 17.

16b. Are your debts primarily business debts? *Business debts* are debts that you incurred to obtain money for a business or investment or through the operation of the business or investment.

No. Go to line 16c.
 Yes. Go to line 17.

16c. State the type of debts you owe that are not consumer debts or business debts.

17. Are you filing under Chapter 7?

No. I am not filing under Chapter 7. Go to line 18.

Yes. I am filing under Chapter 7. Do you estimate that after any exempt property is excluded and administrative expenses are paid that funds will be available to distribute to unsecured creditors?

No
 Yes

Do you estimate that after any exempt property is excluded and administrative expenses are paid that funds will be available for distribution to unsecured creditors?

18. How many creditors do you estimate that you owe?

<input type="checkbox"/> 1-49	<input type="checkbox"/> 1,000-5,000	<input type="checkbox"/> 25,001-50,000
<input type="checkbox"/> 50-99	<input type="checkbox"/> 5,001-10,000	<input type="checkbox"/> 50,001-100,000
<input type="checkbox"/> 100-199	<input type="checkbox"/> 10,001-25,000	<input type="checkbox"/> More than 100,000
<input type="checkbox"/> 200-999		

19. How much do you estimate your assets to be worth?

<input type="checkbox"/> \$0-\$50,000	<input type="checkbox"/> \$1,000,001-\$10 million	<input type="checkbox"/> \$500,000,001-\$1 billion
<input type="checkbox"/> \$50,001-\$100,000	<input type="checkbox"/> \$10,000,001-\$50 million	<input type="checkbox"/> \$1,000,000,001-\$10 billion
<input type="checkbox"/> \$100,001-\$500,000	<input type="checkbox"/> \$50,000,001-\$100 million	<input type="checkbox"/> \$10,000,000,001-\$50 billion
<input type="checkbox"/> \$500,001-\$1 million	<input type="checkbox"/> \$100,000,001-\$500 million	<input type="checkbox"/> More than \$50 billion

20. How much do you estimate your liabilities to be?

<input type="checkbox"/> \$0-\$50,000	<input type="checkbox"/> \$1,000,001-\$10 million	<input type="checkbox"/> \$500,000,001-\$1 billion
<input type="checkbox"/> \$50,001-\$100,000	<input type="checkbox"/> \$10,000,001-\$50 million	<input type="checkbox"/> \$1,000,000,001-\$10 billion
<input type="checkbox"/> \$100,001-\$500,000	<input type="checkbox"/> \$50,000,001-\$100 million	<input type="checkbox"/> \$10,000,000,001-\$50 billion
<input type="checkbox"/> \$500,001-\$1 million	<input type="checkbox"/> \$100,000,001-\$500 million	<input type="checkbox"/> More than \$50 billion

Part 7: Sign Below

For you

I have examined this petition, and I declare under penalty of perjury that the information provided is true and correct.

If I have chosen to file under Chapter 7, I am aware that I may proceed, if eligible, under Chapter 7, 11, 12, or 13 of title 11, United States Code. I understand the relief available under each chapter, and I choose to proceed under Chapter 7.

If no attorney represents me and I did not pay or agree to pay someone who is not an attorney to help me fill out this document, I have obtained and read the notice required by 11 U.S.C. § 342(b).

I request relief in accordance with the chapter of title 11, United States Code, specified in this petition.

I understand making a false statement, concealing property, or obtaining money or property by fraud in connection with a bankruptcy case can result in fines up to \$250,000, or imprisonment for up to 20 years, or both. 18 U.S.C. §§ 152, 1341, 1519, and 3571.

X _____ **X** _____
 Signature of Debtor 1 Signature of Debtor 2

Executed on _____ Executed on _____
 MM / DD / YYYY MM / DD / YYYY

Debtor 1

First Name Middle Name Last Name

Case number (if known) _____

For your attorney, if you are represented by one

If you are not represented by an attorney, you do not need to file this page.

I, the attorney for the debtor(s) named in this petition, declare that I have informed the debtor(s) about eligibility to proceed under Chapter 7, 11, 12, or 13 of title 11, United States Code, and have explained the relief available under each chapter for which the person is eligible. I also certify that I have delivered to the debtor(s) the notice required by 11 U.S.C. § 342(b) and, in a case in which § 707(b)(4)(D) applies, certify that I have no knowledge after an inquiry that the information in the schedules filed with the petition is incorrect.

X

Signature of Attorney for Debtor Date
MM / DD / YYYY

Printed name

Firm name

Number Street

City State ZIP Code

Contact phone Email address

Bar number State

For you if you are filing this bankruptcy without an attorney

If you are represented by an attorney, you do not need to file this page.

The law allows you, as an individual, to represent yourself in bankruptcy court, but **you should understand that many people find it extremely difficult to represent themselves successfully. Because bankruptcy has long-term financial and legal consequences, you are strongly urged to hire a qualified attorney.**

To be successful, you must correctly file and handle your bankruptcy case. The rules are very technical, and a mistake or inaction may affect your rights. For example, your case may be dismissed because you did not file a required document, pay a fee on time, attend a meeting or hearing, or cooperate with the court, case trustee, U.S. trustee, bankruptcy administrator, or audit firm if your case is selected for audit. If that happens, you could lose your right to file another case, or you may lose protections, including the benefit of the automatic stay.

You must list all your property and debts in the schedules that you are required to file with the court. Even if you plan to pay a particular debt outside of your bankruptcy, you must list that debt in your schedules. If you do not list a debt, the debt may not be discharged. If you do not list property or properly claim it as exempt, you may not be able to keep the property. The judge can also deny you a discharge of all your debts if you do something dishonest in your bankruptcy case, such as destroying or hiding property, falsifying records, or lying. Individual bankruptcy cases are randomly audited to determine if debtors have been accurate, truthful, and complete. **Bankruptcy fraud is a serious crime; you could be fined and imprisoned.**

If you decide to file without an attorney, the court expects you to follow the rules as if you had hired an attorney. The court will not treat you differently because you are filing for yourself. To be successful, you must be familiar with the United States Bankruptcy Code, the Federal Rules of Bankruptcy Procedure, and the local rules of the court in which your case is filed. You must also be familiar with any state exemption laws that apply.

Are you aware that filing for bankruptcy is a serious action with long-term financial and legal consequences?

- No
- Yes

Are you aware that bankruptcy fraud is a serious crime and that if your bankruptcy forms are inaccurate or incomplete, you could be fined or imprisoned?

- No
- Yes

Did you pay or agree to pay someone who is not an attorney to help you fill out your bankruptcy forms?

- No
- Yes. Name of Person _____

Attach *Bankruptcy Petition Preparer's Notice, Declaration, and Signature* (Official Form 119).

By signing here, I acknowledge that I understand the risks involved in filing without an attorney. I have read and understood this notice, and I am aware that filing a bankruptcy case without an attorney may cause me to lose my rights or property if I do not properly handle the case.

x

Signature of Debtor 1

Date _____
MM / DD / YYYY

Contact phone _____

Cell phone _____

Email address _____

x

Signature of Debtor 2

Date _____
MM / DD / YYYY

Contact phone _____

Cell phone _____

Email address _____

Fill in this information to identify your case and this filing:

Debtor 1 _____
First Name Middle Name Last Name

Debtor 2 _____
(Spouse, if filing) First Name Middle Name Last Name

United States Bankruptcy Court for the: _____ District of _____
(State)

Case number _____

Check if this is an amended filing

Official Form 106A/B

Schedule A/B: Property

12/15

In each category, separately list and describe items. List an asset only once. If an asset fits in more than one category, list the asset in the category where you think it fits best. Be as complete and accurate as possible. If two married people are filing together, both are equally responsible for supplying correct information. If more space is needed, attach a separate sheet to this form. On the top of any additional pages, write your name and case number (if known). Answer every question.

Part 1: Describe Each Residence, Building, Land, or Other Real Estate You Own or Have an Interest In

1. Do you own or have any legal or equitable interest in any residence, building, land, or similar property?

- No. Go to Part 2.
- Yes. Where is the property?

1.1. _____
Street address, if available, or other description

City State ZIP Code

County

What is the property? Check all that apply.

- Single-family home
- Duplex or multi-unit building
- Condominium or cooperative
- Manufactured or mobile home
- Land
- Investment property
- Timeshare
- Other _____

Who has an interest in the property? Check one.

- Debtor 1 only
- Debtor 2 only
- Debtor 1 and Debtor 2 only
- At least one of the debtors and another

Other information you wish to add about this item, such as local property identification number: _____

Do not deduct secured claims or exemptions. Put the amount of any secured claims on *Schedule D: Creditors Who Have Claims Secured by Property*.

Current value of the entire property? \$ _____
Current value of the portion you own? \$ _____

Describe the nature of your ownership interest (such as fee simple, tenancy by the entireties, or a life estate), if known.

Check if this is community property
(see instructions)

If you own or have more than one, list here:

1.2. _____
Street address, if available, or other description

City State ZIP Code

County

What is the property? Check all that apply.

- Single-family home
- Duplex or multi-unit building
- Condominium or cooperative
- Manufactured or mobile home
- Land
- Investment property
- Timeshare
- Other _____

Who has an interest in the property? Check one.

- Debtor 1 only
- Debtor 2 only
- Debtor 1 and Debtor 2 only
- At least one of the debtors and another

Other information you wish to add about this item, such as local property identification number: _____

Do not deduct secured claims or exemptions. Put the amount of any secured claims on *Schedule D: Creditors Who Have Claims Secured by Property*.

Current value of the entire property? \$ _____
Current value of the portion you own? \$ _____

Describe the nature of your ownership interest (such as fee simple, tenancy by the entireties, or a life estate), if known.

Check if this is community property
(see instructions)

1.3. _____
 Street address, if available, or other description

 City State ZIP Code

 County

What is the property? Check all that apply.

- Single-family home
- Duplex or multi-unit building
- Condominium or cooperative
- Manufactured or mobile home
- Land
- Investment property
- Timeshare
- Other _____

Who has an interest in the property? Check one.

- Debtor 1 only
- Debtor 2 only
- Debtor 1 and Debtor 2 only
- At least one of the debtors and another

Other information you wish to add about this item, such as local property identification number: _____

Do not deduct secured claims or exemptions. Put the amount of any secured claims on *Schedule D: Creditors Who Have Claims Secured by Property*.

Current value of the entire property?	Current value of the portion you own?
--	--

\$ _____	\$ _____
----------	----------

Describe the nature of your ownership interest (such as fee simple, tenancy by the entireties, or a life estate), if known.

Check if this is community property (see instructions)

2. Add the dollar value of the portion you own for all of your entries from Part 1, including any entries for pages you have attached for Part 1. Write that number here.>

\$ _____

Part 2: Describe Your Vehicles

Do you own, lease, or have legal or equitable interest in any vehicles, whether they are registered or not? Include any vehicles you own that someone else drives. If you lease a vehicle, also report it on *Schedule G: Executory Contracts and Unexpired Leases*.

3. Cars, vans, trucks, tractors, sport utility vehicles, motorcycles

- No
- Yes

3.1. Make: _____
 Model: _____
 Year: _____
 Approximate mileage: _____
 Other information:

Who has an interest in the property? Check one.

- Debtor 1 only
- Debtor 2 only
- Debtor 1 and Debtor 2 only
- At least one of the debtors and another

Check if this is community property (see instructions)

Do not deduct secured claims or exemptions. Put the amount of any secured claims on *Schedule D: Creditors Who Have Claims Secured by Property*.

Current value of the entire property?	Current value of the portion you own?
--	--

\$ _____	\$ _____
----------	----------

If you own or have more than one, describe here:

3.2. Make: _____
 Model: _____
 Year: _____
 Approximate mileage: _____
 Other information:

Who has an interest in the property? Check one.

- Debtor 1 only
- Debtor 2 only
- Debtor 1 and Debtor 2 only
- At least one of the debtors and another

Check if this is community property (see instructions)

Do not deduct secured claims or exemptions. Put the amount of any secured claims on *Schedule D: Creditors Who Have Claims Secured by Property*.

Current value of the entire property?	Current value of the portion you own?
--	--

\$ _____	\$ _____
----------	----------

3.3. Make: _____
Model: _____
Year: _____
Approximate mileage: _____
Other information:

[Empty box for other information]

Who has an interest in the property? Check one.

- Debtor 1 only
 Debtor 2 only
 Debtor 1 and Debtor 2 only
 At least one of the debtors and another

Check if this is community property (see instructions)

Do not deduct secured claims or exemptions. Put the amount of any secured claims on Schedule D: Creditors Who Have Claims Secured by Property.

Current value of the entire property? Current value of the portion you own?

\$ _____ \$ _____

3.4. Make: _____
Model: _____
Year: _____
Approximate mileage: _____
Other information:

[Empty box for other information]

Who has an interest in the property? Check one.

- Debtor 1 only
 Debtor 2 only
 Debtor 1 and Debtor 2 only
 At least one of the debtors and another

Check if this is community property (see instructions)

Do not deduct secured claims or exemptions. Put the amount of any secured claims on Schedule D: Creditors Who Have Claims Secured by Property.

Current value of the entire property? Current value of the portion you own?

\$ _____ \$ _____

4. Watercraft, aircraft, motor homes, ATVs and other recreational vehicles, other vehicles, and accessories

Examples: Boats, trailers, motors, personal watercraft, fishing vessels, snowmobiles, motorcycle accessories

- No
 Yes

4.1. Make: _____
Model: _____
Year: _____
Other information:

[Empty box for other information]

Who has an interest in the property? Check one.

- Debtor 1 only
 Debtor 2 only
 Debtor 1 and Debtor 2 only
 At least one of the debtors and another

Check if this is community property (see instructions)

Do not deduct secured claims or exemptions. Put the amount of any secured claims on Schedule D: Creditors Who Have Claims Secured by Property.

Current value of the entire property? Current value of the portion you own?

\$ _____ \$ _____

If you own or have more than one, list here:

4.2. Make: _____
Model: _____
Year: _____
Other information:

[Empty box for other information]

Who has an interest in the property? Check one.

- Debtor 1 only
 Debtor 2 only
 Debtor 1 and Debtor 2 only
 At least one of the debtors and another

Check if this is community property (see instructions)

Do not deduct secured claims or exemptions. Put the amount of any secured claims on Schedule D: Creditors Who Have Claims Secured by Property.

Current value of the entire property? Current value of the portion you own?

\$ _____ \$ _____

5. Add the dollar value of the portion you own for all of your entries from Part 2, including any entries for pages you have attached for Part 2. Write that number here

\$ [Empty box for total value]

Part 3: Describe Your Personal and Household Items

Do you own or have any legal or equitable interest in any of the following items?

Current value of the portion you own? Do not deduct secured claims or exemptions.

6. Household goods and furnishings

Examples: Major appliances, furniture, linens, china, kitchenware

No Yes. Describe..... \$

7. Electronics

Examples: Televisions and radios; audio, video, stereo, and digital equipment; computers, printers, scanners; music collections; electronic devices including cell phones, cameras, media players, games

No Yes. Describe..... \$

8. Collectibles of value

Examples: Antiques and figurines; paintings, prints, or other artwork; books, pictures, or other art objects; stamp, coin, or baseball card collections; other collections, memorabilia, collectibles

No Yes. Describe..... \$

9. Equipment for sports and hobbies

Examples: Sports, photographic, exercise, and other hobby equipment; bicycles, pool tables, golf clubs, skis; canoes and kayaks; carpentry tools; musical instruments

No Yes. Describe..... \$

10. Firearms

Examples: Pistols, rifles, shotguns, ammunition, and related equipment

No Yes. Describe..... \$

11. Clothes

Examples: Everyday clothes, furs, leather coats, designer wear, shoes, accessories

No Yes. Describe..... \$

12. Jewelry

Examples: Everyday jewelry, costume jewelry, engagement rings, wedding rings, heirloom jewelry, watches, gems, gold, silver

No Yes. Describe..... \$

13. Non-farm animals

Examples: Dogs, cats, birds, horses

No Yes. Describe..... \$

14. Any other personal and household items you did not already list, including any health aids you did not list

No Yes. Give specific information..... \$

15. Add the dollar value of all of your entries from Part 3, including any entries for pages you have attached for Part 3. Write that number here \$

Part 4: Describe Your Financial Assets

Do you own or have any legal or equitable interest in any of the following? **Current value of the portion you own?**
Do not deduct secured claims or exemptions.

16. Cash

Examples: Money you have in your wallet, in your home, in a safe deposit box, and on hand when you file your petition

No
 Yes..... Cash: \$ _____

17. Deposits of money

Examples: Checking, savings, or other financial accounts; certificates of deposit; shares in credit unions, brokerage houses, and other similar institutions. If you have multiple accounts with the same institution, list each.

No
 Yes..... Institution name:

17.1. Checking account:	_____	\$ _____
17.2. Checking account:	_____	\$ _____
17.3. Savings account:	_____	\$ _____
17.4. Savings account:	_____	\$ _____
17.5. Certificates of deposit:	_____	\$ _____
17.6. Other financial account:	_____	\$ _____
17.7. Other financial account:	_____	\$ _____
17.8. Other financial account:	_____	\$ _____
17.9. Other financial account:	_____	\$ _____

18. Bonds, mutual funds, or publicly traded stocks

Examples: Bond funds, investment accounts with brokerage firms, money market accounts

No
 Yes..... Institution or issuer name:

_____	\$ _____
_____	\$ _____
_____	\$ _____

19. Non-publicly traded stock and interests in incorporated and unincorporated businesses, including an interest in an LLC, partnership, and joint venture

No
 Yes. Give specific information about them.....

Name of entity:	_____	% of ownership:	_____
	_____	_____ %	\$ _____
	_____	_____ %	\$ _____
	_____	_____ %	\$ _____

20. Government and corporate bonds and other negotiable and non-negotiable instruments

Negotiable instruments include personal checks, cashiers' checks, promissory notes, and money orders. Non-negotiable instruments are those you cannot transfer to someone by signing or delivering them.

Form for section 20 with checkboxes for 'No' and 'Yes. Give specific information about them.' and lines for issuer name and dollar amounts.

21. Retirement or pension accounts

Examples: Interests in IRA, ERISA, Keogh, 401(k), 403(b), thrift savings accounts, or other pension or profit-sharing plans

Form for section 21 with checkboxes for 'No' and 'Yes. List each account separately..' and lines for account types and dollar amounts.

22. Security deposits and prepayments

Your share of all unused deposits you have made so that you may continue service or use from a company. Examples: Agreements with landlords, prepaid rent, public utilities (electric, gas, water), telecommunications companies, or others

Form for section 22 with checkboxes for 'No' and 'Yes..' and lines for various categories like Electric, Gas, Heating oil, etc. and dollar amounts.

23. Annuities (A contract for a periodic payment of money to you, either for life or for a number of years)

Form for section 23 with checkboxes for 'No' and 'Yes..' and lines for issuer name and description and dollar amounts.

24. Interests in an education IRA, in an account in a qualified ABLE program, or under a qualified state tuition program.

26 U.S.C. §§ 530(b)(1), 529A(b), and 529(b)(1).

No

Yes Institution name and description. Separately file the records of any interests. 11 U.S.C. § 521(c):

Three lines for listing institutions with dollar amounts.

25. Trusts, equitable or future interests in property (other than anything listed in line 1), and rights or powers exercisable for your benefit

No

Yes. Give specific information about them...

Text box for details and a dollar amount line.

26. Patents, copyrights, trademarks, trade secrets, and other intellectual property

Examples: Internet domain names, websites, proceeds from royalties and licensing agreements

No

Yes. Give specific information about them...

