

Montana Common Law Marriages & Estate Planning


Marsha A. Goetting
MSU Extension Family Economics Specialist

Why session on Common Law Marriages?


- Questions arose during & after estate planning meetings across the state

Introducing John & Mary


- Lived together 15 years
- John has 2 children from prior marriage
- Mary had no children


All property in John's Name (\$2 M)


John dies with (\$2 M)


Mary asserts common law marriage existed


John's children say a common law marriage **did not** exist!


7

When does issue of common law arise?


- Typically, at death of one member of the couple.

8

District Court must decide?

- Did John & Mary have a common law marriage?


9

Purposes of webinar


- Define a Montana common law marriage
- Explore what establishes a common law marriage in Montana

10

Purposes of webinar


- Provide illustrations of the \$\$\$\$ amount surviving spouse of Montana common law marriage inherits

11

Authorization: Montana Code Annotated

- MCA § 40-1-403
- Common-law marriages are not invalidated by this chapter


12

Definition: Montana Common Law Marriage

- One formed without a license & solemnization by:
 - minister
 - priest
 - judge of a court record
 - public official


13

What establishes a common law marriage?


- Montana Supreme Court has established **3 elements** for creating a common law marriage

14

Surviving "spouse"

- Party asserting existence of common law marriage must prove **3 elements** to district court


15

Montana Supreme Court

- **First**, the parties were competent to enter into a marriage


16

Competency requirements


- Same as "traditional" marriage

17

Competency requirements


- Parties.....
 - Can't be already married to someone else

18

Competency requirements


- **Can't be related**
 - **Marriage between first cousins prohibited in Montana**

19

Competency requirements


- **Parties.....**
 - **Must have mental capacity to enter into a marital relationship**

20

Montana Supreme Court


- ***Second***, the parties assumed a marital relationship by mutual consent & agreement

21

Expressing Mutual Consent

- **Can be implied from the conduct of the parties**
- **Varies from couple to couple**


22

Mutual Consent

- **May occur privately**
- **Witnessed by many**


23

Mutual Consent Requirement

- **In Montana two people cannot create an unintended common law marriage**


24

Montana Supreme Court

- **Third**, the parties confirmed their marriage by cohabitation & public repute


25

Misperception

- Living together for a certain number of year creates a common law marriage
 - **WRONG**


26

Indicators/Actions of Public Repute

- **Exchanging rings**


27

Indicators/Actions

- Taking the partner's last name
 - Susan Jones and Clay Jones
- Referring to one another as husband & wife or spouse


28

Indicators/Actions

- Filing joint tax returns
 - Montana
 - Federal


29


Indicators/Actions

- Filling out documents or forms with a signature line indicating *spouse*


30

What documentation provides proof of Montana common law marriage.... while both parties are living?


31

Montana Form


- **Affidavit of Common Law Marriage form**
 - Montana State Law Library
 - Solid Finances Resources on website

32

Affidavit


- **Notice:** Your signature on this document may be considered proof of a common law marriage.

33


Affidavit


- During this period we have professed to be husband and wife and we have held ourselves out to the community as being married.

34

Affidavit


- That we are 18 years of age or older.
- There is no legal impediment to our marriage.

35

Affidavit


- Signed by couple
- Sworn before Notary Public for State of Montana

36


Affidavit


- Recorded at County Clerk and Recorder's Office
 - Fee--\$53

37

Montana Form


- Declaration of Marriage without Solemnization
 - Filed with Clerk of District court

38

Declaration


- Serves as official record of marriage
- Date they agreed they were married

39


Declaration


- Yellowstone Clerk of Court has fact sheet
 - Lists information to include

40


Is a common law marriage recognized on reservations in Montana?


41

7 Tribal Codes

- Review most current version of the tribal code on specific reservation


42

Is a Montana Common Law Marriage legal in other states?


43

YES

- **If recognized in Montana**
- **Accepted by every state in the nation**


44

How is a Montana common law marriage terminated?


45

Montana Requirements

Requires a legal Dissolution of Marriage to terminate a common law marriage


46


State Law Library

- **Provides forms for ending a marriage in Montana**
- **Attorney consulted to assure legal rights of each party protected**


47

What amount does a surviving spouse in a Montana common law marriage inherit?


48

It depends...


- How is property titled between the parties?
- Is there a beneficiary designation on the property/asset?
- Is there a will?

49


\$2 M Property in **joint tenancy** between John & Mary


50


John dies, Mary receives all


51


Mary dies, John receives all


52


Beneficiary designations


Each has Life Insurance


53


John dies, Mary is listed as beneficiary


54


Mary dies, John is listed as beneficiary


55

Written Will


56

John dies, Mary is devisee in will


57

Mary dies, John is devisee in will


58

Montana Uniform Probate Code

- Legalizes the distribution of property when a Montanan dies with or without a will


59

Definitions

- **Decedent**—person who died
- **Descendants**—are those who are the issue of an individual:
 - Children
 - Grandchildren
 - Great grandchildren
 - Great great grandchildren

definition n. 1. The teacher gave de of the new words of an image (pics)

60

Definitions


- **Personal Representative**
 - Person named in your will to carry out your plan for the settlement of your estate

61

Priority Appointment

- Surviving spouse of a common law marriage has priority over all other relatives to be appointed as a personal representative


62

Montana UPC


- **Scenario 1:**
- If decedent has no surviving descendants or surviving parents,
 - Common law surviving spouse receives all

63

Scenario 1:


Couple: Frank & Melissa


64

Scenario 1a: Common Law Marriage, Frank inherits

Melissa dies with \$400,000 Assets


Montana UPC


- **Scenario 1b: Not a common law marriage**
- If decedent has no
 - surviving spouse,
 - surviving descendants, or
 - surviving parents,
- **Siblings inherit**

