

UNITED STATES BANKRUPTCY COURT EASTERN DISTRICT OF TENNESSEE AT

Plaintiff, v. Defendant. CLAIM FOR EXEMPTIONS AND REQUEST FOR HEARING I claim that the exemption(s) from execution which are checked below apply in this case: Α. Property that is specified in the United States Bankruptcy Code, 11 U.S.C. § 522(d), as amended from time to time: 1. The debtor's aggregate interest, not to exceed \$20,200 in value, in real property or personal property that the debtor or a dependent of the debtor uses as a residence, in a cooperative that owns property that the debtor or a dependent of the debtor uses as a residence, or in a burial plot for the debtor or a dependent of the debtor. 2. The debtor's interest, not to exceed \$3,225 in value, in one motor vehicle. 3. The debtor's interest, not to exceed \$525 in value in any particular item or \$10,775 in aggregate value, in household furnishings, household goods, wearing apparel, appliances, books, animals, crops, or musical instruments, that are held primarily for the personal, family, or household use of the debtor or a dependent of the debtor. The debtor's aggregate interest, not to exceed \$1,350 in value, in jewelry 4. held primarily for the personal, family, or household use of the debtor or a dependent of the debtor. 5. The debtor's aggregate interest in any property, not to exceed in value \$1,075 plus up to \$10,125 of any unused amount of the exemption provided under paragraph 1 above.

The debtor's aggregate interest, not to exceed \$2,025 in value, in any 6. implements, professional books, or tools, of the trade of the debtor or the trade of a dependent of the debtor. 7. Any unmatured life insurance contract owned by the debtor, other than a credit life insurance contract. 8. The debtor's aggregate interest, not to exceed in value \$10,775 less any amount of property of the estate transferred in the manner specified in 11 U.S.C. section 542(d) in any accrued dividend or interest under, or loan value of, any unmatured life insurance contract owned by the debtor under which the insured is the debtor or an individual of whom the debtor is a dependent. 9. Professionally prescribed health aids for the debtor or a dependent of the debtor. 10. The debtor's right to receive: (A) a social security benefit, unemployment compensation, or a local public assistance benefit; (B) a veterans' benefit; (C) a disability, illness, or unemployment benefit; (D) alimony, support, or separate maintenance, to the extent reasonably necessary for the support of the debtor and any dependent of the debtor; a payment under a stock bonus, pension, profitsharing, annuity, or (E) similar plan or contract on account of illness, disability, death, age, or length of service, to the extent reasonably necessary for the support of the debtor and any dependent of the debtor, unless: (i) such plan or contract was established by or under the auspices of an insider that employed the debtor at the time the debtor's rights under such plan or contract arose; such payment is on account of age or length of service; and (ii) (iii) such plan or contract does not qualify under section 401(a), 403(a), 403(b), or 408 of the Internal Revenue Code of 1986.

	11.	The debtor's right to receive, or property that is traceable to:	
		(A)	an award under a crime victim's reparation law;
		(B)	a payment on account of the wrongful death of an individual of whom the debtor was a dependent, to the extent reasonably necessary for the support of the debtor and any dependent of the debtor;
		(C)	a payment under a life insurance contract that insured the life of an individual of whom the debtor was a dependent on the date of such individual's death, to the extent reasonably necessary for the support of the debtor and any dependent of the debtor;
		(D)	a payment, not to exceed \$20,200, on account of personal bodily injury, not including pain and suffering or compensation for actual pecuniary loss, of the debtor or an individual of whom the debtor is a dependent; or
		(E)	a payment in compensation of loss of future earnings of the debtor or an individual of whom the debtor is or was a dependent, to the extent reasonably necessary for the support of the debtor and any dependent of the debtor.
	12.	is exe	ment funds to the extent that those funds are in a fund or account that mpt from taxation under section 401, 403, 408, 408A, 414, 457, or of the Internal Revenue Code of 1986; or
that is applicate place in which date of the filit place; and any application, a estate, to the e	able on the deling of sucy interest interest extent the	he date btor's d ch appli st in pro st as a at such	kempt under federal law, other than paragraph (A), or state or local law of the filing of the application for a remedy under this chapter at the omicile has been located for the 180 days immediately preceding the cation, or for a longer portion of such 180-day period than in any other operty in which the debtor had, immediately before the filing of such tenant by the entirety or joint tenant, or an interest in a community interest is exempt from process under applicable non-bankruptcy law. For this paragraph, check the applicable exemption below or otherwise
	13.	proper only exist not ex of a de	stead or residential property - amount as allowed by statute for real ty used as a principal place of residence. Joint debtors may together xempt statutory amount in a shared home. Such homestead, however, exempt from sale for the payment of public taxes or for the satisfaction ebt for improvements. (TCA §§ 26-2-301 through 26-2-306; Tenn., Art. 11, § 11)

	28.	Claims for Negligence or Tortious Conduct - Payments up to statutory amount on account of personal bodily injury or up to statutory amount on account of wrongful death and amounts necessary for support on account of loss of future earnings. (TCA § 26-2-111(2)(B))
	29.	Crime Victims Compensation - Reparation to crime victims up to statutory amount, criminal injuries compensation. (TCA $\S\S$ 26-2-111(2)(A) and 29-13-111)
	30.	Fraternal Benefit Society Benefits - Exempt. (TCA § 56-25-208)
	31.	Other (Identify the applicable law):
entitlement and	d fair n	s made in this Claim for Exemptions and Request for Hearing as to exemption narket value of the property designated are made and declared under penalty re true and correct.
I hereby reque be given to me		art hearing to decide the validity of my claims. Notice of the hearing should il at:
(Address)		
or by telephon	e at:	(Phone number)
Debtor's name	e (printe	ed or typed):
Signature:		
Date:		

CERTIFICATE OF SERVICE

i certify that	a true and correct copy of the fo	regoing Claim for Exemptions and Request for
Hearing has	been served on the judgment cre	editor and the garnishee (or attorney) in accordance
with the Fed	eral Rules of Civil Procedure,	
this	day of	, 2
	(Debtor/Attorney Sign	ature)