Text box for details and a dollar amount line.

27. Licenses, franchises, and other general intangibles

Examples: Building permits, exclusive licenses, cooperative association holdings, liquor licenses, professional licenses

No

Yes. Give specific information about them...

Text box for details and a dollar amount line.

Money or property owed to you?

Current value of the portion you own? Do not deduct secured claims or exemptions.

28. Tax refunds owed to you

No

Yes. Give specific information about them, including whether you already filed the returns and the tax years.

Text box for tax refund details.

Federal, State, and Local dollar amount lines.

29. Family support

Examples: Past due or lump sum alimony, spousal support, child support, maintenance, divorce settlement, property settlement

No

Yes. Give specific information.

Text box for family support details.

Alimony, Maintenance, Support, Divorce settlement, and Property settlement dollar amount lines.

30. Other amounts someone owes you

Examples: Unpaid wages, disability insurance payments, disability benefits, sick pay, vacation pay, workers' compensation, Social Security benefits; unpaid loans you made to someone else

No

Yes. Give specific information.

Text box for other amounts and a dollar amount line.

31. Interests in insurance policies

Examples: Health, disability, or life insurance; health savings account (HSA); credit, homeowner's, or renter's insurance

No

Yes. Name the insurance company of each policy and list its value. ... Company name: Beneficiary: Surrender or refund value: \$

32. Any interest in property that is due you from someone who has died

If you are the beneficiary of a living trust, expect proceeds from a life insurance policy, or are currently entitled to receive property because someone has died.

No

Yes. Give specific information. ... \$

33. Claims against third parties, whether or not you have filed a lawsuit or made a demand for payment

Examples: Accidents, employment disputes, insurance claims, or rights to sue

No

Yes. Describe each claim. ... \$

34. Other contingent and unliquidated claims of every nature, including counterclaims of the debtor and rights to set off claims

No

Yes. Describe each claim. ... \$

35. Any financial assets you did not already list

No

Yes. Give specific information. ... \$

36. Add the dollar value of all of your entries from Part 4, including any entries for pages you have attached for Part 4. Write that number here

\$

Part 5: Describe Any Business-Related Property You Own or Have an Interest In. List any real estate in Part 1.

37. Do you own or have any legal or equitable interest in any business-related property?

No. Go to Part 6. Yes. Go to line 38.

Current value of the portion you own? Do not deduct secured claims or exemptions.

38. Accounts receivable or commissions you already earned

No

Yes. Describe. ... \$

39. Office equipment, furnishings, and supplies

Examples: Business-related computers, software, modems, printers, copiers, fax machines, rugs, telephones, desks, chairs, electronic devices

No

Yes. Describe. ... \$

40. Machinery, fixtures, equipment, supplies you use in business, and tools of your trade

Form for 40: Machinery, fixtures, equipment, supplies you use in business, and tools of your trade. Includes checkboxes for 'No' and 'Yes. Describe.....' with a text box and a dollar sign.

41. Inventory

Form for 41: Inventory. Includes checkboxes for 'No' and 'Yes. Describe.....' with a text box and a dollar sign.

42. Interests in partnerships or joint ventures

Form for 42: Interests in partnerships or joint ventures. Includes checkboxes for 'No' and 'Yes. Describe.....' with fields for 'Name of entity:', '% of ownership:', and dollar amounts.

43. Customer lists, mailing lists, or other compilations

Form for 43: Customer lists, mailing lists, or other compilations. Includes checkboxes for 'No' and 'Yes. Do your lists include personally identifiable information (as defined in 11 U.S.C. § 101(41A))?' with a sub-section for 'Yes. Describe.....' and a dollar sign.

44. Any business-related property you did not already list

Form for 44: Any business-related property you did not already list. Includes checkboxes for 'No' and 'Yes. Give specific information, ' with multiple lines for text and dollar signs.

45. Add the dollar value of all of your entries from Part 5, including any entries for pages you have attached for Part 5. Write that number here

Form for 45: A box for the total dollar value, with a dollar sign and an arrow pointing to it from the text above.

Part 6: Describe Any Farm- and Commercial Fishing-Related Property You Own or Have an Interest In. If you own or have an interest in farmland, list it in Part 1.

46. Do you own or have any legal or equitable interest in any farm- or commercial fishing-related property?

Form for 46: Includes checkboxes for 'No. Go to Part 7.' and 'Yes. Go to line 47.'

Current value of the portion you own? Do not deduct secured claims or exemptions.

47. Farm animals

Examples: Livestock, poultry, farm-raised fish

Form for 47: Includes checkboxes for 'No' and 'Yes.....' with a text box and a dollar sign.

48. Crops—either growing or harvested

No
 Yes. Give specific information. _____ \$ _____

49. Farm and fishing equipment, implements, machinery, fixtures, and tools of trade

No
 Yes _____ \$ _____

50. Farm and fishing supplies, chemicals, and feed

No
 Yes _____ \$ _____

51. Any farm- and commercial fishing-related property you did not already list

No
 Yes. Give specific information. _____ \$ _____

52. Add the dollar value of all of your entries from Part 6, including any entries for pages you have attached for Part 6. Write that number here _____ → **\$ _____**

Part 7: Describe All Property You Own or Have an Interest in That You Did Not List Above

53. Do you have other property of any kind you did not already list?

Examples: Season tickets, country club membership

No
 Yes. Give specific information. _____ \$ _____
 _____ \$ _____
 _____ \$ _____

54. Add the dollar value of all of your entries from Part 7. Write that number here _____ → **\$ _____**

Part 8: List the Totals of Each Part of this Form

55. Part 1: Total real estate, line 2 _____ → **\$ _____**

56. Part 2: Total vehicles, line 5 \$ _____

57. Part 3: Total personal and household items, line 15 \$ _____

58. Part 4: Total financial assets, line 36 \$ _____

59. Part 5: Total business-related property, line 45 \$ _____

60. Part 6: Total farm- and fishing-related property, line 52 \$ _____

61. Part 7: Total other property not listed, line 54 + \$ _____

62. Total personal property. Add lines 56 through 61. _____ **\$ _____** Copy personal property total → **+ \$ _____**

63. Total of all property on Schedule A/B. Add line 55 + line 62. _____ **\$ _____**

Fill in this information to identify your case:

Debtor 1 _____
First Name Middle Name Last Name

Debtor 2 _____
(Spouse, if filing) First Name Middle Name Last Name

United States Bankruptcy Court for the: _____ District of _____

Case number _____
(if known)

Check if this is an amended filing

Official Form 106C

Schedule C: The Property You Claim as Exempt

04/16

Be as complete and accurate as possible. If two married people are filing together, both are equally responsible for supplying correct information. Using the property you listed on *Schedule A/B: Property* (Official Form 106A/B) as your source, list the property that you claim as exempt. If more space is needed, fill out and attach to this page as many copies of *Part 2: Additional Page* as necessary. On the top of any additional pages, write your name and case number (if known).

For each item of property you claim as exempt, you must specify the amount of the exemption you claim. One way of doing so is to state a specific dollar amount as exempt. Alternatively, you may claim the full fair market value of the property being exempted up to the amount of any applicable statutory limit. Some exemptions—such as those for health aids, rights to receive certain benefits, and tax-exempt retirement funds—may be unlimited in dollar amount. However, if you claim an exemption of 100% of fair market value under a law that limits the exemption to a particular dollar amount and the value of the property is determined to exceed that amount, your exemption would be limited to the applicable statutory amount.

Part 1: Identify the Property You Claim as Exempt

1. **Which set of exemptions are you claiming?** *Check one only, even if your spouse is filing with you.*

- You are claiming state and federal nonbankruptcy exemptions. 11 U.S.C. § 522(b)(3)
- You are claiming federal exemptions. 11 U.S.C. § 522(b)(2)

2. **For any property you list on *Schedule A/B* that you claim as exempt, fill in the information below.**

Brief description of the property and line on <i>Schedule A/B</i> that lists this property	Current value of the portion you own	Amount of the exemption you claim	Specific laws that allow exemption
	<small>Copy the value from <i>Schedule A/B</i></small>	<small>Check only one box for each exemption.</small>	
Brief description: _____ Line from <i>Schedule A/B</i> : _____	\$ _____	<input type="checkbox"/> \$ _____ <input type="checkbox"/> 100% of fair market value, up to any applicable statutory limit	_____ _____ _____
Brief description: _____ Line from <i>Schedule A/B</i> : _____	\$ _____	<input type="checkbox"/> \$ _____ <input type="checkbox"/> 100% of fair market value, up to any applicable statutory limit	_____ _____ _____
Brief description: _____ Line from <i>Schedule A/B</i> : _____	\$ _____	<input type="checkbox"/> \$ _____ <input type="checkbox"/> 100% of fair market value, up to any applicable statutory limit	_____ _____ _____

3. **Are you claiming a homestead exemption of more than \$160,375?**

(Subject to adjustment on 4/01/19 and every 3 years after that for cases filed on or after the date of adjustment.)

- No
- Yes. Did you acquire the property covered by the exemption within 1,215 days before you filed this case?
 - No
 - Yes

Part 2: Additional Page

Brief description of the property and line on Schedule A/B that lists this property	Current value of the portion you own	Amount of the exemption you claim	Specific laws that allow exemption
	Copy the value from Schedule A/B	Check only one box for each exemption	
Brief description: _____ Line from Schedule A/B: _____	\$ _____	<input type="checkbox"/> \$ _____ <input type="checkbox"/> 100% of fair market value, up to any applicable statutory limit	_____ _____ _____
Brief description: _____ Line from Schedule A/B: _____	\$ _____	<input type="checkbox"/> \$ _____ <input type="checkbox"/> 100% of fair market value, up to any applicable statutory limit	_____ _____ _____
Brief description: _____ Line from Schedule A/B: _____	\$ _____	<input type="checkbox"/> \$ _____ <input type="checkbox"/> 100% of fair market value, up to any applicable statutory limit	_____ _____ _____
Brief description: _____ Line from Schedule A/B: _____	\$ _____	<input type="checkbox"/> \$ _____ <input type="checkbox"/> 100% of fair market value, up to any applicable statutory limit	_____ _____ _____
Brief description: _____ Line from Schedule A/B: _____	\$ _____	<input type="checkbox"/> \$ _____ <input type="checkbox"/> 100% of fair market value, up to any applicable statutory limit	_____ _____ _____
Brief description: _____ Line from Schedule A/B: _____	\$ _____	<input type="checkbox"/> \$ _____ <input type="checkbox"/> 100% of fair market value, up to any applicable statutory limit	_____ _____ _____
Brief description: _____ Line from Schedule A/B: _____	\$ _____	<input type="checkbox"/> \$ _____ <input type="checkbox"/> 100% of fair market value, up to any applicable statutory limit	_____ _____ _____
Brief description: _____ Line from Schedule A/B: _____	\$ _____	<input type="checkbox"/> \$ _____ <input type="checkbox"/> 100% of fair market value, up to any applicable statutory limit	_____ _____ _____
Brief description: _____ Line from Schedule A/B: _____	\$ _____	<input type="checkbox"/> \$ _____ <input type="checkbox"/> 100% of fair market value, up to any applicable statutory limit	_____ _____ _____
Brief description: _____ Line from Schedule A/B: _____	\$ _____	<input type="checkbox"/> \$ _____ <input type="checkbox"/> 100% of fair market value, up to any applicable statutory limit	_____ _____ _____
Brief description: _____ Line from Schedule A/B: _____	\$ _____	<input type="checkbox"/> \$ _____ <input type="checkbox"/> 100% of fair market value, up to any applicable statutory limit	_____ _____ _____
Brief description: _____ Line from Schedule A/B: _____	\$ _____	<input type="checkbox"/> \$ _____ <input type="checkbox"/> 100% of fair market value, up to any applicable statutory limit	_____ _____ _____
Brief description: _____ Line from Schedule A/B: _____	\$ _____	<input type="checkbox"/> \$ _____ <input type="checkbox"/> 100% of fair market value, up to any applicable statutory limit	_____ _____ _____

Fill in this information to identify your case:

Debtor 1 _____
First Name Middle Name Last Name

Debtor 2 _____
 (Spouse, if filing) First Name Middle Name Last Name

United States Bankruptcy Court for the: _____ District of _____
(State)

Case number _____
 (If known)

Check if this is an amended filing

Official Form 106D

Schedule D: Creditors Who Have Claims Secured by Property

12/15

Be as complete and accurate as possible. If two married people are filing together, both are equally responsible for supplying correct information. If more space is needed, copy the Additional Page, fill it out, number the entries, and attach it to this form. On the top of any additional pages, write your name and case number (if known).

1. Do any creditors have claims secured by your property?

- No. Check this box and submit this form to the court with your other schedules. You have nothing else to report on this form.
- Yes. Fill in all of the information below.

Part 1: List All Secured Claims

2. List all secured claims. If a creditor has more than one secured claim, list the creditor separately for each claim. If more than one creditor has a particular claim, list the other creditors in Part 2. As much as possible, list the claims in alphabetical order according to the creditor's name.

Column A Amount of claim <small>Do not deduct the value of collateral.</small>	Column B Value of collateral that supports this claim	Column C Unsecured portion <small>If any</small>
--	--	--

2.1 Describe the property that secures the claim: \$ _____ \$ _____ \$ _____

Creditor's Name _____
 Number _____ Street _____

 City _____ State _____ ZIP Code _____

As of the date you file, the claim is: Check all that apply.
 Contingent
 Unliquidated
 Disputed

Who owes the debt? Check one.
 Debtor 1 only
 Debtor 2 only
 Debtor 1 and Debtor 2 only
 At least one of the debtors and another

Check if this claim relates to a community debt

Nature of lien. Check all that apply.
 An agreement you made (such as mortgage or secured car loan)
 Statutory lien (such as tax lien, mechanic's lien)
 Judgment lien from a lawsuit
 Other (including a right to offset) _____

Date debt was incurred _____ Last 4 digits of account number _____

2.2 Describe the property that secures the claim: \$ _____ \$ _____ \$ _____

Creditor's Name _____
 Number _____ Street _____

 City _____ State _____ ZIP Code _____

As of the date you file, the claim is: Check all that apply.
 Contingent
 Unliquidated
 Disputed

Who owes the debt? Check one.
 Debtor 1 only
 Debtor 2 only
 Debtor 1 and Debtor 2 only
 At least one of the debtors and another

Check if this claim relates to a community debt

Nature of lien. Check all that apply.
 An agreement you made (such as mortgage or secured car loan)
 Statutory lien (such as tax lien, mechanic's lien)
 Judgment lien from a lawsuit
 Other (including a right to offset) _____

Date debt was incurred _____ Last 4 digits of account number _____

Add the dollar value of your entries in Column A on this page. Write that number here: \$ _____

Part 1:	Additional Page	<i>Column A</i>	<i>Column B</i>	<i>Column C</i>
	After listing any entries on this page, number them beginning with 2.3, followed by 2.4, and so forth.	Amount of claim Do not deduct the value of collateral.	Value of collateral that supports this claim	Unsecured portion If any

□		Describe the property that secures the claim:	\$ _____	\$ _____	\$ _____
	Creditor's Name _____				
	Number _____ Street _____				
	City _____ State _____ ZIP Code _____				
	Who owes the debt? Check one.		As of the date you file, the claim is: Check all that apply.		
	<input type="checkbox"/> Debtor 1 only		<input type="checkbox"/> Contingent		
	<input type="checkbox"/> Debtor 2 only		<input type="checkbox"/> Unliquidated		
	<input type="checkbox"/> Debtor 1 and Debtor 2 only		<input type="checkbox"/> Disputed		
	<input type="checkbox"/> At least one of the debtors and another		Nature of lien. Check all that apply.		
	<input type="checkbox"/> Check if this claim relates to a community debt		<input type="checkbox"/> An agreement you made (such as mortgage or secured car loan)		
	Date debt was incurred _____		<input type="checkbox"/> Statutory lien (such as tax lien, mechanic's lien)		
			<input type="checkbox"/> Judgment lien from a lawsuit		
			<input type="checkbox"/> Other (including a right to offset) _____		
			Last 4 digits of account number _____		

□		Describe the property that secures the claim:	\$ _____	\$ _____	\$ _____
	Creditor's Name _____				
	Number _____ Street _____				
	City _____ State _____ ZIP Code _____				
	Who owes the debt? Check one.		As of the date you file, the claim is: Check all that apply.		
	<input type="checkbox"/> Debtor 1 only		<input type="checkbox"/> Contingent		
	<input type="checkbox"/> Debtor 2 only		<input type="checkbox"/> Unliquidated		
	<input type="checkbox"/> Debtor 1 and Debtor 2 only		<input type="checkbox"/> Disputed		
	<input type="checkbox"/> At least one of the debtors and another		Nature of lien. Check all that apply.		
	<input type="checkbox"/> Check if this claim relates to a community debt		<input type="checkbox"/> An agreement you made (such as mortgage or secured car loan)		
	Date debt was incurred _____		<input type="checkbox"/> Statutory lien (such as tax lien, mechanic's lien)		
			<input type="checkbox"/> Judgment lien from a lawsuit		
			<input type="checkbox"/> Other (including a right to offset) _____		
			Last 4 digits of account number _____		

□		Describe the property that secures the claim:	\$ _____	\$ _____	\$ _____
	Creditor's Name _____				
	Number _____ Street _____				
	City _____ State _____ ZIP Code _____				
	Who owes the debt? Check one.		As of the date you file, the claim is: Check all that apply.		
	<input type="checkbox"/> Debtor 1 only		<input type="checkbox"/> Contingent		
	<input type="checkbox"/> Debtor 2 only		<input type="checkbox"/> Unliquidated		
	<input type="checkbox"/> Debtor 1 and Debtor 2 only		<input type="checkbox"/> Disputed		
	<input type="checkbox"/> At least one of the debtors and another		Nature of lien. Check all that apply.		
	<input type="checkbox"/> Check if this claim relates to a community debt		<input type="checkbox"/> An agreement you made (such as mortgage or secured car loan)		
	Date debt was incurred _____		<input type="checkbox"/> Statutory lien (such as tax lien, mechanic's lien)		
			<input type="checkbox"/> Judgment lien from a lawsuit		
			<input type="checkbox"/> Other (including a right to offset) _____		
			Last 4 digits of account number _____		

Add the dollar value of your entries in Column A on this page. Write that number here:	\$ _____
If this is the last page of your form, add the dollar value totals from all pages. Write that number here:	\$ _____

Part 2: List Others to Be Notified for a Debt That You Already Listed

Use this page only if you have others to be notified about your bankruptcy for a debt that you already listed in Part 1. For example, if a collection agency is trying to collect from you for a debt you owe to someone else, list the creditor in Part 1, and then list the collection agency here. Similarly, if you have more than one creditor for any of the debts that you listed in Part 1, list the additional creditors here. If you do not have additional persons to be notified for any debts in Part 1, do not fill out or submit this page.

