
Disclaimer
This pleading is offered as a sample for educational purposes only. References to law and rules may not be current or accurate. Counsel must evaluate whether the pleading has utility in a given case. I am always happy to try to answer general questions of fellow counsel about law and practice and can be reached via the information below.

Ralph F. Holmes

McLane Middleton

ralph.holmes@mclane.com

(603) 628-1409 (office)

(857) 278-0019 (cell)

STATE OF NEW HAMPSHIRE

ROCKINGHAM, ss

PROBATE COURT

In Re: Estate of William J. Doe
Docket No. 2006-________

PETITION FOR DECLARATORY JUDGMENT AND OTHER RELIEF
NOW COMES the Petitioner, Fletcher AAA and states as follows:

INTRODUCTION

Petitioner requests that the Court rule under RSA 564-B:2-20 that Respondent Mary Doe ("Mary") is obligated to pay for the costs of improvements as well as repairs incurred in maintaining _________ in Rye, New Hampshire. The property is owned by the Family Trust established under the William J. Doe Revocable Trust, which grants Mary the right to live on the property subject to certain restrictions, including that she shall pay all "expenses of maintaining the property." The Trust was created by Mary's then husband William J. Doe ("William") and drafted by Attorney BBB CCC. Contrary to the plain language of the Trust and a Premarital Agreement between Mary and William as well as statements by William to Attorney CCC, Mary contends that Petitioner and the other children of William must pay the costs of improvements to maintain the property.
PARTIES
1. Petitioner Fletcher AAA resides at _________, New Jersey 07450, and is a remainder beneficiary of the Family Trust.

2. Respondent Mary Doe resides at _________ Rye, New Hampshire 03870, and is an income beneficiary and co-trustee of the Family Trust.

3. Steven Doe resides at _________, California 92626, and is a remainder beneficiary of the Family Trust.

4. ________ resides at _________, Aurora, Colorado 80014, and is a remainder beneficiary of the Family Trust.

5. Terri Doe resides at _________, New Hampshire 03246, and is a remainder beneficiary of the Family Trust.

6. David CCC of CCC and Scott, P.A., of _________, Portsmouth, New Hampshire 03801, is a co-trustee of the Family Trust.

JURISDICTION AND VENUE
7. Jurisdiction is proper in this Court pursuant to RSA 547:3, I, which provides that the Probate Court has exclusive jurisdiction of, inter alia, the probate of wills, the interpretation and construction of wills and trusts.

8. Venue is proper in this Court pursuant to RSA 565-B:2-204, which provides that venue is proper in the county in which the trust's principal place of administration is or will be located. Rockingham County is the appropriate venue for this action because the Trust is being administered in Rye and Portsmouth, which is in Rockingham County.

ALLEGATIONS COMMON TO ALL COUNTS
9. On August 31, 1994, William J. Doe ("William") and Mary Doe (formerly Mary ________) ("Mary") executed the Premarital Agreement, attached as Exhibit A.

10. Paragraph 6.A. of this Agreement provides that the real estate located at ___________ Road, Rye, New Hampshire (the "Property") "shall be placed in TRUST for the sole use and benefit of Mary for her lifetime."

11. Paragraph 6.A. of this Agreement also provides that "Mary shall be solely responsible for all real estate taxes, maintenance and expenses attendant with said real property during her period of residence there."

12. Attorney BBB CCC drafted the William J. Revocable Trust at William's direction, which he signed on April 1, 1999. A copy of the Trust is attached as Exhibit B.

13. The William J. Revocable Trust provides for the establishment of a Marital Trust and a Family Trust on William's death.

14. Article IV, 4.2 (A) of the Trust states that the "Trustee shall set aside the Road Real Estate rent free in a separate trust for the benefit of Mary H. Doe, which trust shall be designated the 'Family Trust.'"

15. Article IV, 4.2 (A)(i) of the Trust states that "[d]uring such time as Mary H. Doe shall reside at said Road Real Estate, Mary H. Doe shall be responsible for payment of all expenses of maintaining said Locke Road Real Estate, including but not limited to real estate taxes, insurance, and such repairs as the Trustee shall deem reasonably necessary."

16. William was familiar with Mary's finances and the benefits she would receive from his estate, including rights to distributions of mandatory income and discretionary principal from the Marital Trust. He believed that Mary would have sufficient resources to pay all expenses associated with the Property.

17. William discussed with Attorney BBB CCC that he intended that Mary would pay all expenses associated with the Property.

18. William discussed with Attorney BBB CCC Mary's anticipated finances and his belief that she would have sufficient resources to pay all expenses associated with the Property.

19. William discussed with Attorney BBB CCC that the Family Trust would impose upon Mary the same obligation for payment of expenses associated with the Property as set forth in the Premarital Agreement.
20. Under Article IV, 4.2 (A)(ii) of the Trust, upon Mary's death, remarriage, or cohabitation with another person, the Trustee shall distribute the Family Trust assets to William Doe's then living issue per stirpes, who as of this date are Petitioner Fletcher AAA and Respondents Steven Doe, _________, and ____ Doe (collectively, the "Remainder Beneficiaries").
21. A dispute has arisen as to Mary's obligation to pay expenses associated with the Property.

22. Contrary to the plain meaning of the Trust and the Prenuptial Agreement and William's discussions with Attorney BBB CCC, Mary contends that she is responsible only for ordinary repairs and not capital improvements. Mary contends that the Remainder Beneficiaries must pay for capital improvements.
23. Resolution of this issue is necessary to administration of the Trust.

COUNT I

Determination of Obligations of Life Tenant Trust Beneficiary

(RSA 564-B:2-20)

24. All of the preceding allegations are incorporated herein as if fully set forth.

25. Petitioner seeks an Order under the Court's power under RSA 564-B:2-20 to declare rights of interested parties under a trust.

26. Petitioner asks the Court to rule that Mary is obligated to pay for the costs of improvements as well as repairs incurred as "expenses of maintaining the property."

27. This result is necessitated by the plain language of the Trust and the Premarital Agreement as well as William's declared intentions, including in his discussions with Attorney BBB CCC.
COUNT II
Trust Modification
(RSA 564-B:4-411 and 415)
28. All of the preceding allegations are incorporated herein as if fully set forth.

29. As disclosed in his discussions with Attorney BBB CCC and otherwise, William intended that Mary would pay all expenses associated with the Property.

30. If the Court finds that the Trust instrument is not consistent with this intent, the Court must reform the document to conform to William's intentions.
31. Such a modification would further a material purpose of the Trust. The interests of all beneficiaries can be adequately protected.

32. Such a modification would correct a mistake in fact or law in expression or inducement.

WHEREFORE, Petitioner requests that the Court:

a. Rule that Mary is responsible for all expenses associated with the Property, including repairs and capital improvements; and

b. If necessary, reform the Trust to conform with William's intentions as disclosed in his discussions with Attorney BBB CCC and otherwise;

c. Award Petitioner her costs and attorneys' fees; and

d. Award Petitioner such other and appropriate equitable relief as determined by the Court.

Respectfully submitted,

JANE DOE

By her Attorneys,

McLANE, GRAF, RAULERSON &
MIDDLETON,

PROFESSIONAL ASSOCIATION

Date: December 5, 2006

By:_____________________________

 Ralph Holmes

 900 Elm Street, P.O. Box 326

 Manchester, NH 03105-0326

 Telephone: (603) 625-6464

6
6