66

Scenario 1b: Not a Common Law Marriage, Melissa's Siblings split \$400,000 equally


Montana UPC


- **Scenario 2:**
- **Survivors.....**
 - Common law spouse
 - Descendants of both the decedent & surviving common law spouse

68

Scenario 2: John & Mary, John dies


Scenario 2a: Common Law Marriage


Montana UPC


- **Scenario 2b:** Not a common law marriage
- **Survivors.....**
 - Descendants of the decedent
 - ❖ Inherit equally

Scenario 2b: Not a Common Law Marriage, \$300,000 Assets


71

Montana UPC

- **Scenario 3:**
- **Survivors**
 - Common law spouse
 - Decedent's parents


Scenario 3: Tim and Sharon, Tim dies with living parents


73


Distribution

- **Scenario 3a**
- First \$200,000 & $\frac{3}{4}$ of balance passes to common law spouse
- Decedent's parents share the remaining $\frac{1}{4}$


Scenario 3a: Common Law Marriage
\$600,000 Assets

Tim's Parents: Remaining $\frac{1}{4}$


Sharon: \$200,000 plus $\frac{3}{4}$ balance

75


Scenario 3a: Survivors, Tim's Mother & Sharon

Tim's Mother: Remaining $\frac{1}{4}$


Sharon: \$200,000 plus $\frac{3}{4}$ balance

Montana UPC


- **Scenario 3b:** Not a common law marriage
- **Survivors....**
 - Decedent's parents


78


Scenario 3b: Not a Common Law Marriage, \$600,000 in assets


Scenario 3b: Tim's Mother is survivor


Distribution


- **Scenario 3c:**
- If the estate is valued at \$200,000 or less,
 - Common law spouse receives all
- Decedent's parents receive nothing

81

Scenario 3c: Common Law Marriage, \$200,000 in assets


Scenario 3d: Not a Common Law Marriage, \$200,000 in assets


Montana UPC


- **Scenario 4a:**
- **Survivors**
 - Common law spouse
 - Descendants of both the decedent & surviving spouse....

84

Montana UPC...


- **Scenario 4a:**
- **AND, if the surviving spouse has one or more surviving descendants who are not descendants of the decedent...**

85

Distribution


- **Scenario 4a:**
- **The common law marriage surviving spouse receives the first \$150,000 plus 1/2 of the balance**

86


Distribution


- **Scenario 4a: (con'd)**
- **The decedent's children share the remaining 1/2**
- **Stepchildren do not inherit**


87

Scenario 4: Gail & Fred, Gail dies


Scenario 4a: \$600,000 Common Law Marriage

Fred: \$150,000 plus 1/2 balance


Montana UPC

- **Scenario 4b: Not a common law marriage**
- **Survivors.....**
 - **Descendants of the decedent**
 - **Inherit equally**


90

Scenario 4b: Not a Common Law Marriage \$600,000


Montana UPC


- **Scenario 5a:**
- **Survivors....**
 - **Common law spouse**
 - **Descendants of the decedent who are not descendants of the spouse**


92

Scenario 5: Ron & Donna

Ron dies with \$600,000 Assets


Distribution

- **Scenario 5a:**
- **Spouse of the common law marriage receives:**
- **First \$100,000 plus 1/2 of the balance....**


93

94


Distribution


- **Scenario 5a: (con'd)**
- **Decedent's children share the remaining 1/2**

Scenario 5a: Common Law Marriage Ron estate \$600,000

Donna: First \$100,000 plus 1/2 balance


95

96

Montana UPC

- **Scenario 5b:** Not a common law marriage
- **Survivors.....**
 - Descendants of the decedent
 - ❖ Inherit equally


97

Scenario 5b: Not a Common Law Marriage: \$600,000 divided equally amount Ron's children


98


Distribution...

- **Scenario 6a:** Common law marriage
- **Survivors.....**
 - Common law spouse
 - Siblings of decedent


99

Scenario 6a: Laura dies with \$200,000 Assets, Jeff is a common law spouse


100

Distribution...

- **Scenario 6b:** Not a common law marriage
- Property passes to his/her brother & sister, & to their descendants *by representation.*


101


By representation...

- Means the descendants take the share the parent would have received had the parent lived


102

Scenario 6b: Not a Common Law Marriage, \$2 million in assets


The amount a surviving spouse in a Montana common law marriage inherits...


104

Depends on...


- How is property titled between the parties?
- Whether there is a beneficiary designation on the property/asset?

105


Depends on...


- Whether the decedent wrote a will?
- Was there a premarital agreement?"

106

Revisit example (\$2 M)


107

Court Decision


- John and Mary had a common law marriage


108


Distribution


- Spouse of the common law marriage receives:
 - First \$100,000 plus $\frac{1}{2}$ of the balance....
- Decedent's children share the remaining $\frac{1}{2}$

109

Court decided: John & Mary had a common law marriage


110

Common law marriages have consequences

- Not only for couple
- But also family members


111

Estate Planning Goal

- Protect inheritance rights of a *surviving spouse*
 - Affidavit of Common Law Marriage
 - Declaration of Marriage without Solemnization


112

Estate Planning Goal

- Protect inheritance rights of children, grandchildren or other heirs for real & personal property
 - Will/Trust
 - separate listing of tangible personal property


113

Wise course of action

- Obtain legal advice while both parties are alive
 - To clarify their legal status!!


114

Acknowledgement to Reviewers

- University of Montana School of law
- State Bar of Montana
 - Business, Estates, Trusts, Tax and Real Property Section
 - Family Law

115

Montana Common Law Marriages & Estate Planning

Thank you for your participation in this webinar

Marsha


116