Name _____
Number Street _____
City State ZIP Code _____

On which line in Part 1 did you enter the creditor? _____
Last 4 digits of account number _____

Name _____
Number Street _____
City State ZIP Code _____

On which line in Part 1 did you enter the creditor? _____
Last 4 digits of account number _____

Name _____
Number Street _____
City State ZIP Code _____

On which line in Part 1 did you enter the creditor? _____
Last 4 digits of account number _____

Name _____
Number Street _____
City State ZIP Code _____

On which line in Part 1 did you enter the creditor? _____
Last 4 digits of account number _____

Name _____
Number Street _____
City State ZIP Code _____

On which line in Part 1 did you enter the creditor? _____
Last 4 digits of account number _____

Name _____
Number Street _____
City State ZIP Code _____

On which line in Part 1 did you enter the creditor? _____
Last 4 digits of account number _____

Fill in this information to identify your case:

Debtor 1 _____
First Name Middle Name Last Name

Debtor 2 _____
 (Spouse, if filing) First Name Middle Name Last Name

United States Bankruptcy Court for the: _____ District of _____
(State)

Case number _____
 (If known)

Check if this is an amended filing

Official Form 106E/F

Schedule E/F: Creditors Who Have Unsecured Claims

12/15

Be as complete and accurate as possible. Use Part 1 for creditors with PRIORITY claims and Part 2 for creditors with NONPRIORITY claims. List the other party to any executory contracts or unexpired leases that could result in a claim. Also list executory contracts on *Schedule A/B: Property* (Official Form 106A/B) and on *Schedule G: Executory Contracts and Unexpired Leases* (Official Form 106G). Do not include any creditors with partially secured claims that are listed in *Schedule D: Creditors Who Have Claims Secured by Property*. If more space is needed, copy the Part you need, fill it out, number the entries in the boxes on the left. Attach the Continuation Page to this page. On the top of any additional pages, write your name and case number (if known).

Part 1: List All of Your PRIORITY Unsecured Claims

1. Do any creditors have priority unsecured claims against you?

- No. Go to Part 2.
- Yes.

2. List all of your priority unsecured claims. If a creditor has more than one priority unsecured claim, list the creditor separately for each claim. For each claim listed, identify what type of claim it is. If a claim has both priority and nonpriority amounts, list that claim here and show both priority and nonpriority amounts. As much as possible, list the claims in alphabetical order according to the creditor's name. If you have more than two priority unsecured claims, fill out the Continuation Page of Part 1. If more than one creditor holds a particular claim, list the other creditors in Part 3.

(For an explanation of each type of claim, see the instructions for this form in the instruction booklet.)

		Total claim	Priority amount	Nonpriority amount	
2.1	Priority Creditor's Name _____ _____ <small>Number Street</small> _____ City _____ State _____ ZIP Code _____ Who incurred the debt? Check one. <input type="checkbox"/> Debtor 1 only <input type="checkbox"/> Debtor 2 only <input type="checkbox"/> Debtor 1 and Debtor 2 only <input type="checkbox"/> At least one of the debtors and another <input type="checkbox"/> Check if this claim is for a community debt Is the claim subject to offset? <input type="checkbox"/> No <input type="checkbox"/> Yes	Last 4 digits of account number _____ \$ _____ \$ _____ \$ _____ When was the debt incurred? _____ As of the date you file, the claim is: Check all that apply. <input type="checkbox"/> Contingent <input type="checkbox"/> Unliquidated <input type="checkbox"/> Disputed Type of PRIORITY unsecured claim: <input type="checkbox"/> Domestic support obligations <input type="checkbox"/> Taxes and certain other debts you owe the government <input type="checkbox"/> Claims for death or personal injury while you were intoxicated <input type="checkbox"/> Other. Specify _____			

2.2	Priority Creditor's Name _____ _____ <small>Number Street</small> _____ City _____ State _____ ZIP Code _____ Who incurred the debt? Check one. <input type="checkbox"/> Debtor 1 only <input type="checkbox"/> Debtor 2 only <input type="checkbox"/> Debtor 1 and Debtor 2 only <input type="checkbox"/> At least one of the debtors and another <input type="checkbox"/> Check if this claim is for a community debt Is the claim subject to offset? <input type="checkbox"/> No <input type="checkbox"/> Yes	Last 4 digits of account number _____ \$ _____ \$ _____ \$ _____ When was the debt incurred? _____ As of the date you file, the claim is: Check all that apply. <input type="checkbox"/> Contingent <input type="checkbox"/> Unliquidated <input type="checkbox"/> Disputed Type of PRIORITY unsecured claim: <input type="checkbox"/> Domestic support obligations <input type="checkbox"/> Taxes and certain other debts you owe the government <input type="checkbox"/> Claims for death or personal injury while you were intoxicated <input type="checkbox"/> Other. Specify _____			
-----	--	---	--	--	--

Part 1: Your PRIORITY Unsecured Claims – Continuation Page

After listing any entries on this page, number them beginning with 2.3, followed by 2.4, and so forth.	Total claim	Priority amount	Nonpriority amount
--	-------------	-----------------	--------------------

<input style="width: 20px; height: 20px; margin-bottom: 5px;" type="checkbox"/> <p>Priority Creditor's Name _____</p> <p>Number _____ Street _____</p> <p>City _____ State _____ ZIP Code _____</p> <p>Who incurred the debt? Check one.</p> <p><input type="checkbox"/> Debtor 1 only</p> <p><input type="checkbox"/> Debtor 2 only</p> <p><input type="checkbox"/> Debtor 1 and Debtor 2 only</p> <p><input type="checkbox"/> At least one of the debtors and another</p> <p><input type="checkbox"/> Check if this claim is for a community debt</p> <p>Is the claim subject to offset?</p> <p><input type="checkbox"/> No</p> <p><input type="checkbox"/> Yes</p>	<p>Last 4 digits of account number _____ \$ _____ \$ _____ \$ _____</p> <p>When was the debt incurred? _____</p> <p>As of the date you file, the claim is: Check all that apply.</p> <p><input type="checkbox"/> Contingent</p> <p><input type="checkbox"/> Unliquidated</p> <p><input type="checkbox"/> Disputed</p> <p>Type of PRIORITY unsecured claim:</p> <p><input type="checkbox"/> Domestic support obligations</p> <p><input type="checkbox"/> Taxes and certain other debts you owe the government</p> <p><input type="checkbox"/> Claims for death or personal injury while you were intoxicated</p> <p><input type="checkbox"/> Other. Specify _____</p>
--	--

<input style="width: 20px; height: 20px; margin-bottom: 5px;" type="checkbox"/> <p>Priority Creditor's Name _____</p> <p>Number _____ Street _____</p> <p>City _____ State _____ ZIP Code _____</p> <p>Who incurred the debt? Check one.</p> <p><input type="checkbox"/> Debtor 1 only</p> <p><input type="checkbox"/> Debtor 2 only</p> <p><input type="checkbox"/> Debtor 1 and Debtor 2 only</p> <p><input type="checkbox"/> At least one of the debtors and another</p> <p><input type="checkbox"/> Check if this claim is for a community debt</p> <p>Is the claim subject to offset?</p> <p><input type="checkbox"/> No</p> <p><input type="checkbox"/> Yes</p>	<p>Last 4 digits of account number _____ \$ _____ \$ _____ \$ _____</p> <p>When was the debt incurred? _____</p> <p>As of the date you file, the claim is: Check all that apply.</p> <p><input type="checkbox"/> Contingent</p> <p><input type="checkbox"/> Unliquidated</p> <p><input type="checkbox"/> Disputed</p> <p>Type of PRIORITY unsecured claim:</p> <p><input type="checkbox"/> Domestic support obligations</p> <p><input type="checkbox"/> Taxes and certain other debts you owe the government</p> <p><input type="checkbox"/> Claims for death or personal injury while you were intoxicated</p> <p><input type="checkbox"/> Other. Specify _____</p>
--	--

<input style="width: 20px; height: 20px; margin-bottom: 5px;" type="checkbox"/> <p>Priority Creditor's Name _____</p> <p>Number _____ Street _____</p> <p>City _____ State _____ ZIP Code _____</p> <p>Who incurred the debt? Check one.</p> <p><input type="checkbox"/> Debtor 1 only</p> <p><input type="checkbox"/> Debtor 2 only</p> <p><input type="checkbox"/> Debtor 1 and Debtor 2 only</p> <p><input type="checkbox"/> At least one of the debtors and another</p> <p><input type="checkbox"/> Check if this claim is for a community debt</p> <p>Is the claim subject to offset?</p> <p><input type="checkbox"/> No</p> <p><input type="checkbox"/> Yes</p>	<p>Last 4 digits of account number _____ \$ _____ \$ _____ \$ _____</p> <p>When was the debt incurred? _____</p> <p>As of the date you file, the claim is: Check all that apply.</p> <p><input type="checkbox"/> Contingent</p> <p><input type="checkbox"/> Unliquidated</p> <p><input type="checkbox"/> Disputed</p> <p>Type of PRIORITY unsecured claim:</p> <p><input type="checkbox"/> Domestic support obligations</p> <p><input type="checkbox"/> Taxes and certain other debts you owe the government</p> <p><input type="checkbox"/> Claims for death or personal injury while you were intoxicated</p> <p><input type="checkbox"/> Other. Specify _____</p>
--	--

Part 2: List All of Your NONPRIORITY Unsecured Claims

3. Do any creditors have nonpriority unsecured claims against you?

- No. You have nothing to report in this part. Submit this form to the court with your other schedules.
 Yes

4. List all of your nonpriority unsecured claims in the alphabetical order of the creditor who holds each claim. If a creditor has more than one nonpriority unsecured claim, list the creditor separately for each claim. For each claim listed, identify what type of claim it is. Do not list claims already included in Part 1. If more than one creditor holds a particular claim, list the other creditors in Part 3. If you have more than three nonpriority unsecured claims fill out the Continuation Page of Part 2.

			Total claim
4.1	Nonpriority Creditor's Name _____ Number _____ Street _____ City _____ State _____ ZIP Code _____	Last 4 digits of account number _____ When was the debt incurred? _____	\$ _____
Who incurred the debt? Check one. <input type="checkbox"/> Debtor 1 only <input type="checkbox"/> Debtor 2 only <input type="checkbox"/> Debtor 1 and Debtor 2 only <input type="checkbox"/> At least one of the debtors and another <input type="checkbox"/> Check if this claim is for a community debt Is the claim subject to offset? <input type="checkbox"/> No <input type="checkbox"/> Yes		As of the date you file, the claim is: Check all that apply. <input type="checkbox"/> Contingent <input type="checkbox"/> Unliquidated <input type="checkbox"/> Disputed Type of NONPRIORITY unsecured claim: <input type="checkbox"/> Student loans <input type="checkbox"/> Obligations arising out of a separation agreement or divorce that you did not report as priority claims <input type="checkbox"/> Debts to pension or profit-sharing plans, and other similar debts <input type="checkbox"/> Other. Specify _____	

4.2	Nonpriority Creditor's Name _____ Number _____ Street _____ City _____ State _____ ZIP Code _____	Last 4 digits of account number _____ When was the debt incurred? _____	\$ _____
Who incurred the debt? Check one. <input type="checkbox"/> Debtor 1 only <input type="checkbox"/> Debtor 2 only <input type="checkbox"/> Debtor 1 and Debtor 2 only <input type="checkbox"/> At least one of the debtors and another <input type="checkbox"/> Check if this claim is for a community debt Is the claim subject to offset? <input type="checkbox"/> No <input type="checkbox"/> Yes		As of the date you file, the claim is: Check all that apply. <input type="checkbox"/> Contingent <input type="checkbox"/> Unliquidated <input type="checkbox"/> Disputed Type of NONPRIORITY unsecured claim: <input type="checkbox"/> Student loans <input type="checkbox"/> Obligations arising out of a separation agreement or divorce that you did not report as priority claims <input type="checkbox"/> Debts to pension or profit-sharing plans, and other similar debts <input type="checkbox"/> Other. Specify _____	

4.3	Nonpriority Creditor's Name _____ Number _____ Street _____ City _____ State _____ ZIP Code _____	Last 4 digits of account number _____ When was the debt incurred? _____	\$ _____
Who incurred the debt? Check one. <input type="checkbox"/> Debtor 1 only <input type="checkbox"/> Debtor 2 only <input type="checkbox"/> Debtor 1 and Debtor 2 only <input type="checkbox"/> At least one of the debtors and another <input type="checkbox"/> Check if this claim is for a community debt Is the claim subject to offset? <input type="checkbox"/> No <input type="checkbox"/> Yes		As of the date you file, the claim is: Check all that apply. <input type="checkbox"/> Contingent <input type="checkbox"/> Unliquidated <input type="checkbox"/> Disputed Type of NONPRIORITY unsecured claim: <input type="checkbox"/> Student loans <input type="checkbox"/> Obligations arising out of a separation agreement or divorce that you did not report as priority claims <input type="checkbox"/> Debts to pension or profit-sharing plans, and other similar debts <input type="checkbox"/> Other. Specify _____	

Part 2: Your NONPRIORITY Unsecured Claims – Continuation Page

After listing any entries on this page, number them beginning with 4.4, followed by 4.5, and so forth.

Total claim

□	Nonpriority Creditor's Name _____ Number _____ Street _____ City _____ State _____ ZIP Code _____ Who incurred the debt? Check one. <input type="checkbox"/> Debtor 1 only <input type="checkbox"/> Debtor 2 only <input type="checkbox"/> Debtor 1 and Debtor 2 only <input type="checkbox"/> At least one of the debtors and another <input type="checkbox"/> Check if this claim is for a community debt Is the claim subject to offset? <input type="checkbox"/> No <input type="checkbox"/> Yes	Last 4 digits of account number _____ When was the debt incurred? _____ As of the date you file, the claim is: Check all that apply. <input type="checkbox"/> Contingent <input type="checkbox"/> Unliquidated <input type="checkbox"/> Disputed Type of NONPRIORITY unsecured claim: <input type="checkbox"/> Student loans <input type="checkbox"/> Obligations arising out of a separation agreement or divorce that you did not report as priority claims <input type="checkbox"/> Debts to pension or profit-sharing plans, and other similar debts <input type="checkbox"/> Other. Specify _____	\$ _____
---	--	---	----------

□	Nonpriority Creditor's Name _____ Number _____ Street _____ City _____ State _____ ZIP Code _____ Who incurred the debt? Check one. <input type="checkbox"/> Debtor 1 only <input type="checkbox"/> Debtor 2 only <input type="checkbox"/> Debtor 1 and Debtor 2 only <input type="checkbox"/> At least one of the debtors and another <input type="checkbox"/> Check if this claim is for a community debt Is the claim subject to offset? <input type="checkbox"/> No <input type="checkbox"/> Yes	Last 4 digits of account number _____ When was the debt incurred? _____ As of the date you file, the claim is: Check all that apply. <input type="checkbox"/> Contingent <input type="checkbox"/> Unliquidated <input type="checkbox"/> Disputed Type of NONPRIORITY unsecured claim: <input type="checkbox"/> Student loans <input type="checkbox"/> Obligations arising out of a separation agreement or divorce that you did not report as priority claims <input type="checkbox"/> Debts to pension or profit-sharing plans, and other similar debts <input type="checkbox"/> Other. Specify _____	\$ _____
---	--	---	----------

□	Nonpriority Creditor's Name _____ Number _____ Street _____ City _____ State _____ ZIP Code _____ Who incurred the debt? Check one. <input type="checkbox"/> Debtor 1 only <input type="checkbox"/> Debtor 2 only <input type="checkbox"/> Debtor 1 and Debtor 2 only <input type="checkbox"/> At least one of the debtors and another <input type="checkbox"/> Check if this claim is for a community debt Is the claim subject to offset? <input type="checkbox"/> No <input type="checkbox"/> Yes	Last 4 digits of account number _____ When was the debt incurred? _____ As of the date you file, the claim is: Check all that apply. <input type="checkbox"/> Contingent <input type="checkbox"/> Unliquidated <input type="checkbox"/> Disputed Type of NONPRIORITY unsecured claim: <input type="checkbox"/> Student loans <input type="checkbox"/> Obligations arising out of a separation agreement or divorce that you did not report as priority claims <input type="checkbox"/> Debts to pension or profit-sharing plans, and other similar debts <input type="checkbox"/> Other. Specify _____	\$ _____
---	--	---	----------

Part 3: List Others to Be Notified About a Debt That You Already Listed

5. Use this page only if you have others to be notified about your bankruptcy, for a debt that you already listed in Parts 1 or 2. For example, if a collection agency is trying to collect from you for a debt you owe to someone else, list the original creditor in Parts 1 or 2, then list the collection agency here. Similarly, if you have more than one creditor for any of the debts that you listed in Parts 1 or 2, list the additional creditors here. If you do not have additional persons to be notified for any debts in Parts 1 or 2, do not fill out or submit this page.

Name
Number Street
City State ZIP Code

On which entry in Part 1 or Part 2 did you list the original creditor?

Line ___ of (Check one): [] Part 1: Creditors with Priority Unsecured Claims
[] Part 2: Creditors with Nonpriority Unsecured Claims

Last 4 digits of account number ___ ___ ___ ___

Name
Number Street
City State ZIP Code

On which entry in Part 1 or Part 2 did you list the original creditor?

Line ___ of (Check one): [] Part 1: Creditors with Priority Unsecured Claims
[] Part 2: Creditors with Nonpriority Unsecured Claims

Last 4 digits of account number ___ ___ ___ ___

Name
Number Street
City State ZIP Code

On which entry in Part 1 or Part 2 did you list the original creditor?

Line ___ of (Check one): [] Part 1: Creditors with Priority Unsecured Claims
[] Part 2: Creditors with Nonpriority Unsecured Claims

Last 4 digits of account number ___ ___ ___ ___

Name
Number Street
City State ZIP Code

On which entry in Part 1 or Part 2 did you list the original creditor?

Line ___ of (Check one): [] Part 1: Creditors with Priority Unsecured Claims
[] Part 2: Creditors with Nonpriority Unsecured Claims

Last 4 digits of account number ___ ___ ___ ___

Name
Number Street
City State ZIP Code

On which entry in Part 1 or Part 2 did you list the original creditor?

Line ___ of (Check one): [] Part 1: Creditors with Priority Unsecured Claims
[] Part 2: Creditors with Nonpriority Unsecured Claims

Last 4 digits of account number ___ ___ ___ ___

Name
Number Street
City State ZIP Code

On which entry in Part 1 or Part 2 did you list the original creditor?

Line ___ of (Check one): [] Part 1: Creditors with Priority Unsecured Claims
[] Part 2: Creditors with Nonpriority Unsecured Claims

Last 4 digits of account number ___ ___ ___ ___

Name
Number Street
City State ZIP Code

On which entry in Part 1 or Part 2 did you list the original creditor?

Line ___ of (Check one): [] Part 1: Creditors with Priority Unsecured Claims
[] Part 2: Creditors with Nonpriority Unsecured Claims

Last 4 digits of account number ___ ___ ___ ___

Part 4: Add the Amounts for Each Type of Unsecured Claim

6. Total the amounts of certain types of unsecured claims. This information is for statistical reporting purposes only. 28 U.S.C. § 159. Add the amounts for each type of unsecured claim.

		Total claim
Total claims from Part 1	6a. Domestic support obligations	6a. \$ _____
	6b. Taxes and certain other debts you owe the government	6b. \$ _____
	6c. Claims for death or personal injury while you were intoxicated	6c. \$ _____
	6d. Other. Add all other priority unsecured claims. Write that amount here.	6d. + \$ _____
	6e. Total. Add lines 6a through 6d.	6e. <div style="border: 1px solid black; padding: 2px;">\$ _____</div>

		Total claim
Total claims from Part 2	6f. Student loans	6f. \$ _____
	6g. Obligations arising out of a separation agreement or divorce that you did not report as priority claims	6g. \$ _____
	6h. Debts to pension or profit-sharing plans, and other similar debts	6h. \$ _____
	6i. Other. Add all other nonpriority unsecured claims. Write that amount here.	6i. + \$ _____
	6j. Total. Add lines 6f through 6i.	6j. <div style="border: 1px solid black; padding: 2px;">\$ _____</div>

Fill in this information to identify your case:

Debtor _____
First Name Middle Name Last Name

Debtor 2 _____
(Spouse If filing) First Name Middle Name Last Name

United States Bankruptcy Court for the: _____ District of _____
(State)

Case number _____
(If known)

Check if this is an amended filing

Official Form 106G

Schedule G: Executory Contracts and Unexpired Leases

12/15

Be as complete and accurate as possible. If two married people are filing together, both are equally responsible for supplying correct information. If more space is needed, copy the additional page, fill it out, number the entries, and attach it to this page. On the top of any additional pages, write your name and case number (if known).

1. Do you have any executory contracts or unexpired leases?

- No. Check this box and file this form with the court with your other schedules. You have nothing else to report on this form.
- Yes. Fill in all of the information below even if the contracts or leases are listed on *Schedule A/B: Property* (Official Form 106A/B).

2. List separately each person or company with whom you have the contract or lease. Then state what each contract or lease is for (for example, rent, vehicle lease, cell phone). See the instructions for this form in the instruction booklet for more examples of executory contracts and unexpired leases.

	Person or company with whom you have the contract or lease	State what the contract or lease is for
2.1	Name _____ Number Street _____ City State ZIP Code _____	
2.2	Name _____ Number Street _____ City State ZIP Code _____	
2.3	Name _____ Number Street _____ City State ZIP Code _____	
2.4	Name _____ Number Street _____ City State ZIP Code _____	
2.5	Name _____ Number Street _____ City State ZIP Code _____	

Additional Page if You Have More Contracts or Leases

Person or company with whom you have the contract or lease	What the contract or lease is for
--	-----------------------------------

<p>2. _____</p> <p>Name _____</p> <p>Number _____ Street _____</p> <p>City _____ State _____ ZIP Code _____</p>	
<p>2. _____</p> <p>Name _____</p> <p>Number _____ Street _____</p> <p>City _____ State _____ ZIP Code _____</p>	
<p>2. _____</p> <p>Name _____</p> <p>Number _____ Street _____</p> <p>City _____ State _____ ZIP Code _____</p>	
<p>2. _____</p> <p>Name _____</p> <p>Number _____ Street _____</p> <p>City _____ State _____ ZIP Code _____</p>	
<p>2. _____</p> <p>Name _____</p> <p>Number _____ Street _____</p> <p>City _____ State _____ ZIP Code _____</p>	
<p>2. _____</p> <p>Name _____</p> <p>Number _____ Street _____</p> <p>City _____ State _____ ZIP Code _____</p>	
<p>2. _____</p> <p>Name _____</p> <p>Number _____ Street _____</p> <p>City _____ State _____ ZIP Code _____</p>	
<p>2. _____</p> <p>Name _____</p> <p>Number _____ Street _____</p> <p>City _____ State _____ ZIP Code _____</p>	

Fill in this information to identify your case:

Debtor 1 _____
 First Name Middle Name Last Name

Debtor 2 _____
 (Spouse, if filing) First Name Middle Name Last Name

United States Bankruptcy Court for the: _____ District of _____
 (State)

Case number _____
 (If known)

Check if this is an amended filing

Official Form 106H
Schedule H: Your Codebtors

12/15

Codebtors are people or entities who are also liable for any debts you may have. Be as complete and accurate as possible. If two married people are filing together, both are equally responsible for supplying correct information. If more space is needed, copy the Additional Page, fill it out, and number the entries in the boxes on the left. Attach the Additional Page to this page. On the top of any Additional Pages, write your name and case number (if known). Answer every question.

- Do you have any codebtors?** (If you are filing a joint case, do not list either spouse as a codebtor.)
 No
 Yes
- Within the last 8 years, have you lived in a community property state or territory?** (*Community property states and territories include Arizona, California, Idaho, Louisiana, Nevada, New Mexico, Puerto Rico, Texas, Washington, and Wisconsin.*)
 No. Go to line 3.
 Yes. Did your spouse, former spouse, or legal equivalent live with you at the time?
 No
 Yes. In which community state or territory did you live? _____. Fill in the name and current address of that person.

 Name of your spouse, former spouse, or legal equivalent

 Number Street

 City State ZIP Code

- In Column 1, list all of your codebtors. Do not include your spouse as a codebtor if your spouse is filing with you. List the person shown in line 2 again as a codebtor only if that person is a guarantor or cosigner. Make sure you have listed the creditor on *Schedule D* (Official Form 106D), *Schedule E/F* (Official Form 106E/F), or *Schedule G* (Official Form 106G). Use *Schedule D*, *Schedule E/F*, or *Schedule G* to fill out Column 2.**

Column 1: Your codebtor

Column 2: The creditor to whom you owe the debt

Check all schedules that apply:

3.1	_____ Name _____ Number Street _____ City State ZIP Code	<input type="checkbox"/> Schedule D, line _____ <input type="checkbox"/> Schedule E/F, line _____ <input type="checkbox"/> Schedule G, line _____
3.2	_____ Name _____ Number Street _____ City State ZIP Code	<input type="checkbox"/> Schedule D, line _____ <input type="checkbox"/> Schedule E/F, line _____ <input type="checkbox"/> Schedule G, line _____
3.3	_____ Name _____ Number Street _____ City State ZIP Code	<input type="checkbox"/> Schedule D, line _____ <input type="checkbox"/> Schedule E/F, line _____ <input type="checkbox"/> Schedule G, line _____

Additional Page to List More Codebtors

Column 1: Your codebtor

Column 2: The creditor to whom you owe the debt

Check all schedules that apply:

<p>3._</p> <p>Name _____</p> <p>Number Street _____</p> <p>City State ZIP Code _____</p>	<p><input type="checkbox"/> Schedule D, line _____</p> <p><input type="checkbox"/> Schedule E/F, line _____</p> <p><input type="checkbox"/> Schedule G, line _____</p>
<p>3._</p> <p>Name _____</p> <p>Number Street _____</p> <p>City State ZIP Code _____</p>	<p><input type="checkbox"/> Schedule D, line _____</p> <p><input type="checkbox"/> Schedule E/F, line _____</p> <p><input type="checkbox"/> Schedule G, line _____</p>
<p>3._</p> <p>Name _____</p> <p>Number Street _____</p> <p>City State ZIP Code _____</p>	<p><input type="checkbox"/> Schedule D, line _____</p> <p><input type="checkbox"/> Schedule E/F, line _____</p> <p><input type="checkbox"/> Schedule G, line _____</p>
<p>3._</p> <p>Name _____</p> <p>Number Street _____</p> <p>City State ZIP Code _____</p>	<p><input type="checkbox"/> Schedule D, line _____</p> <p><input type="checkbox"/> Schedule E/F, line _____</p> <p><input type="checkbox"/> Schedule G, line _____</p>
<p>3._</p> <p>Name _____</p> <p>Number Street _____</p> <p>City State ZIP Code _____</p>	<p><input type="checkbox"/> Schedule D, line _____</p> <p><input type="checkbox"/> Schedule E/F, line _____</p> <p><input type="checkbox"/> Schedule G, line _____</p>
<p>3._</p> <p>Name _____</p> <p>Number Street _____</p> <p>City State ZIP Code _____</p>	<p><input type="checkbox"/> Schedule D, line _____</p> <p><input type="checkbox"/> Schedule E/F, line _____</p> <p><input type="checkbox"/> Schedule G, line _____</p>
<p>3._</p> <p>Name _____</p> <p>Number Street _____</p> <p>City State ZIP Code _____</p>	<p><input type="checkbox"/> Schedule D, line _____</p> <p><input type="checkbox"/> Schedule E/F, line _____</p> <p><input type="checkbox"/> Schedule G, line _____</p>
<p>3._</p> <p>Name _____</p> <p>Number Street _____</p> <p>City State ZIP Code _____</p>	<p><input type="checkbox"/> Schedule D, line _____</p> <p><input type="checkbox"/> Schedule E/F, line _____</p> <p><input type="checkbox"/> Schedule G, line _____</p>

Fill in this information to identify your case:

Debtor 1 _____
First Name Middle Name Last Name

Debtor 2 _____
(Spouse, if filing) First Name Middle Name Last Name

United States Bankruptcy Court for the: _____ District of _____
(State)

Case number _____
(If known)

Check if this is:

- An amended filing
- A supplement showing postpetition chapter 13 income as of the following date:

MM / DD / YYYY

Official Form 106I

Schedule I: Your Income

12/15

Be as complete and accurate as possible. If two married people are filing together (Debtor 1 and Debtor 2), both are equally responsible for supplying correct information. If you are married and not filing jointly, and your spouse is living with you, include information about your spouse. If you are separated and your spouse is not filing with you, do not include information about your spouse. If more space is needed, attach a separate sheet to this form. On the top of any additional pages, write your name and case number (if known). Answer every question.

Part 1: Describe Employment

1. Fill in your employment information.

If you have more than one job, attach a separate page with information about additional employers.

Include part-time, seasonal, or self-employed work.

Occupation may include student or homemaker, if it applies.

Employment status

- Employed
- Not employed

- Employed
- Not employed

Occupation

Employer's name

Employer's address

Number _____ Street _____	Number _____ Street _____
_____	_____
_____	_____
City _____ State _____ ZIP Code _____	City _____ State _____ ZIP Code _____

How long employed there? _____

Part 2: Give Details About Monthly Income

Estimate monthly income as of the date you file this form. If you have nothing to report for any line, write \$0 in the space. Include your non-filing spouse unless you are separated.

If you or your non-filing spouse have more than one employer, combine the information for all employers for that person on the lines below. If you need more space, attach a separate sheet to this form.

	For Debtor 1	For Debtor 2 or non-filing spouse
2. List monthly gross wages, salary, and commissions (before all payroll deductions). If not paid monthly, calculate what the monthly wage would be.	2. \$ _____	\$ _____
3. Estimate and list monthly overtime pay.	3. + \$ _____	+ \$ _____
4. Calculate gross income. Add line 2 + line 3.	4. \$ _____	\$ _____

	For Debtor 1	For Debtor 2 or non-filing spouse
Copy line 4 here..... → 4.	\$ _____	\$ _____
5. List all payroll deductions:		
5a. Tax, Medicare, and Social Security deductions	5a. \$ _____	\$ _____
5b. Mandatory contributions for retirement plans	5b. \$ _____	\$ _____
5c. Voluntary contributions for retirement plans	5c. \$ _____	\$ _____
5d. Required repayments of retirement fund loans	5d. \$ _____	\$ _____
5e. Insurance	5e. \$ _____	\$ _____
5f. Domestic support obligations	5f. \$ _____	\$ _____
5g. Union dues	5g. \$ _____	\$ _____
5h. Other deductions. Specify: _____	5h. + \$ _____	+ \$ _____
6. Add the payroll deductions. Add lines 5a + 5b + 5c + 5d + 5e +5f + 5g + 5h.	6. \$ _____	\$ _____
7. Calculate total monthly take-home pay. Subtract line 6 from line 4.	7. \$ _____	\$ _____
8. List all other income regularly received:		
8a. Net income from rental property and from operating a business, profession, or farm Attach a statement for each property and business showing gross receipts, ordinary and necessary business expenses, and the total monthly net income.	8a. \$ _____	\$ _____
8b. Interest and dividends	8b. \$ _____	\$ _____
8c. Family support payments that you, a non-filing spouse, or a dependent regularly receive Include alimony, spousal support, child support, maintenance, divorce settlement, and property settlement.	8c. \$ _____	\$ _____
8d. Unemployment compensation	8d. \$ _____	\$ _____
8e. Social Security	8e. \$ _____	\$ _____
8f. Other government assistance that you regularly receive Include cash assistance and the value (if known) of any non-cash assistance that you receive, such as food stamps (benefits under the Supplemental Nutrition Assistance Program) or housing subsidies. Specify: _____	8f. \$ _____	\$ _____
8g. Pension or retirement income	8g. \$ _____	\$ _____
8h. Other monthly income. Specify: _____	8h. + \$ _____	+ \$ _____
9. Add all other income. Add lines 8a + 8b + 8c + 8d + 8e + 8f +8g + 8h.	9. \$ _____	\$ _____
10. Calculate monthly income. Add line 7 + line 9. Add the entries in line 10 for Debtor 1 and Debtor 2 or non-filing spouse.	10. \$ _____ +	\$ _____ = \$ _____
11. State all other regular contributions to the expenses that you list in Schedule J. Include contributions from an unmarried partner, members of your household, your dependents, your roommates, and other friends or relatives. Do not include any amounts already included in lines 2-10 or amounts that are not available to pay expenses listed in Schedule J. Specify: _____		11. + \$ _____
12. Add the amount in the last column of line 10 to the amount in line 11. The result is the combined monthly income. Write that amount on the Summary of Your Assets and Liabilities and Certain Statistical Information, if it applies		12. \$ _____ Combined monthly income
13. Do you expect an increase or decrease within the year after you file this form? <input type="checkbox"/> No. <input type="checkbox"/> Yes. Explain: _____		

Fill in this information to identify your case:

Debtor 1 _____
 First Name Middle Name Last Name

Debtor 2 _____
 (Spouse, if filing) First Name Middle Name Last Name

United States Bankruptcy Court for the: _____ District of _____
 (State)

Case number _____
 (If known)

Check if this is:

An amended filing

A supplement showing postpetition chapter 13 expenses as of the following date:

 MM / DD / YYYY

Official Form 106J

Schedule J: Your Expenses

12/15

Be as complete and accurate as possible. If two married people are filing together, both are equally responsible for supplying correct information. If more space is needed, attach another sheet to this form. On the top of any additional pages, write your name and case number (if known). Answer every question.

Part 1: Describe Your Household

1. Is this a joint case?

No. Go to line 2.

Yes. Does Debtor 2 live in a separate household?

No

Yes. Debtor 2 must file Official Form 106J-2, *Expenses for Separate Household of Debtor 2*.

2. Do you have dependents?	<input type="checkbox"/> No	Dependent's relationship to Debtor 1 or Debtor 2	Dependent's age	Does dependent live with you?
Do not list Debtor 1 and Debtor 2.	<input type="checkbox"/> Yes. Fill out this information for each dependent.....	_____	_____	<input type="checkbox"/> No
Do not state the dependents' names.		_____	_____	<input type="checkbox"/> Yes
		_____	_____	<input type="checkbox"/> No
		_____	_____	<input type="checkbox"/> Yes
		_____	_____	<input type="checkbox"/> No
		_____	_____	<input type="checkbox"/> Yes
		_____	_____	<input type="checkbox"/> No
		_____	_____	<input type="checkbox"/> Yes

3. Do your expenses include expenses of people other than yourself and your dependents?

No

Yes

Part 2: Estimate Your Ongoing Monthly Expenses

Estimate your expenses as of your bankruptcy filing date unless you are using this form as a supplement in a Chapter 13 case to report expenses as of a date after the bankruptcy is filed. If this is a supplemental *Schedule J*, check the box at the top of the form and fill in the applicable date.

Include expenses paid for with non-cash government assistance if you know the value of such assistance and have included it on *Schedule I: Your Income* (Official Form 106I.)

	Your expenses
4. The rental or home ownership expenses for your residence. Include first mortgage payments and any rent for the ground or lot.	4. \$ _____
If not included in line 4:	
4a. Real estate taxes	4a. \$ _____
4b. Property, homeowner's, or renter's insurance	4b. \$ _____
4c. Home maintenance, repair, and upkeep expenses	4c. \$ _____
4d. Homeowner's association or condominium dues	4d. \$ _____

		Your expenses
5.	Additional mortgage payments for your residence , such as home equity loans	5. \$ _____
6.	Utilities:	
6a.	Electricity, heat, natural gas	6a. \$ _____
6b.	Water, sewer, garbage collection	6b. \$ _____
6c.	Telephone, cell phone, Internet, satellite, and cable services	6c. \$ _____
6d.	Other. Specify: _____	6d. \$ _____
7.	Food and housekeeping supplies	7. \$ _____
8.	Childcare and children's education costs	8. \$ _____
9.	Clothing, laundry, and dry cleaning	9. \$ _____
10.	Personal care products and services	10. \$ _____
11.	Medical and dental expenses	11. \$ _____
12.	Transportation. Include gas, maintenance, bus or train fare. Do not include car payments.	12. \$ _____
13.	Entertainment, clubs, recreation, newspapers, magazines, and books	13. \$ _____
14.	Charitable contributions and religious donations	14. \$ _____
15.	Insurance. Do not include insurance deducted from your pay or included in lines 4 or 20.	
15a.	Life insurance	15a. \$ _____
15b.	Health insurance	15b. \$ _____
15c.	Vehicle insurance	15c. \$ _____
15d.	Other insurance. Specify: _____	15d. \$ _____
16.	Taxes. Do not include taxes deducted from your pay or included in lines 4 or 20. Specify: _____	16. \$ _____
17.	Installment or lease payments:	
17a.	Car payments for Vehicle 1	17a. \$ _____
17b.	Car payments for Vehicle 2	17b. \$ _____
17c.	Other. Specify: _____	17c. \$ _____
17d.	Other. Specify: _____	17d. \$ _____
18.	Your payments of alimony, maintenance, and support that you did not report as deducted from your pay on line 5, Schedule I, Your Income (Official Form 106I).	18. \$ _____
19.	Other payments you make to support others who do not live with you. Specify: _____	19. \$ _____
20.	Other real property expenses not included in lines 4 or 5 of this form or on Schedule I: Your Income.	
20a.	Mortgages on other property	20a. \$ _____
20b.	Real estate taxes	20b. \$ _____
20c.	Property, homeowner's, or renter's insurance	20c. \$ _____
20d.	Maintenance, repair, and upkeep expenses	20d. \$ _____
20e.	Homeowner's association or condominium dues	20e. \$ _____

21. Other. Specify: _____

21. +\$ _____

22. Calculate your monthly expenses.

22a. Add lines 4 through 21.

22a. \$ _____

22b. Copy line 22 (monthly expenses for Debtor 2), if any, from Official Form 106J-2

22b. \$ _____

22c. Add line 22a and 22b. The result is your monthly expenses.

22c. \$ _____

23. Calculate your monthly net income.

23a. Copy line 12 (your combined monthly income) from Schedule I.

23a. \$ _____

23b. Copy your monthly expenses from line 22c above.

23b. - \$ _____

23c. Subtract your monthly expenses from your monthly income.
The result is your *monthly net income*.

23c. \$ _____

24. Do you expect an increase or decrease in your expenses within the year after you file this form?

For example, do you expect to finish paying for your car loan within the year or do you expect your mortgage payment to increase or decrease because of a modification to the terms of your mortgage?

No.

Yes.

Explain here:

Fill in this information to identify your case:

Debtor 1 _____
First Name Middle Name Last Name

Debtor 2 _____
(Spouse, if filing) First Name Middle Name Last Name

United States Bankruptcy Court for the: _____ District of _____
(State)

Case number _____
(if known)

Check if this is:

- An amended filing
- A supplement showing postpetition chapter 13 expenses as of the following date:

MM / DD / YYYY

Official Form 106J-2

Schedule J-2: Expenses for Separate Household of Debtor 2

12/15

Use this form for Debtor 2's separate household expenses ONLY IF Debtor 1 and Debtor 2 maintain separate households. *If Debtor 1 and Debtor 2 have one or more dependents in common, list the dependents on both Schedule J and this form. Answer the questions on this form only with respect to expenses for Debtor 2 that are not reported on Schedule J.* Be as complete and accurate as possible. If more space is needed, attach another sheet to this form. On the top of any additional pages, write your name and case number (if known). Answer every question.

Part 1: Describe Your Household

1. Do you and Debtor 1 maintain separate households?

- No. Do not complete this form.
- Yes

2. Do you have dependents?

No

Yes. Fill out this information for each dependent.....

Do not list Debtor 1 but list all other dependents of Debtor 2 regardless of whether listed as a dependent of Debtor 1 on Schedule J.

Do not state the dependents' names.

Dependent's relationship to Debtor 2:

Dependent's age

Does dependent live with you?

_____	_____	<input type="checkbox"/> No <input type="checkbox"/> Yes
_____	_____	<input type="checkbox"/> No <input type="checkbox"/> Yes
_____	_____	<input type="checkbox"/> No <input type="checkbox"/> Yes
_____	_____	<input type="checkbox"/> No <input type="checkbox"/> Yes
_____	_____	<input type="checkbox"/> No <input type="checkbox"/> Yes
_____	_____	<input type="checkbox"/> No <input type="checkbox"/> Yes

3. Do your expenses include expenses of people other than yourself, your dependents, and Debtor 1?

No

Yes

Part 2: Estimate Your Ongoing Monthly Expenses

Estimate your expenses as of your bankruptcy filing date unless you are using this form as a supplement in a Chapter 13 case to report expenses as of a date after the bankruptcy is filed.

Include expenses paid for with non-cash government assistance if you know the value of such assistance and have included it on *Schedule I: Your Income* (Official Form 106I.)

4. The rental or home ownership expenses for your residence. Include first mortgage payments and any rent for the ground or lot.

Your expenses

4. \$ _____

If not included in line 4:

4a. Real estate taxes 4a. \$ _____

4b. Property, homeowner's, or renter's insurance 4b. \$ _____

4c. Home maintenance, repair, and upkeep expenses 4c. \$ _____

4d. Homeowner's association or condominium dues 4d. \$ _____

Your expenses

- 5. **Additional mortgage payments for your residence**, such as home equity loans 5. \$ _____
- 6. **Utilities:**
 - 6a. Electricity, heat, natural gas 6a. \$ _____
 - 6b. Water, sewer, garbage collection 6b. \$ _____
 - 6c. Telephone, cell phone, Internet, satellite, and cable services 6c. \$ _____
 - 6d. Other. Specify: _____ 6d. \$ _____
- 7. **Food and housekeeping supplies** 7. \$ _____
- 8. **Childcare and children's education costs** 8. \$ _____
- 9. **Clothing, laundry, and dry cleaning** 9. \$ _____
- 10. **Personal care products and services** 10. \$ _____
- 11. **Medical and dental expenses** 11. \$ _____
- 12. **Transportation.** Include gas, maintenance, bus or train fare.
Do not include car payments. 12. \$ _____
- 13. **Entertainment, clubs, recreation, newspapers, magazines, and books** 13. \$ _____
- 14. **Charitable contributions and religious donations** 14. \$ _____
- 15. **Insurance.**
Do not include insurance deducted from your pay or included in lines 4 or 20.
 - 15a. Life insurance 15a. \$ _____
 - 15b. Health insurance 15b. \$ _____
 - 15c. Vehicle insurance 15c. \$ _____
 - 15d. Other insurance. Specify: _____ 15d. \$ _____
- 16. **Taxes.** Do not include taxes deducted from your pay or included in lines 4 or 20.
Specify: _____ 16. \$ _____
- 17. **Installment or lease payments:**
 - 17a. Car payments for Vehicle 1 17a. \$ _____
 - 17b. Car payments for Vehicle 2 17b. \$ _____
 - 17c. Other. Specify: _____ 17c. \$ _____
 - 17d. Other. Specify: _____ 17d. \$ _____
- 18. **Your payments of alimony, maintenance, and support that you did not report as deducted from your pay on line 5, Schedule I, Your Income (Official Form 106I).** 18. \$ _____
- 19. **Other payments you make to support others who do not live with you.**
Specify: _____ 19. \$ _____
- 20. **Other real property expenses not included in lines 4 or 5 of this form or on Schedule I: Your Income.**
 - 20a. Mortgages on other property 20a. \$ _____
 - 20b. Real estate taxes 20b. \$ _____
 - 20c. Property, homeowner's, or renter's insurance 20c. \$ _____
 - 20d. Maintenance, repair, and upkeep expenses 20d. \$ _____
 - 20e. Homeowner's association or condominium dues 20e. \$ _____

Debtor 1

First Name

Middle Name

Last Name

Case number (if known)

21. **Other.** Specify: _____

21. **+\$** _____

22. **Your monthly expenses.** Add lines 5 through 21.

The result is the monthly expenses of Debtor 2. Copy the result to line 22b of Schedule J to calculate the total expenses for Debtor 1 and Debtor 2.

22. \$ _____

23. Line not used on this form.

24. **Do you expect an increase or decrease in your expenses within the year after you file this form?**

For example, do you expect to finish paying for your car loan within the year or do you expect your mortgage payment to increase or decrease because of a modification to the terms of your mortgage?

No.

Yes.

Explain here:

Fill in this information to identify your case:

Debtor 1 _____
First Name Middle Name Last Name

Debtor 2 _____
 (Spouse, if filing) First Name Middle Name Last Name

United States Bankruptcy Court for the: _____ District of _____
(State)

Case number _____
(If known)

Check if this is an amended filing

Official Form 106Sum

Summary of Your Assets and Liabilities and Certain Statistical Information 12/15

Be as complete and accurate as possible. If two married people are filing together, both are equally responsible for supplying correct information. Fill out all of your schedules first; then complete the information on this form. If you are filing amended schedules after you file your original forms, you must fill out a new *Summary* and check the box at the top of this page.

Part 1: Summarize Your Assets

		Your assets
		Value of what you own
1. <i>Schedule A/B: Property</i> (Official Form 106A/B)		
1a. Copy line 55, Total real estate, from <i>Schedule A/B</i>		\$ _____
1b. Copy line 62, Total personal property, from <i>Schedule A/B</i>		\$ _____
1c. Copy line 63, Total of all property on <i>Schedule A/B</i>		\$ _____

Part 2: Summarize Your Liabilities

		Your liabilities
		Amount you owe
2. <i>Schedule D: Creditors Who Have Claims Secured by Property</i> (Official Form 106D)		
2a. Copy the total you listed in Column A, <i>Amount of claim</i> , at the bottom of the last page of Part 1 of <i>Schedule D</i>		\$ _____
3. <i>Schedule E/F: Creditors Who Have Unsecured Claims</i> (Official Form 106E/F)		
3a. Copy the total claims from Part 1 (priority unsecured claims) from line 6e of <i>Schedule E/F</i>		\$ _____
3b. Copy the total claims from Part 2 (nonpriority unsecured claims) from line 6j of <i>Schedule E/F</i>		+ \$ _____
Your total liabilities		\$ _____

Part 3: Summarize Your Income and Expenses

4. <i>Schedule I: Your Income</i> (Official Form 106I)		
Copy your combined monthly income from line 12 of <i>Schedule I</i>		\$ _____
5. <i>Schedule J: Your Expenses</i> (Official Form 106J)		
Copy your monthly expenses from line 22c of <i>Schedule J</i>		\$ _____

Part 4: Answer These Questions for Administrative and Statistical Records

6. Are you filing for bankruptcy under Chapters 7, 11, or 13?

- No. You have nothing to report on this part of the form. Check this box and submit this form to the court with your other schedules.
- Yes

7. What kind of debt do you have?

- Your debts are primarily consumer debts.** *Consumer debts* are those "incurred by an individual primarily for a personal, family, or household purpose." 11 U.S.C. § 101(8). Fill out lines 8-9g for statistical purposes. 28 U.S.C. § 159.
- Your debts are not primarily consumer debts.** You have nothing to report on this part of the form. Check this box and submit this form to the court with your other schedules.

8. From the *Statement of Your Current Monthly Income*: Copy your total current monthly income from Official Form 122A-1 Line 11; **OR**, Form 122B Line 11; **OR**, Form 122C-1 Line 14.

\$ _____

9. Copy the following special categories of claims from Part 4, line 6 of *Schedule E/F*.

Total claim

From Part 4 on *Schedule E/F*, copy the following:

- 9a. Domestic support obligations (Copy line 6a.) \$ _____
- 9b. Taxes and certain other debts you owe the government. (Copy line 6b.) \$ _____
- 9c. Claims for death or personal injury while you were intoxicated. (Copy line 6c.) \$ _____
- 9d. Student loans. (Copy line 6f.) \$ _____
- 9e. Obligations arising out of a separation agreement or divorce that you did not report as priority claims. (Copy line 6g.) \$ _____
- 9f. Debts to pension or profit-sharing plans, and other similar debts. (Copy line 6h.) **+** \$ _____
- 9g. **Total.** Add lines 9a through 9f. **\$** _____

Fill in this information to identify your case:

Debtor 1 _____
First Name Middle Name Last Name

Debtor 2 _____
(Spouse, if filing) First Name Middle Name Last Name

United States Bankruptcy Court for the: _____ District of _____
(State)

Case number _____
(If known)

Check if this is an amended filing

Official Form 106Dec

Declaration About an Individual Debtor's Schedules

12/15

If two married people are filing together, both are equally responsible for supplying correct information.

You must file this form whenever you file bankruptcy schedules or amended schedules. Making a false statement, concealing property, or obtaining money or property by fraud in connection with a bankruptcy case can result in fines up to \$250,000, or imprisonment for up to 20 years, or both. 18 U.S.C. §§ 152, 1341, 1519, and 3571.

Sign Below

Did you pay or agree to pay someone who is NOT an attorney to help you fill out bankruptcy forms?

No

Yes. Name of person _____ Attach *Bankruptcy Petition Preparer's Notice, Declaration, and Signature* (Official Form 119).

Under penalty of perjury, I declare that I have read the summary and schedules filed with this declaration and that they are true and correct.

x _____
Signature of Debtor 1

x _____
Signature of Debtor 2

Date _____
MM / DD / YYYY

Date _____
MM / DD / YYYY

Fill in this information to identify your case:

Debtor 1 _____
First Name Middle Name Last Name

Debtor 2 _____
(Spouse, if filing) First Name Middle Name Last Name

United States Bankruptcy Court for the: _____ District of _____

Case number _____
(If known)

Check if this is an amended filing

Official Form 107

Statement of Financial Affairs for Individuals Filing for Bankruptcy

04/16

Be as complete and accurate as possible. If two married people are filing together, both are equally responsible for supplying correct information. If more space is needed, attach a separate sheet to this form. On the top of any additional pages, write your name and case number (if known). Answer every question.

Part 1: Give Details About Your Marital Status and Where You Lived Before

1. What is your current marital status?

- Married
- Not married

2. During the last 3 years, have you lived anywhere other than where you live now?

- No
- Yes. List all of the places you lived in the last 3 years. Do not include where you live now.

Debtor 1:	Dates Debtor 1 lived there	Debtor 2:	Dates Debtor 2 lived there
		<input type="checkbox"/> Same as Debtor 1	<input type="checkbox"/> Same as Debtor 1
Number Street	From To	Number Street	From To
City State ZIP Code		City State ZIP Code	
		<input type="checkbox"/> Same as Debtor 1	<input type="checkbox"/> Same as Debtor 1
Number Street	From To	Number Street	From To
City State ZIP Code		City State ZIP Code	

3. Within the last 8 years, did you ever live with a spouse or legal equivalent in a community property state or territory? (Community property states and territories include Arizona, California, Idaho, Louisiana, Nevada, New Mexico, Puerto Rico, Texas, Washington, and Wisconsin.)

- No
- Yes. Make sure you fill out *Schedule H: Your Codebtors* (Official Form 106H).

Part 2: Explain the Sources of Your Income

4. Did you have any income from employment or from operating a business during this year or the two previous calendar years?

Fill in the total amount of income you received from all jobs and all businesses, including part-time activities. If you are filing a joint case and you have income that you receive together, list it only once under Debtor 1.

- No
- Yes. Fill in the details.

	Debtor 1		Debtor 2	
	Sources of income Check all that apply.	Gross income (before deductions and exclusions)	Sources of income Check all that apply.	Gross income (before deductions and exclusions)
From January 1 of current year until the date you filed for bankruptcy:	<input type="checkbox"/> Wages, commissions, bonuses, tips <input type="checkbox"/> Operating a business	\$ _____	<input type="checkbox"/> Wages, commissions, bonuses, tips <input type="checkbox"/> Operating a business	\$ _____
For last calendar year: (January 1 to December 31, _____) YYYY	<input type="checkbox"/> Wages, commissions, bonuses, tips <input type="checkbox"/> Operating a business	\$ _____	<input type="checkbox"/> Wages, commissions, bonuses, tips <input type="checkbox"/> Operating a business	\$ _____
For the calendar year before that: (January 1 to December 31, _____) YYYY	<input type="checkbox"/> Wages, commissions, bonuses, tips <input type="checkbox"/> Operating a business	\$ _____	<input type="checkbox"/> Wages, commissions, bonuses, tips <input type="checkbox"/> Operating a business	\$ _____

5. Did you receive any other income during this year or the two previous calendar years?

Include income regardless of whether that income is taxable. Examples of *other income* are alimony; child support; Social Security, unemployment, and other public benefit payments; pensions; rental income; interest; dividends; money collected from lawsuits; royalties; and gambling and lottery winnings. If you are filing a joint case and you have income that you received together, list it only once under Debtor 1.

List each source and the gross income from each source separately. Do not include income that you listed in line 4.

- No
- Yes. Fill in the details.

	Debtor 1		Debtor 2	
	Sources of income Describe below.	Gross income from each source (before deductions and exclusions)	Sources of income Describe below.	Gross income from each source (before deductions and exclusions)
From January 1 of current year until the date you filed for bankruptcy:	_____	\$ _____	_____	\$ _____
	_____	\$ _____	_____	\$ _____
	_____	\$ _____	_____	\$ _____
For last calendar year: (January 1 to December 31, _____) YYYY	_____	\$ _____	_____	\$ _____
	_____	\$ _____	_____	\$ _____
	_____	\$ _____	_____	\$ _____
For the calendar year before that: (January 1 to December 31, _____) YYYY	_____	\$ _____	_____	\$ _____
	_____	\$ _____	_____	\$ _____
	_____	\$ _____	_____	\$ _____

Part 3: List Certain Payments You Made Before You Filed for Bankruptcy

6. Are either Debtor 1's or Debtor 2's debts primarily consumer debts?

No. **Neither Debtor 1 nor Debtor 2 has primarily consumer debts.** *Consumer debts* are defined in 11 U.S.C. § 101(8) as "incurred by an individual primarily for a personal, family, or household purpose."

During the 90 days before you filed for bankruptcy, did you pay any creditor a total of \$6,425* or more?

No. Go to line 7.

Yes. List below each creditor to whom you paid a total of \$6,425* or more in one or more payments and the total amount you paid that creditor. Do not include payments for domestic support obligations, such as child support and alimony. Also, do not include payments to an attorney for this bankruptcy case.

* Subject to adjustment on 4/01/19 and every 3 years after that for cases filed on or after the date of adjustment.

Yes. **Debtor 1 or Debtor 2 or both have primarily consumer debts.**

During the 90 days before you filed for bankruptcy, did you pay any creditor a total of \$600 or more?

No. Go to line 7.

Yes. List below each creditor to whom you paid a total of \$600 or more and the total amount you paid that creditor. Do not include payments for domestic support obligations, such as child support and alimony. Also, do not include payments to an attorney for this bankruptcy case.

	Dates of payment	Total amount paid	Amount you still owe	Was this payment for...
Creditor's Name _____ Number Street _____ City State ZIP Code _____	_____	\$ _____	\$ _____	<input type="checkbox"/> Mortgage <input type="checkbox"/> Car <input type="checkbox"/> Credit card <input type="checkbox"/> Loan repayment <input type="checkbox"/> Suppliers or vendors <input type="checkbox"/> Other _____
Creditor's Name _____ Number Street _____ City State ZIP Code _____	_____	\$ _____	\$ _____	<input type="checkbox"/> Mortgage <input type="checkbox"/> Car <input type="checkbox"/> Credit card <input type="checkbox"/> Loan repayment <input type="checkbox"/> Suppliers or vendors <input type="checkbox"/> Other _____
Creditor's Name _____ Number Street _____ City State ZIP Code _____	_____	\$ _____	\$ _____	<input type="checkbox"/> Mortgage <input type="checkbox"/> Car <input type="checkbox"/> Credit card <input type="checkbox"/> Loan repayment <input type="checkbox"/> Suppliers or vendors <input type="checkbox"/> Other _____

7. Within 1 year before you filed for bankruptcy, did you make a payment on a debt you owed anyone who was an insider?

Insiders include your relatives; any general partners; relatives of any general partners; partnerships of which you are a general partner; corporations of which you are an officer, director, person in control, or owner of 20% or more of their voting securities; and any managing agent, including one for a business you operate as a sole proprietor. 11 U.S.C. § 101. Include payments for domestic support obligations, such as child support and alimony.

- No
- Yes. List all payments to an insider.

	Dates of payment	Total amount paid	Amount you still owe	Reason for this payment
Insider's Name _____ Number Street _____ City State ZIP Code _____	_____	\$ _____	\$ _____	
Insider's Name _____ Number Street _____ City State ZIP Code _____	_____	\$ _____	\$ _____	

8. Within 1 year before you filed for bankruptcy, did you make any payments or transfer any property on account of a debt that benefited an insider?

Include payments on debts guaranteed or cosigned by an insider.

- No
- Yes. List all payments that benefited an insider.

	Dates of payment	Total amount paid	Amount you still owe	Reason for this payment
Insider's Name _____ Number Street _____ City State ZIP Code _____	_____	\$ _____	\$ _____	Include creditor's name
Insider's Name _____ Number Street _____ City State ZIP Code _____	_____	\$ _____	\$ _____	

Part 4: Identify Legal Actions, Repossessions, and Foreclosures

9. Within 1 year before you filed for bankruptcy, were you a party in any lawsuit, court action, or administrative proceeding?

List all such matters, including personal injury cases, small claims actions, divorces, collection suits, paternity actions, support or custody modifications, and contract disputes.

- No
- Yes. Fill in the details.

	Nature of the case	Court or agency	Status of the case
Case title _____ _____		Court Name _____	<input type="checkbox"/> Pending
Case number _____		Number Street _____	<input type="checkbox"/> On appeal
		City State ZIP Code _____	<input type="checkbox"/> Concluded
Case title _____ _____		Court Name _____	<input type="checkbox"/> Pending
Case number _____		Number Street _____	<input type="checkbox"/> On appeal
		City State ZIP Code _____	<input type="checkbox"/> Concluded

10. Within 1 year before you filed for bankruptcy, was any of your property repossessed, foreclosed, garnished, attached, seized, or levied?

Check all that apply and fill in the details below.

- No. Go to line 11.
- Yes. Fill in the information below.

	Describe the property	Date	Value of the property
Creditor's Name _____ Number Street _____ City State ZIP Code _____		_____	\$ _____
	Explain what happened		
	<input type="checkbox"/> Property was repossessed.		
	<input type="checkbox"/> Property was foreclosed.		
	<input type="checkbox"/> Property was garnished.		
	<input type="checkbox"/> Property was attached, seized, or levied.		
	Describe the property	Date	Value of the property
Creditor's Name _____ Number Street _____ City State ZIP Code _____		_____	\$ _____
	Explain what happened		
	<input type="checkbox"/> Property was repossessed.		
	<input type="checkbox"/> Property was foreclosed.		
	<input type="checkbox"/> Property was garnished.		
	<input type="checkbox"/> Property was attached, seized, or levied.		

11. Within 90 days before you filed for bankruptcy, did any creditor, including a bank or financial institution, set off any amounts from your accounts or refuse to make a payment because you owed a debt?

- No
Yes. Fill in the details.

Table with 3 columns: Describe the action the creditor took, Date action was taken, Amount. Includes fields for Creditor's Name, Number Street, City State ZIP Code, and Last 4 digits of account number.

12. Within 1 year before you filed for bankruptcy, was any of your property in the possession of an assignee for the benefit of creditors, a court-appointed receiver, a custodian, or another official?

- No
Yes

Part 5: List Certain Gifts and Contributions

13. Within 2 years before you filed for bankruptcy, did you give any gifts with a total value of more than \$600 per person?

- No
Yes. Fill in the details for each gift.

Table with 4 columns: Gifts with a total value of more than \$600 per person, Describe the gifts, Dates you gave the gifts, Value. Includes fields for Person to Whom You Gave the Gift, Number Street, City State ZIP Code, and Person's relationship to you.

Table with 4 columns: Gifts with a total value of more than \$600 per person, Describe the gifts, Dates you gave the gifts, Value. Includes fields for Person to Whom You Gave the Gift, Number Street, City State ZIP Code, and Person's relationship to you.

14. Within 2 years before you filed for bankruptcy, did you give any gifts or contributions with a total value of more than \$600 to any charity?

- No
- Yes. Fill in the details for each gift or contribution.

Gifts or contributions to charities that total more than \$600	Describe what you contributed	Date you contributed	Value
Charity's Name		_____	\$ _____
Number Street		_____	\$ _____
City State ZIP Code			

Part 6: List Certain Losses

15. Within 1 year before you filed for bankruptcy or since you filed for bankruptcy, did you lose anything because of theft, fire, other disaster, or gambling?

- No
- Yes. Fill in the details.

Describe the property you lost and how the loss occurred	Describe any insurance coverage for the loss	Date of your loss	Value of property lost
	Include the amount that insurance has paid. List pending insurance claims on line 33 of <i>Schedule A/B: Property</i> .	_____	\$ _____

Part 7: List Certain Payments or Transfers

16. Within 1 year before you filed for bankruptcy, did you or anyone else acting on your behalf pay or transfer any property to anyone you consulted about seeking bankruptcy or preparing a bankruptcy petition?

Include any attorneys, bankruptcy petition preparers, or credit counseling agencies for services required in your bankruptcy.

- No
- Yes. Fill in the details.

Person Who Was Paid	Description and value of any property transferred	Date payment or transfer was made	Amount of payment
Number Street		_____	\$ _____
City State ZIP Code		_____	\$ _____
Email or website address			
Person Who Made the Payment, if Not You			

	Description and value of any property transferred	Date payment or transfer was made	Amount of payment
Person Who Was Paid Number Street City State ZIP Code Email or website address Person Who Made the Payment, if Not You		_____ \$ _____ _____ \$ _____	\$ _____ \$ _____

17. Within 1 year before you filed for bankruptcy, did you or anyone else acting on your behalf pay or transfer any property to anyone who promised to help you deal with your creditors or to make payments to your creditors?
 Do not include any payment or transfer that you listed on line 16.

- No
- Yes. Fill in the details.

	Description and value of any property transferred	Date payment or transfer was made	Amount of payment
Person Who Was Paid Number Street City State ZIP Code		_____ \$ _____ _____ \$ _____	\$ _____ \$ _____

18. Within 2 years before you filed for bankruptcy, did you sell, trade, or otherwise transfer any property to anyone, other than property transferred in the ordinary course of your business or financial affairs?
 Include both outright transfers and transfers made as security (such as the granting of a security interest or mortgage on your property).
 Do not include gifts and transfers that you have already listed on this statement.

- No
- Yes. Fill in the details.

	Description and value of property transferred	Describe any property or payments received or debts paid in exchange	Date transfer was made
Person Who Received Transfer Number Street City State ZIP Code Person's relationship to you _____			_____
Person Who Received Transfer Number Street City State ZIP Code Person's relationship to you _____			_____

19. Within 10 years before you filed for bankruptcy, did you transfer any property to a self-settled trust or similar device of which you are a beneficiary? (These are often called *asset-protection devices*.)

- No
- Yes. Fill in the details.

	Description and value of the property transferred	Date transfer was made
Name of trust _____ _____		_____

Part 8: List Certain Financial Accounts, Instruments, Safe Deposit Boxes, and Storage Units

20. Within 1 year before you filed for bankruptcy, were any financial accounts or instruments held in your name, or for your benefit, closed, sold, moved, or transferred? Include checking, savings, money market, or other financial accounts; certificates of deposit; shares in banks, credit unions, brokerage houses, pension funds, cooperatives, associations, and other financial institutions.

- No
- Yes. Fill in the details.

	Last 4 digits of account number	Type of account or instrument	Date account was closed, sold, moved, or transferred	Last balance before closing or transfer
Name of Financial Institution _____ Number Street _____ City State ZIP Code _____	XXXX-____-____-____	<input type="checkbox"/> Checking <input type="checkbox"/> Savings <input type="checkbox"/> Money market <input type="checkbox"/> Brokerage <input type="checkbox"/> Other _____	_____	\$ _____
Name of Financial Institution _____ Number Street _____ City State ZIP Code _____	XXXX-____-____-____	<input type="checkbox"/> Checking <input type="checkbox"/> Savings <input type="checkbox"/> Money market <input type="checkbox"/> Brokerage <input type="checkbox"/> Other _____	_____	\$ _____

21. Do you now have, or did you have within 1 year before you filed for bankruptcy, any safe deposit box or other depository for securities, cash, or other valuables?

- No
- Yes. Fill in the details.

Who else had access to it?	Describe the contents	Do you still have it?
Name of Financial Institution _____ Number Street _____ City State ZIP Code _____	Name _____ Number Street _____ City State ZIP Code _____	<input type="checkbox"/> No <input type="checkbox"/> Yes

22. Have you stored property in a storage unit or place other than your home within 1 year before you filed for bankruptcy?

- No
- Yes. Fill in the details.

Who else has or had access to it?		Describe the contents	Do you still have it?
Name of Storage Facility	Name		<input type="checkbox"/> No <input type="checkbox"/> Yes
Number Street	Number Street		
City State ZIP Code	City State ZIP Code		
City State ZIP Code	City State ZIP Code		

Part 9: Identify Property You Hold or Control for Someone Else

23. Do you hold or control any property that someone else owns? Include any property you borrowed from, are storing for, or hold in trust for someone.

- No
- Yes. Fill in the details.

Where is the property?	Describe the property	Value
Owner's Name		\$ _____
Number Street		
City State ZIP Code		
City State ZIP Code		

Part 10: Give Details About Environmental Information

For the purpose of Part 10, the following definitions apply:

- **Environmental law** means any federal, state, or local statute or regulation concerning pollution, contamination, releases of hazardous or toxic substances, wastes, or material into the air, land, soil, surface water, groundwater, or other medium, including statutes or regulations controlling the cleanup of these substances, wastes, or material.
- **Site** means any location, facility, or property as defined under any environmental law, whether you now own, operate, or utilize it or used to own, operate, or utilize it, including disposal sites.
- **Hazardous material** means anything an environmental law defines as a hazardous waste, hazardous substance, toxic substance, hazardous material, pollutant, contaminant, or similar term.

Report all notices, releases, and proceedings that you know about, regardless of when they occurred.

24. Has any governmental unit notified you that you may be liable or potentially liable under or in violation of an environmental law?

- No
- Yes. Fill in the details.

Governmental unit	Environmental law, if you know it	Date of notice
Name of site		_____
Number Street		
City State ZIP Code		
City State ZIP Code		

25. Have you notified any governmental unit of any release of hazardous material?

- No
- Yes. Fill in the details.

Governmental unit		Environmental law, if you know it	Date of notice
Name of site	Governmental unit		
Number Street	Number Street		
City State ZIP Code	City State ZIP Code		

26. Have you been a party in any judicial or administrative proceeding under any environmental law? Include settlements and orders.

- No
- Yes. Fill in the details.

Court or agency	Nature of the case	Status of the case
Case title		<input type="checkbox"/> Pending <input type="checkbox"/> On appeal <input type="checkbox"/> Concluded
Court Name		
Number Street		
Case number		

Part 11: Give Details About Your Business or Connections to Any Business

27. Within 4 years before you filed for bankruptcy, did you own a business or have any of the following connections to any business?

- A sole proprietor or self-employed in a trade, profession, or other activity, either full-time or part-time
- A member of a limited liability company (LLC) or limited liability partnership (LLP)
- A partner in a partnership
- An officer, director, or managing executive of a corporation
- An owner of at least 5% of the voting or equity securities of a corporation

- No. None of the above applies. Go to Part 12.
- Yes. Check all that apply above and fill in the details below for each business.

Business Name Number Street City State ZIP Code	Describe the nature of the business	Employer Identification number Do not include Social Security number or ITIN. EIN: _____ - _____
	Name of accountant or bookkeeper	Dates business existed From _____ To _____
	Describe the nature of the business	Employer Identification number Do not include Social Security number or ITIN. EIN: _____ - _____
Business Name Number Street City State ZIP Code	Name of accountant or bookkeeper	Dates business existed From _____ To _____

Fill in this information to identify your case:

Debtor 1 _____
First Name Middle Name Last Name

Debtor 2 _____
(Spouse, if filing) First Name Middle Name Last Name

United States Bankruptcy Court for the: _____ District of _____
(State)

Case number _____
(If known)

Check as directed in lines 17 and 21:

According to the calculations required by this Statement:

1. Disposable income is not determined under 11 U.S.C. § 1325(b)(3).

2. Disposable income is determined under 11 U.S.C. § 1325(b)(3).

3. The commitment period is 3 years.

4. The commitment period is 5 years.

Check if this is an amended filing

Official Form 122C-1

Chapter 13 Statement of Your Current Monthly Income and Calculation of Commitment Period

12/15

Be as complete and accurate as possible. If two married people are filing together, both are equally responsible for being accurate. If more space is needed, attach a separate sheet to this form. Include the line number to which the additional information applies. On the top of any additional pages, write your name and case number (if known).

Part 1: Calculate Your Average Monthly Income

1. **What is your marital and filing status?** Check one only.
- Not married.** Fill out Column A, lines 2-11.
- Married.** Fill out both Columns A and B, lines 2-11.

Fill in the average monthly income that you received from all sources, derived during the 6 full months before you file this bankruptcy case. 11 U.S.C. § 101(10A). For example, if you are filing on September 15, the 6-month period would be March 1 through August 31. If the amount of your monthly income varied during the 6 months, add the income for all 6 months and divide the total by 6. Fill in the result. Do not include any income amount more than once. For example, if both spouses own the same rental property, put the income from that property in one column only. If you have nothing to report for any line, write \$0 in the space.

	Column A Debtor 1	Column B Debtor 2 or non-filing spouse												
2. Your gross wages, salary, tips, bonuses, overtime, and commissions (before all payroll deductions).	\$ _____	\$ _____												
3. Alimony and maintenance payments. Do not include payments from a spouse.	\$ _____	\$ _____												
4. All amounts from any source which are regularly paid for household expenses of you or your dependents, including child support. Include regular contributions from an unmarried partner, members of your household, your dependents, parents, and roommates. Do not include payments from a spouse. Do not include payments you listed on line 3.	\$ _____	\$ _____												
5. Net income from operating a business, profession, or farm	<table border="0" style="margin-left: auto; margin-right: auto;"> <tr> <td></td> <td style="background-color: #e0e0e0; padding: 2px;">Debtor 1</td> <td style="background-color: #e0e0e0; padding: 2px;">Debtor 2</td> </tr> <tr> <td>Gross receipts (before all deductions)</td> <td style="text-align: right;">\$ _____</td> <td style="text-align: right;">\$ _____</td> </tr> <tr> <td>Ordinary and necessary operating expenses</td> <td style="text-align: right;">- \$ _____</td> <td style="text-align: right;">- \$ _____</td> </tr> <tr> <td>Net monthly income from a business, profession, or farm</td> <td style="text-align: right;">\$ _____</td> <td style="text-align: right;">\$ _____</td> </tr> </table>			Debtor 1	Debtor 2	Gross receipts (before all deductions)	\$ _____	\$ _____	Ordinary and necessary operating expenses	- \$ _____	- \$ _____	Net monthly income from a business, profession, or farm	\$ _____	\$ _____
	Debtor 1	Debtor 2												
Gross receipts (before all deductions)	\$ _____	\$ _____												
Ordinary and necessary operating expenses	- \$ _____	- \$ _____												
Net monthly income from a business, profession, or farm	\$ _____	\$ _____												
	\$ _____	\$ _____												
	<table border="0" style="margin-left: auto; margin-right: auto;"> <tr> <td></td> <td style="background-color: #e0e0e0; padding: 2px;">Debtor 1</td> <td style="background-color: #e0e0e0; padding: 2px;">Debtor 2</td> </tr> <tr> <td>Gross receipts (before all deductions)</td> <td style="text-align: right;">\$ _____</td> <td style="text-align: right;">\$ _____</td> </tr> <tr> <td>Ordinary and necessary operating expenses</td> <td style="text-align: right;">- \$ _____</td> <td style="text-align: right;">- \$ _____</td> </tr> <tr> <td>Net monthly income from rental or other real property</td> <td style="text-align: right;">\$ _____</td> <td style="text-align: right;">\$ _____</td> </tr> </table>			Debtor 1	Debtor 2	Gross receipts (before all deductions)	\$ _____	\$ _____	Ordinary and necessary operating expenses	- \$ _____	- \$ _____	Net monthly income from rental or other real property	\$ _____	\$ _____
	Debtor 1	Debtor 2												
Gross receipts (before all deductions)	\$ _____	\$ _____												
Ordinary and necessary operating expenses	- \$ _____	- \$ _____												
Net monthly income from rental or other real property	\$ _____	\$ _____												
	\$ _____	\$ _____												

	Column A Debtor 1	Column B Debtor 2 or non-filing spouse
7. Interest, dividends, and royalties	\$ _____	\$ _____
8. Unemployment compensation	\$ _____	\$ _____
Do not enter the amount if you contend that the amount received was a benefit under the Social Security Act. Instead, list it here: _____ ↓		
For you	\$ _____	
For your spouse	\$ _____	
9. Pension or retirement income. Do not include any amount received that was a benefit under the Social Security Act.	\$ _____	\$ _____
10. Income from all other sources not listed above. Specify the source and amount. Do not include any benefits received under the Social Security Act or payments received as a victim of a war crime, a crime against humanity, or international or domestic terrorism. If necessary, list other sources on a separate page and put the total below.		
_____	\$ _____	\$ _____
_____	\$ _____	\$ _____
Total amounts from separate pages, if any.	+ \$ _____	+ \$ _____
11. Calculate your total average monthly income. Add lines 2 through 10 for each column. Then add the total for Column A to the total for Column B.	\$ _____	+ \$ _____ = \$ _____
		Total average monthly income

Part 2: Determine How to Measure Your Deductions from Income

12. **Copy your total average monthly income from line 11.** _____ \$ _____

13. **Calculate the marital adjustment.** Check one:

You are not married. Fill in 0 below.

You are married and your spouse is filing with you. Fill in 0 below.

You are married and your spouse is not filing with you.

Fill in the amount of the income listed in line 11, Column B, that was NOT regularly paid for the household expenses of you or your dependents, such as payment of the spouse's tax liability or the spouse's support of someone other than you or your dependents.

Below, specify the basis for excluding this income and the amount of income devoted to each purpose. If necessary, list additional adjustments on a separate page.

If this adjustment does not apply, enter 0 below.

_____	\$ _____	
_____	\$ _____	
_____	+ \$ _____	
Total	\$ _____	Copy here → _____

14. **Your current monthly income.** Subtract the total in line 13 from line 12. \$ _____

15. **Calculate your current monthly income for the year.** Follow these steps:

15a. Copy line 14 here → _____ \$ _____

Multiply line 15a by 12 (the number of months in a year). x 12

15b. The result is your current monthly income for the year for this part of the form. \$ _____

16. Calculate the median family income that applies to you. Follow these steps:

- 16a. Fill in the state in which you live. _____
- 16b. Fill in the number of people in your household. _____
- 16c. Fill in the median family income for your state and size of household. \$ _____
 To find a list of applicable median income amounts, go online using the link specified in the separate instructions for this form. This list may also be available at the bankruptcy clerk's office.

17. How do the lines compare?

- 17a. Line 15b is less than or equal to line 16c. On the top of page 1 of this form, check box 1, *Disposable income is not determined under 11 U.S.C. § 1325(b)(3)*. **Go to Part 3.** Do NOT fill out *Calculation of Disposable Income (Official Form 122C-2)*.
- 17b. Line 15b is more than line 16c. On the top of page 1 of this form, check box 2, *Disposable income is determined under 11 U.S.C. § 1325(b)(3)*. **Go to Part 3 and fill out Calculation of Disposable Income (Official Form 122C-2).** On line 39 of that form, copy your current monthly income from line 14 above.

Part 3: Calculate Your Commitment Period Under 11 U.S.C. §1325(b)(4)

18. Copy your total average monthly income from line 11. \$ _____

19. Deduct the marital adjustment if it applies. If you are married, your spouse is not filing with you, and you contend that calculating the commitment period under 11 U.S.C. § 1325(b)(4) allows you to deduct part of your spouse's income, copy the amount from line 13.

19a. If the marital adjustment does not apply, fill in 0 on line 19a. - \$ _____

19b. Subtract line 19a from line 18. \$ _____

20. Calculate your current monthly income for the year. Follow these steps:

20a. Copy line 19b. \$ _____

Multiply by 12 (the number of months in a year). **x 12**

20b. The result is your current monthly income for the year for this part of the form. \$ _____

20c. Copy the median family income for your state and size of household from line 16c. \$ _____

21. How do the lines compare?

- Line 20b is less than line 20c. Unless otherwise ordered by the court, on the top of page 1 of this form, check box 3, *The commitment period is 3 years*. Go to Part 4.
- Line 20b is more than or equal to line 20c. Unless otherwise ordered by the court, on the top of page 1 of this form, check box 4, *The commitment period is 5 years*. Go to Part 4.

Part 4: Sign Below

By signing here, under penalty of perjury I declare that the information on this statement and in any attachments is true and correct.

X _____
 Signature of Debtor 1

X _____
 Signature of Debtor 2

Date _____
 MM / DD / YYYY

Date _____
 MM / DD / YYYY

If you checked 17a, do NOT fill out or file Form 122C-2.
 If you checked 17b, fill out Form 122C-2 and file it with this form. On line 39 of that form, copy your current monthly income from line 14 above.

Fill in this information to identify your case:

Debtor 1 _____
First Name Middle Name Last Name

Debtor 2 _____
(Spouse, if filing) First Name Middle Name Last Name

United States Bankruptcy Court for the: _____ District of _____

Case number _____
(If known)

Check if this is an amended filing

Official Form 122C-2

Chapter 13 Calculation of Your Disposable Income

04/16

To fill out this form, you will need your completed copy of *Chapter 13 Statement of Your Current Monthly Income and Calculation of Commitment Period (Official Form 122C-1)*.

Be as complete and accurate as possible. If two married people are filing together, both are equally responsible for being accurate. If more space is needed, attach a separate sheet to this form. Include the line number to which the additional information applies. On the top of any additional pages, write your name and case number (if known).

Part 1: Calculate Your Deductions from Your Income

The Internal Revenue Service (IRS) issues National and Local Standards for certain expense amounts. Use these amounts to answer the questions in lines 6-15. To find the IRS standards, go online using the link specified in the separate instructions for this form. This information may also be available at the bankruptcy clerk's office.

Deduct the expense amounts set out in lines 6-15 regardless of your actual expense. In later parts of the form, you will use some of your actual expenses if they are higher than the standards. Do not include any operating expenses that you subtracted from income in lines 5 and 6 of Form 122C-1, and do not deduct any amounts that you subtracted from your spouse's income in line 13 of Form 122C-1.

If your expenses differ from month to month, enter the average expense.

Note: Line numbers 1-4 are not used in this form. These numbers apply to information required by a similar form used in chapter 7 cases.

5. The number of people used in determining your deductions from income

Fill in the number of people who could be claimed as exemptions on your federal income tax return, plus the number of any additional dependents whom you support. This number may be different from the number of people in your household.

National Standards

You must use the IRS National Standards to answer the questions in lines 6-7.

6. Food, clothing, and other items: Using the number of people you entered in line 5 and the IRS National Standards, fill in the dollar amount for food, clothing, and other items.

\$ _____

7. Out-of-pocket health care allowance: Using the number of people you entered in line 5 and the IRS National Standards, fill in the dollar amount for out-of-pocket health care. The number of people is split into two categories—people who are under 65 and people who are 65 or older—because older people have a higher IRS allowance for health care costs. If your actual expenses are higher than this IRS amount, you may deduct the additional amount on line 22.

People who are under 65 years of age

7a. Out-of-pocket health care allowance per person \$

7b. Number of people who are under 65 X

7c. Subtotal. Multiply line 7a by line 7b. \$ Copy here -> \$

People who are 65 years of age or older

7d. Out-of-pocket health care allowance per person \$

7e. Number of people who are 65 or older X

7f. Subtotal. Multiply line 7d by line 7e. \$ Copy here -> + \$

7g. Total. Add lines 7c and 7f. \$ Copy here -> \$

Local Standards

You must use the IRS Local Standards to answer the questions in lines 8-15.

Based on information from the IRS, the U.S. Trustee Program has divided the IRS Local Standard for housing for bankruptcy purposes into two parts:

- Housing and utilities - Insurance and operating expenses
Housing and utilities - Mortgage or rent expenses

To answer the questions in lines 8-9, use the U.S. Trustee Program chart. To find the chart, go online using the link specified in the separate instructions for this form. This chart may also be available at the bankruptcy clerk's office.

8. Housing and utilities - Insurance and operating expenses: Using the number of people you entered in line 5, fill in the dollar amount listed for your county for insurance and operating expenses. \$

9. Housing and utilities - Mortgage or rent expenses:

9a. Using the number of people you entered in line 5, fill in the dollar amount listed for your county for mortgage or rent expenses. \$

9b. Total average monthly payment for all mortgages and other debts secured by your home.

To calculate the total average monthly payment, add all amounts that are contractually due to each secured creditor in the 60 months after you file for bankruptcy. Next divide by 60.

Table with 2 columns: Name of the creditor, Average monthly payment. Includes input lines for creditor names and payments.

9b. Total average monthly payment \$ Copy here -> - \$ Repeat this amount on line 33a.

9c. Net mortgage or rent expense. Subtract line 9b (total average monthly payment) from line 9a (mortgage or rent expense). If this number is less than \$0, enter \$0. \$ Copy here -> \$

10. If you claim that the U.S. Trustee Program's division of the IRS Local Standard for housing is incorrect and affects the calculation of your monthly expenses, fill in any additional amount you claim. \$

Explain why: _____

11. Local transportation expenses: Check the number of vehicles for which you claim an ownership or operating expense.

- 0. Go to line 14.
1. Go to line 12.
2 or more. Go to line 12.

12. Vehicle operation expense: Using the IRS Local Standards and the number of vehicles for which you claim the operating expenses, fill in the Operating Costs that apply for your Census region or metropolitan statistical area. \$

13. Vehicle ownership or lease expense: Using the IRS Local Standards, calculate the net ownership or lease expense for each vehicle below. You may not claim the expense if you do not make any loan or lease payments on the vehicle. In addition, you may not claim the expense for more than two vehicles.

Vehicle 1 Describe Vehicle 1:

13a. Ownership or leasing costs using IRS Local Standard \$

13b. Average monthly payment for all debts secured by Vehicle 1. Do not include costs for leased vehicles.

To calculate the average monthly payment here and on line 13e, add all amounts that are contractually due to each secured creditor in the 60 months after you file for bankruptcy. Then divide by 60.

Table with 2 columns: Name of each creditor for Vehicle 1, Average monthly payment

Table rows with creditor names and average monthly payments, including a plus sign and dollar sign.

Total average monthly payment Copy here - \$ Repeat this amount on line 33b.

13c. Net Vehicle 1 ownership or lease expense Subtract line 13b from line 13a. If this number is less than \$0, enter \$0. Copy net Vehicle 1 expense here \$

Vehicle 2 Describe Vehicle 2:

13d. Ownership or leasing costs using IRS Local Standard \$

13e. Average monthly payment for all debts secured by Vehicle 2. Do not include costs for leased vehicles.

Table with 2 columns: Name of each creditor for Vehicle 2, Average monthly payment

Table rows with creditor names and average monthly payments, including a plus sign and dollar sign.

Total average monthly payment Copy here - \$ Repeat this amount on line 33c.

13f. Net Vehicle 2 ownership or lease expense Subtract line 13e from 13d. If this number is less than \$0, enter \$0. Copy net Vehicle 2 expense here \$

14. Public transportation expense: If you claimed 0 vehicles in line 11, using the IRS Local Standards, fill in the Public Transportation expense allowance regardless of whether you use public transportation. \$

15. Additional public transportation expense: If you claimed 1 or more vehicles in line 11 and if you claim that you may also deduct a public transportation expense, you may fill in what you believe is the appropriate expense, but you may not claim more than the IRS Local Standard for Public Transportation. \$

Other Necessary Expenses

In addition to the expense deductions listed above, you are allowed your monthly expenses for the following IRS categories.

- 16. Taxes: The total monthly amount that you actually pay for federal, state and local taxes...
17. Involuntary deductions: The total monthly payroll deductions that your job requires...
18. Life insurance: The total monthly premiums that you pay for your own term life insurance...
19. Court-ordered payments: The total monthly amount that you pay as required by the order of a court...
20. Education: The total monthly amount that you pay for education that is either required...
21. Childcare: The total monthly amount that you pay for childcare, such as babysitting...
22. Additional health care expenses, excluding insurance costs: The monthly amount that you pay for health care...
23. Optional telephones and telephone services: The total monthly amount that you pay for telecommunication services...
24. Add all of the expenses allowed under the IRS expense allowances.

Additional Expense Deductions

These are additional deductions allowed by the Means Test. Note: Do not include any expense allowances listed in lines 6-24.

- 25. Health insurance, disability insurance, and health savings account expenses. The monthly expenses for health insurance, disability insurance, and health savings accounts that are reasonably necessary for yourself, your spouse, or your dependents.
26. Continuing contributions to the care of household or family members. The actual monthly expenses that you will continue to pay for the reasonable and necessary care and support of an elderly, chronically ill, or disabled member of your household...
27. Protection against family violence. The reasonably necessary monthly expenses that you incur to maintain the safety of you and your family under the Family Violence Prevention and Services Act or other federal laws that apply.

28. Additional home energy costs. Your home energy costs are included in your insurance and operating expenses on line 8. If you believe that you have home energy costs that are more than the home energy costs included in expenses on line 8, then fill in the excess amount of home energy costs.

\$ _____

You must give your case trustee documentation of your actual expenses, and you must show that the additional amount claimed is reasonable and necessary.

29. Education expenses for dependent children who are younger than 18. The monthly expenses (not more than \$160.42* per child) that you pay for your dependent children who are younger than 18 years old to attend a private or public elementary or secondary school.

\$ _____

You must give your case trustee documentation of your actual expenses, and you must explain why the amount claimed is reasonable and necessary and not already accounted for in lines 6-23.

* Subject to adjustment on 4/01/19, and every 3 years after that for cases begun on or after the date of adjustment.

30. Additional food and clothing expense. The monthly amount by which your actual food and clothing expenses are higher than the combined food and clothing allowances in the IRS National Standards. That amount cannot be more than 5% of the food and clothing allowances in the IRS National Standards.

\$ _____

To find a chart showing the maximum additional allowance, go online using the link specified in the separate instructions for this form. This chart may also be available at the bankruptcy clerk's office.

You must show that the additional amount claimed is reasonable and necessary.

31. Continuing charitable contributions. The amount that you will continue to contribute in the form of cash or financial instruments to a religious or charitable organization. 11 U.S.C. § 548(d)(3) and (4).

+ \$ _____

Do not include any amount more than 15% of your gross monthly income.

32. Add all of the additional expense deductions.

Add lines 25 through 31.

\$ _____

Deductions for Debt Payment

33. For debts that are secured by an interest in property that you own, including home mortgages, vehicle loans, and other secured debt, fill in lines 33a through 33e.

To calculate the total average monthly payment, add all amounts that are contractually due to each secured creditor in the 60 months after you file for bankruptcy. Then divide by 60.

Average monthly payment

Mortgages on your home

33a. Copy line 9b here -> \$ _____

Loans on your first two vehicles

33b. Copy line 13b here. -> \$ _____

33c. Copy line 13e here. -> \$ _____

33d. List other secured debts:

Table with 3 columns: Name of each creditor for other secured debt, Identify property that secures the debt, Does payment include taxes or insurance? (No/Yes) and corresponding dollar amounts.

33e. Total average monthly payment. Add lines 33a through 33d. \$ _____ Copy total here -> \$ _____

34. Are any debts that you listed in line 33 secured by your primary residence, a vehicle, or other property necessary for your support or the support of your dependents?

- No. Go to line 35.
Yes. State any amount that you must pay to a creditor, in addition to the payments listed in line 33, to keep possession of your property (called the cure amount). Next, divide by 60 and fill in the information below.

Table with 4 columns: Name of the creditor, Identify property that secures the debt, Total cure amount, Monthly cure amount. Includes a Total row with a box for the sum and a 'Copy total here' arrow.

35. Do you owe any priority claims—such as a priority tax, child support, or alimony—that are past due as of the filing date of your bankruptcy case? 11 U.S.C. § 507.

- No. Go to line 36.
Yes. Fill in the total amount of all of these priority claims. Do not include current or ongoing priority claims, such as those you listed in line 19.

Total amount of all past-due priority claims. \$ _____ ÷ 60 \$ _____

36. Projected monthly Chapter 13 plan payment

Current multiplier for your district as stated on the list issued by the Administrative Office of the United States Courts (for districts in Alabama and North Carolina) or by the Executive Office for United States Trustees (for all other districts).
To find a list of district multipliers that includes your district, go online using the link specified in the separate instructions for this form. This list may also be available at the bankruptcy clerk's office.

\$ _____
X _____
\$ _____ Copy total here \$ _____

37. Add all of the deductions for debt payment. Add lines 33e through 36.

\$ _____

Total Deductions from Income

38. Add all of the allowed deductions.

Copy line 24, All of the expenses allowed under IRS expense allowances \$ _____
Copy line 32, All of the additional expense deductions \$ _____
Copy line 37, All of the deductions for debt payment + \$ _____
Total deductions \$ _____ Copy total here \$ _____

Part 2:

Determine Your Disposable Income Under 11 U.S.C. § 1325(b)(2)

39. Copy your total current monthly income from line 14 of Form 122C-1, Chapter 13 Statement of Your Current Monthly Income and Calculation of Commitment Period. \$

40. Fill in any reasonably necessary income you receive for support for dependent children. The monthly average of any child support payments, foster care payments, or disability payments for a dependent child, reported in Part I of Form 122C-1, that you received in accordance with applicable nonbankruptcy law to the extent reasonably necessary to be expended for such child. \$

41. Fill in all qualified retirement deductions. The monthly total of all amounts that your employer withheld from wages as contributions for qualified retirement plans, as specified in 11 U.S.C. § 541(b)(7) plus all required repayments of loans from retirement plans, as specified in 11 U.S.C. § 362(b)(19). \$

42. Total of all deductions allowed under 11 U.S.C. § 707(b)(2)(A). Copy line 38 here \$

43. Deduction for special circumstances. If special circumstances justify additional expenses and you have no reasonable alternative, describe the special circumstances and their expenses. You must give your case trustee a detailed explanation of the special circumstances and documentation for the expenses.

Table with 2 columns: Describe the special circumstances, Amount of expense. Includes a Total row and a 'Copy here' instruction.

44. Total adjustments. Add lines 40 through 43. \$ Copy here - \$

45. Calculate your monthly disposable income under § 1325(b)(2). Subtract line 44 from line 39. \$

Part 3:

Change in Income or Expenses

46. Change in income or expenses. If the income in Form 122C-1 or the expenses you reported in this form have changed or are virtually certain to change after the date you filed your bankruptcy petition and during the time your case will be open, fill in the information below.

Table with 6 columns: Form, Line, Reason for change, Date of change, Increase or decrease?, Amount of change. Includes checkboxes for Increase/Decrease.

Debtor 1

First Name Middle Name Last Name

Case number (if known) _____

Part 4: Sign Below

By signing here, under penalty of perjury you declare that the information on this statement and in any attachments is true and correct.

x _____

Signature of Debtor 1

x _____

Signature of Debtor 2

Date _____
MM / DD / YYYY

Date _____
MM / DD / YYYY

Fill in this information to identify your case:

Debtor 1	_____	_____	_____
	First Name	Middle Name	Last Name
Debtor 2 (Spouse, if filing)	_____	_____	_____
	First Name	Middle Name	Last Name
United States Bankruptcy Court - District of Hawaii			
Case number (if known)	_____		

Check if this is an amended filing

Local Form H1007-2d (12/15)

Debtor's Verification of Creditor List

The undersigned debtor certifies under penalty of perjury that all entities included or to be included in schedules D, E/F, G, and H have been listed in the creditor list submitted with this verification. This includes all my creditors, parties to leases and executory contracts, and codebtors.

I also certify that the names and addresses of the listed entities are true and correct to the best of my knowledge.

I understand that I must file an amended creditor list and pay an amendment fee if there are creditors or parties listed in my schedules who have not been included in this list.

/s/ _____
Debtor 1

/s/ _____
Debtor 2

Dated: _____

Dated: _____

CREDITOR LIST GUIDELINES

REQUIREMENT TO FILE

A bankruptcy petition must be accompanied by a list of the names and addresses of all creditors and other parties who are or will be included on bankruptcy schedules D, E/F, G, and H. It is important that this list, referred to as the creditor list or matrix, be complete. The court uses this list to give notice of the bankruptcy case and the automatic stay which prevents creditors from taking certain actions. If some of the names and addresses of creditors are not known at the time the petition is filed, the debtor may file an amended creditor list later, but there will be a \$30 filing fee charged and the debtor will be responsible for mailing the bankruptcy notices to the additional creditors.

ELECTRONIC FORMAT

Debtors must provide a creditor list in a digital format that can be uploaded in the court's Case Management/Electronic Case Files (CM/ECF) system. Debtors who are not assisted by an attorney or a bankruptcy petition preparer are responsible for creating an electronic version of the list as a computer file with a ".txt" extension, and submitting it on a CD, USB drive, or other media. A paper copy of the list must also be printed and submitted with the petition if the filing is made using paper. If the petition is being filed electronically by an attorney, a PDF of the creditor list must be attached to the petition in addition to uploading the .txt file.

CREATING A CREDITOR LIST ONLINE

The court offers an online application for creating a creditor list – this can be accessed at the Clerk's Office or at the court website, www.hib.uscourts.gov. The application is simple and easy to use, and will correctly format the names and addresses as required by the court. Before completing the online submission, print the creditor list to attach to the verification form (see below). When you mailing or bringing the petition, schedules, statements and other papers to the court to file the bankruptcy case, let someone at the court know that a creditor list was submitted online.

VERIFICATION

The creditor list must be accompanied by the debtor's verification that all entities included on bankruptcy schedules D, E/F, G, and H have been included in the creditor list. Use a form that substantially conforms to the local form (Debtor's Verification of Creditor List).

FORMAT OF NAMES AND ADDRESSES

See the attached formatting requirements and examples.

FORMAT OF CREDITOR LISTS

- Do not include the debtor and the debtor's attorney, U.S. Trustee, or case number.
- List blocks of names and addresses in a single column down the left margin.
- Separate each name and address block with at least one blank line.
- Each name and address block may not exceed 5 lines total.
- Each line must not exceed 40 characters, including spaces.
- Each line must begin with a letter, digit, or one of these characters: #, %, &, or @.
- Any "Attention" or "c/o" information should be placed on the second line.
- The last line must contain the City, State (2-letter abbreviation), and ZIP Code.
- But for foreign addresses, list the country name (in English) by itself on the last line.
- Do not include account numbers.
- If the following entities require notice, use the addresses below:

Internal Revenue Service
P.O. Box 7346
Philadelphia, PA 19101-7346

Department of Taxation
State of Hawaii
Attn: Bankruptcy Unit
P.O. Box 259
Honolulu, HI 96809-0259

See the attached examples. Note the formatting of a foreign address.

- After creating the list with a word processor, save as a ".txt" file so that it can be uploaded in CM/ECF.

Allan Attorney & Associates
National Savings Bank Building
1132 Bishop Place
Honolulu, HI 96813

Bank of the Pacific Islands
Attn: Loan Department
9587 Walnut Way
San Francisco, CA 98574

Creditor XYZ
P.O. Box 12345
Honolulu, HI 96813

General Welding Supply Company
Attn: Carolyn Smith
One Hollow Lane
Suite 500
Buffalo, NY 10984

Joe & Jane Smith
97-4837 Park Place
Kapolei, HI 96707

The Credit Union
123 4th Street
New York, NY 10002

SSGT Jane Doe
Unit 1212 Box 509
APO AP 96278-2050

Belgian Waffles, B.V.
Av. Paul Rousseau 25
1140 Bruxelles
BELGIUM

UNITED STATES BANKRUPTCY COURT – DISTRICT OF HAWAII

<i>Debtor:</i>	<i>Social Security No.:</i> XXX-XX-_____	
<i>Joint Debtor:</i> <i>(if any)</i>	<i>Social Security No.:</i> XXX-XX-_____	
<i>Address:</i>		Chapter 13 <i>Case No.:</i>
CHAPTER 13 PLAN	<i>Dated:</i>	<input type="checkbox"/> Amended Plan

NOTICE

This plan may significantly affect the rights of creditors. If you wish to oppose confirmation of the plan or any related motion to value collateral or to avoid a lien (“plan motion”), you must file a timely written objection. Creditors will receive separate notice of the deadline for objections and the date of the confirmation hearing. If you do not file a timely objection, you will have accepted the treatment proposed in the plan. If no one files a timely objection, the court may cancel the confirmation hearing, confirm this plan, and grant any plan motions.

SECTION 1 – PLAN SUMMARY

1.01 Monthly payment	\$	1.06 Estimated payment of unsecured claims (%)	
1.02 Duration (months)		<i>Under plan</i>	<i>Chapter 7 liquidation</i>
1.03 Total monthly payments (1.01 x 1.02)	\$	%	%
1.04 Additional funding described in section 8 (if any)	\$	1.07 <input type="checkbox"/> If checked , there are plan motions to value collateral or to avoid lien(s).	
1.05 Total plan funding before tax refunds (1.03 + 1.04)	\$		

SECTION 2 – PAYMENTS TO TRUSTEE

2.01 Commencement of Payments. Debtor shall make the first monthly payment stated in section 1 to Trustee not later than 30 days after the filing of (a) the petition or (b) the order converting the case from another chapter.

2.02 Completion of Payments. Unless section 8 provides otherwise, payments under the plan will be complete upon payment of the amount stated in section 1.05 plus contribution of any tax refunds as provided in section 2.03.

2.03 Tax Refunds. In addition to the plan payments set forth in sections 1.03 and 1.04, Debtor shall turn over to Trustee all tax refunds attributable to prepetition periods and all tax refunds attributable to postpetition periods ending before the full amount stated in section 1.05 has been paid, except to the extent that a refund is (a) exempt, (b) received on account of a child tax credit or earned income credit, (c) subject by law to setoff, recoupment, or similar disposition, or (d) otherwise provided for in section 8.

2.04 Funds Other than Disposable Income. Any additional funding listed in section 1.04 must be described in section 8, including the source, amount, and date when such funds or assets will be available.

2.05 Payment of Debtor’s Attorney Fees. Trustee shall pay Debtor’s attorney fees and costs out of the plan funding.

Unless stated otherwise in section 8, Debtor’s attorney elects the award and allowance of fees through plan confirmation, to be determined under the Chapter 13 Attorney Fee Guidelines. (Amount of fees may be adjusted at time of confirmation in accordance with the Guidelines.)	<i>Total fees</i> \$	<i>Paid prepetition</i> \$	<i>To be paid via plan</i> \$ + \$300 if plan confirmed without continuing hearing
--	-------------------------	-------------------------------	--

2.06 Pre-Confirmation Adequate Protection Payments and Payments to Lessors.

- If checked, Trustee shall make adequate protection or lease payments under 11 U.S.C. § 1326(a)(1) (B) or (C) to the parties listed below. Trustee shall make the payments below as soon as practicable after the creditor or lessor files a proof of claim. After confirmation, Trustee shall make distributions as provided elsewhere in this plan. The adequate protection payment amount shall be as indicated below. If no payment amount is indicated below, the adequate protection payment amount shall be two percent of the estimated value of the collateral, unless section 8 provides otherwise.

<i>Creditor/ Lessor</i>	<i>Property description (& est. value if adequate protection)</i>	<i>Mo. Pmt.</i>

[Continue in section 8 or on continuation sheet as necessary.]

- If checked, Debtor shall make adequate protection / lease payments directly to the payee and provide evidence of payment to Trustee.

SECTION 3 – CLAIMS

3.01 Proofs of Claim. All creditors, including secured creditors, must file a proof of claim in order to receive payments from Trustee, even if this plan mentions their claim. Unless the court orders otherwise, Trustee shall make distributions only on timely filed proofs of claim. Trustee may rely on the face of the proof of claim despite any other information contained in any attachments thereto.

3.02 Determination of Claims. The proof of claim (and any court order disposing of a plan motion or any objection to the claim), not this plan or the schedules, shall determine the amount, classification, and priority of each claim. The information about claims in this plan (other than the classification of claims in Class 6) is provided for informational purposes only and is not binding on any party.

3.03 Secured Claims – Limited Stay Relief. Notwithstanding 11 U.S.C. § 362, any secured creditor may transmit to the debtor payment coupon books, notices of payment changes or interest rate changes, escrow account statements, and other statements, and may continue any electronic funds transfer (“EFT”) payment arrangements that Debtor validly authorized prepetition, on the condition that such creditor promptly files with the court all such notices and statements (in accordance with any rules for privacy protection).

SECTION 4 – CLASSIFICATION OF CLAIMS

4.01 Class 1 consists of secured claims where (a) Debtor was in default on the petition date and (b) the claimant’s rights are not modified by the plan, except for the curing of the default. A holder of a Class 1 claim will retain its lien until the underlying debt is paid in full under nonbankruptcy law. This plan does not modify the holder’s rights other than by curing the default by paying the prepetition arrearage, i.e. the regular installments of principal, accrued and unpaid interest and other charges, such as attorney fees and collection costs, that became due before the petition date.

4.01-1 Cure Payments by Trustee. Unless the claim holder agrees to different treatment, Trustee shall make distributions to cure the prepetition arrearage on each Class 1 claim by making monthly payments that include the interest on the prepetition arrearage at the standard interest rate described in section 7.03, unless a different rate is stated in the table below. Each Class 1 claimant shall apply such payments only to the prepetition arrearage. The amount of any prepetition arrearage is the amount stated in the claimant’s proof of claim, unless the court orders otherwise. Trustee shall make no payment on a Class 1 claim to a claimant whose proof of claim states that the arrearage is \$0.00, none, or the like, or if the arrearage amount is left blank. Treatment of a prepetition arrearage under an unexpired lease or executory contract is provided for in section 4.08. Trustee’s payment of the full amount of the arrearage stated on the claimant’s proof of claim will bar the claimant from asserting that the prepetition default has not been cured.

4.01-2 Maintenance Payments by Debtor. Except for any Class 1 claimants identified by a checked box in the table below, Debtor shall pay directly to the Class 1 claimants (or their agents) each payment first becoming due without acceleration after the petition date (“postpetition installments”) as and when due under the applicable agreement and applicable law.

4.01-3 Maintenance Payments by Trustee. From the plan funding, Trustee shall pay all postpetition installments due to Class 1 claimants identified by a checked box in the table below, as and when due under the applicable agreement and applicable law, and Trustee shall promptly remit the same to the Class 1 claimant.

4.01-4 Application and Calculation of Postpetition Installments. Class 1 claimants shall apply payments under paragraph 4.01-2 and 4.01-3 only to the postpetition installments. The amount of the postpetition installments shall be determined as if the claim was not in default on the petition date.

<i>Class 1 Creditor / Collateral</i>	<i>Maturity date</i>	<i>Est. arrearage</i>	<i>Interest rate</i>	<i>Est. mo. pmt.</i>
<i>Principal Residence:</i> <input type="checkbox"/>				
<i>Other Property:</i> <input type="checkbox"/>				
If box checked above, Trustee makes payments under section 4.01-3. [Continue in section 8 or on continuation sheet as necessary.]				

4.02 Class 2 consists of secured claims where the rights of the holder of a secured claim are modified by the plan under 11 U.S.C. § 1322(b)(2) or (c)(2). A holder of a Class 2 claim will retain its lien until the earlier of (a) full payment of the underlying debt under nonbankruptcy law or, (b) if the court enters an order determining the value of collateral securing a claim, full payment of the secured portion of the claim amount and entry of the Debtor's discharge under 11 U.S.C. § 1328. Unless the claim holder agrees to different treatment, Trustee shall make distributions to pay a Class 2 claim in a monthly amount that includes interest on the claim at the standard interest rate described in section 7.03, unless a different rate is stated in the table below. If Debtor believes that the value of a creditor's collateral is less than the amount of the claim, Debtor must file a **Motion to Value Collateral** in connection with this plan. If the total amount of the claim exceeds the value of the collateral as determined by the court, the deficiency will be treated as a Class 7 general unsecured claim (or a Class 5 claim if the claim is entitled to priority).

<i>Class 2 Creditor / Collateral</i>	<i>§506(a) applies?</i>	<i>Maturity date</i>	<i>Est. claim amt.</i>	<i>Interest rate</i>	<i>Est. mo. pmt.</i>
[Continue in section 8 or on continuation sheet as necessary.]					

4.03 Class 3 consists of secured claims that are satisfied by surrender of collateral. Trustee shall make no distributions on a Class 3 claim if the debtor files a declaration, with proof of service on the creditor, within 14 days after the entry of an order confirming this plan, that the real or personal property described below has been surrendered or offered for surrender to the creditor. A secured creditor listed in Class 3 wishing to refuse Debtor's surrender of collateral in full or partial satisfaction of its claim must file a written objection to this plan. If the total amount of the claim exceeds the value of collateral, as indicated in the creditor's timely filed proof of claim or a court order, the deficiency will be treated as a Class 7 general unsecured claim (or a Class 5 claim if the claim is entitled to priority). If the creditor does not complete the space for the value of the collateral on the face of the proof of claim, the creditor will have no deficiency claim. Entry of the order confirming this plan will terminate the automatic stay under 11 U.S.C. § 362(a) and the codebtor stay under 11 U.S.C. § 1301(a) as to the Debtor, codebtor(s), and the bankruptcy estate, to permit the creditor whose collateral is being surrendered to receive, repossess, or foreclose upon that collateral and to exercise its rights and remedies as to its collateral under applicable nonbankruptcy law.

<i>Class 3 Creditor / Collateral to be surrendered</i>	<i>Claim amount</i>	<i>Est. deficiency</i>
[Continue in section 8 or on continuation sheet as necessary.]		

4.04 Class 4 consists of secured claims where (a) Debtor was not in default on the petition date and (b) the rights of the holder are not modified by this plan. A holder of a Class 4 claim will retain its lien until the underlying debt is paid in full under nonbankruptcy law. Debtor shall make all regularly scheduled contractual payments coming due postpetition. In the event that a creditor files a timely proof of claim stating that there was an arrearage on the petition date for a claim identified below, the claim shall be treated as a Class 1 claim unless the court determines that there was no arrearage. If the proof of claim states that the arrearage amount is \$0.00, none, or the like, or if the arrearage amount is left blank, such claim shall be treated as a Class 4 claim and Trustee shall make no distribution on the claim.

<i>Class 4 Creditor / Collateral</i>	<i>Contractual payment</i>	<i>Maturity date</i>

[Continue in section 8 or on continuation sheet as necessary.]

4.05 Class 5 consists of unsecured claims entitled to priority under 11 U.S.C. § 507, such as domestic support obligations and certain types of taxes. Class 5 claims shall be paid in full unless 11 U.S.C. § 1322(a)(4) applies or the claim holder agrees to accept less than full payment. If the Debtor proposes less than full payment of a priority claim, section 8 must identify the claim holder and describe the proposed treatment. Debtor shall pay directly to the creditor any domestic support obligations that become due on and after the date of filing the petition.

<i>Class 5 Creditor</i>	<i>Type of priority</i>	<i>Est. claim amount</i>

[Continue in section 8 or on continuation sheet as necessary.]

4.06 Class 6 consists of special unsecured claims. The claims listed below, such as co-signed unsecured debts, shall be paid in full, with interest if so indicated, for the reason(s) stated even though other unsecured claims may not be paid in full.

<i>Class 6 Creditor</i>	<i>Reason for special treatment</i>	<i>Interest</i>	<i>Est. claim amount</i>

[Continue in section 8 or on continuation sheet as necessary.]

4.07 Class 7 consists of claims that are not secured and that are not entitled to priority or special treatment. Class 7 claims shall be paid pro rata to the extent funds are available after payment of all other claims. Debtor must file a separate **Motion to Avoid Lien** if classification of a claim as a general unsecured claim is based on avoidance of a judicial lien or nonpossessory, non-purchase money security interest under 11 U.S.C. § 522(f).

4.08 Executory Contracts and Unexpired Leases. Upon confirmation, Debtor assumes the executory contracts and unexpired leases listed below. Any prepetition arrearage under a contract or lease identified below in an amount stated in a timely filed proof of claim shall be treated as a claim in Class 1, Class 6, or as provided in section 8. Any other executory contract or unexpired lease is rejected. Entry of the confirmation order modifies the automatic stay to allow the nondebtor party to a rejected unexpired lease to obtain possession of the leased property.

<i>Creditor under contract or lease</i>	<i>Est. prepetition arrearage</i>	<i>Treatment: Class 1 or 6 or other</i>

[Continue in section 8 or on continuation sheet as necessary.]

SECTION 5 – DISTRIBUTIONS

5.01 Order of Distributions. As soon as practicable after plan confirmation, Trustee will distribute funds monthly in the following order: (a) the percentage fee to Trustee under 28 U.S.C. § 586(e); (b) any maintenance payments due on Class 1 claims under section 4.01-3; (c) administrative expenses, including Debtor’s attorney fees allowed under applicable rules and guidelines; (d) cure payments for prepetition arrearages on Class 1 claims, Class 2 claims of secured creditors under 11 U.S.C. § 1325(a)(5), claims under executory contracts and unexpired leases if designated as Class 1 claims, and compensation for a chapter 7 trustee under 11 U.S.C. § 1326(b)(3); (e) Class 5 priority unsecured claims; (f) Class 6 special unsecured claims, including claims under executory contracts and unexpired leases designated as Class 6 claims; and (g) Class 7 general unsecured claims. Within each level of distribution, claims shall be paid on a pro rata basis.

SECTION 6 -- LIQUIDATION ANALYSIS

6.01 Liquidation. The value, as of the date the petition was filed, of property to be distributed under the plan on account of each allowed unsecured claim is not less than the amount that would be paid on such claim if the estate were liquidated on such date under chapter 7 of the Bankruptcy Code. Debtor estimates, in good faith, that liquidation would be as follows.

1. Real property – Schedule A	\$	5. Exemptions – Schedule C	\$
2. Personal property – Schedule B	\$	6. Secured claims (less unsecured portions, if any) – Schedule D	\$
3. Property recoverable by avoiding powers	\$	7. Priority claims – Schedule E	\$
4. Total assets – Add boxes 1, 2, and 3	\$	8. Estimated chapter 7 administrative expenses	\$
<i>*intentionally left blank*</i>		9. Total adjustments – Add boxes 5, 6, 7, and 8	\$
10. Amount available to pay general unsecured claims in liquidation – Subtract box 9 from box 4			\$
11. Total amount of general unsecured debt from Schedule F + unsecured portions from Schedule D, if any			\$
12. Estimated distribution on general unsecured claims in liquidation – Divide box 10 by box 11			%
13. Estimated distribution on general unsecured claims through this plan			%

SECTION 7 -- MISCELLANEOUS PROVISIONS

7.01 Joint Debtor. Any reference to the Debtor in this plan includes the Joint Debtor, if any.

7.02 Debtor’s Duties. Debtor acknowledges that Debtor must: (a) make timely plan payments and carry out this plan; (b) comply with Debtor’s obligations under the Bankruptcy Code and Rules, the Local Bankruptcy Rules, and any applicable local orders and guidelines; (c) file all postpetition federal, state, and local tax returns, and pay all postpetition taxes as they come due, including, if applicable, any requisite estimated income taxes and/or federal tax deposits for payroll taxes; (d) submit to Trustee a copy of each tax return or amendment thereof required for each tax year ending while the case is pending under chapter 13, immediately after filing such returns with the taxing authority; (e) file, if requested, updated schedules I and J or other statement made under penalty of perjury showing monthly income of Debtor, and how income, expenditures, and monthly income are calculated, on each anniversary of plan confirmation; (f) provide any financial information requested by Trustee, including that regarding a business; (g) maintain insurance as required by any law, contract, or security agreement on all vehicles and real or personal property subject to a security interest in the amount of the outstanding claim of the creditor or value of the collateral, whichever is less, unless the court orders otherwise; (h) if Debtor operates a business, maintain liability and other insurance as requested by Trustee; (i) pay timely to the court-ordered recipient all domestic support obligations that come due after commencement of the case; (j) obtain court approval before encumbering, selling, or otherwise disposing of any personal or real property other than in the ordinary course of Debtor’s business; and (k) obtain written approval from Trustee or court approval before incurring any new debt exceeding \$1,000. **Debtor understands that failure to comply with any of these obligations may justify dismissal of this case, conversion to another chapter, or other relief.**

7.03 Interest Rate. The standard interest rate on certain claims is calculated periodically as the national prime rate of interest plus 1.5% and is posted at the court's website. The interest rate with respect to a tax claim or an administrative expense tax is governed by 11 U.S.C. § 511.

7.04 Vesting and Possession of Property. Except to the extent necessary to fund this plan, property of the estate shall revert in Debtor upon entry of the confirmation order. If the case is converted to a case under another chapter, or is dismissed, the property of the estate shall vest in accordance with applicable law.

7.05 Cure Payments for Prepetition Arrearages. For all purposes, including but not limited to 12 U.S.C. § 2601 et seq., and Reg. X ("Regulation X"), 24 C.F.R. § 3500.17(i)(2), all claims shall be deemed reinstated and current upon the entry of an order confirming this plan. No creditor shall be excused from any obligation imposed by law or contract to provide notices of payment changes, interest rate changes, escrow account statements, other account statements, or similar information to the Debtor. All creditors shall promptly file copies of such notices and statements with the court.

7.06 Postpetition Obligations Paid Directly by Debtor. If this plan provides that Debtor will directly pay any postpetition obligations to a creditor, any postpetition fees, expenses, or charges, including those alleged to be due under Bankruptcy Rule 3002.1(a), (c), or (e), are the personal responsibility of Debtor and, unless the court orders otherwise, these postpetition fees, expenses, or charges shall not be paid by Trustee or through the plan.

7.07 Effect of Relief from Stay. As soon as practicable after Trustee receives notice of an order unconditionally permitting a secured creditor to foreclose on or repossess its collateral, Trustee shall cease making distributions on all claims secured by such collateral except for funds then being held by Trustee for distribution, unless the court orders otherwise. This does not affect the number or amount of periodic payments due from Debtor under the plan.

7.08 Lack of Feasibility Based on Claims Actually Filed. Trustee may file a motion to dismiss if Trustee determines that, based on the timely filed proofs of claim, the plan funding will be insufficient to pay in full, within 60 months from confirmation, administrative expenses, the prepetition arrearages on Class 1 claims, and the full amount of Class 2, Class 5, and Class 6 claims, and the amount of Class 7 claims required to satisfy 11 U.S.C. § 1325(a)(4). The court may dismiss the case without further notice if Debtor fails to file, within 30 days after the date of notice of such motion, an objection to claim or a motion to modify the confirmed plan which will cure the problem.

7.09 Conversion or Dismissal. Debtor agrees that, if this case is converted to another chapter, Debtor shall promptly file a new schedule C – Property Claimed as Exempt. Trustee shall distribute any plan payments held by Trustee at the time of conversion or dismissal of the case to holders of allowed claims in accordance with the order of distribution under this plan.

7.10 Student Loan Debt. A debt of the kind specified in 11 U.S.C. § 523(a)(8) will not be discharged upon completion of the plan unless the debtor has obtained a determination by the court that paying the debt in full would impose an undue hardship on the debtor and the debtor's dependent.

7.11 Certification. Debtor declares, under penalty of perjury, that this plan has been proposed in good faith, that the information provided in this plan is true and correct to the best of Debtor's knowledge, information, and belief, and that Debtor will be able to make all plan payments and otherwise comply with all plan provisions.

SECTION 8 -- ADDITIONAL PROVISIONS

Debtor may not alter the language of this form (other than by completing blanks and tables). Debtor may propose additional or different plan provisions only by setting the same out in this section. This section must also include information concerning additional creditors or claims, irregular plan payments, additional sources of plan funding, special treatment of prepetition arrearages under an executory contract or unexpired lease, and any other special provisions. (Attach additional pages as necessary.)

/s/ _____ Attorney for Debtor(s)	/s/ _____ Debtor	/s/ _____ Joint Debtor (if any)
Dated:	Dated:	Dated: