

NORTH CAROLINA

FIDUCIARY LITIGATION MANUAL

Managing Editor
Christian L. Perrin

Foreword.....v
Publisher Remarks.....vii
About the Managing Editor and Authors.....ix

CHAPTER I

**Estate Proceedings
Before the Clerk of Court**

James E. (“Jim”) Hickmon

A. INTRODUCTION.....I-5
B. ESTATE PROCEEDINGS IN GENERAL.....I-5
C. CLERK OF COURT’S JURISDICTION AND SOURCES OF JURISDICTION.....I-6
 1. Clerk’s Powers are of Constitutional and Statutory Origin.....I-6
 2. The Clerk’s Jurisdiction in Estate Proceedings.....I-6
 3. Matters Outside of the Clerk’s Jurisdiction.....I-7
D. COMMENCEMENT OF ESTATE PROCEEDINGS.....I-8
E. APPLICATION OF THE RULES OF CIVIL PROCEDURE TO ESTATE
 PROCEEDINGS.....I-8
 1. Rules of Civil Procedure Generally.....I-8
 2. Rules 4 & 5 – Service and Waiver of Service.....I-9
 3. Rule 45 and Other Pre-Hearing Discovery.....I-9
F. CONSOLIDATION AND JOINDER OF PARTIES AND CLAIMS.....I-10
G. TRANSFER OF ESTATE PROCEEDING TO SUPERIOR COURT.....I-11
H. REPRESENTATION OF PARTIES.....I-11
I. APPEALS OF ESTATE PROCEEDINGS.....I-12
 1. Ten-Day Time Period Within Which to File Notice of Appeal.....I-12
 2. Appeal Bond.....I-13
 3. Standard of Review on Appeal.....I-14
J. CONTESTED APPOINTMENTS OF PERSONAL REPRESENTATIVES.....I-15
K. PROCEEDINGS TO TAKE POSSESSION, CUSTODY AND CONTROL OF
 DECEDENT’S REAL PROPERTY.....I-15
L. ACTIONS TO RECOVER PERSONAL PROPERTY OF DECEDENT.....I-15
 1. Action to Sue for Recovery of Decedent’s Property.....I-16
 2. Examination of Persons Believed to Be in Possession of Decedent’s
 Property.....I-16
M. CLAIMS AGAINST THE ESTATE.....I-17
N. PERMISSIVE NOTICE OF FINAL ACCOUNTS.....I-17
O. ELECTIVE SHARE PROCEEDINGS.....I-17
P. GUARDIANSHIP PROCEEDINGS.....I-17

FORMS

Form I-1	Estates Proceedings Summons (AOC-E-102).....	I-19
Form I-2	Affidavit of Service.....	I-21
Form I-3	Motion to Consolidate Civil Action & Estate Proceeding.....	I-23
Form I-4	Notice of Transfer.....	I-25
Form I-5	Notice of Appeal.....	I-27
Form I-6	Verified Petition for Removal of Personal Representative.....	I-29
Form I-7	Petition for Recovery of Estate Property.....	I-33

CHAPTER II

Personal Representative Removal

E.K. Morley

A.	INTRODUCTION.....	II-5
B.	JURISDICTION.....	II-5
C.	REVOCATION PROCEDURES.....	II-5
1.	Summary Revocation.....	II-6
2.	Revocation After Hearing.....	II-7
D.	EFFECT OF REVOCATION.....	II-7
E.	APPEAL.....	II-7

CHAPTER III

**Trust Proceedings
Before the Clerk of Court**

John N. Hutson, Jr.

A.	INTRODUCTION.....	III-5
B.	SCOPE OF CHAPTER 36C.....	III-5
C.	THE CLERK’S SUBJECT MATTER JURISDICTION.....	III-5
D.	PERSONAL JURISDICTION.....	III-8
E.	VENUE.....	III-8
F.	PROCEDURE.....	III-9
1.	Summons.....	III-9
2.	Contents of Petition or Complaint.....	III-9
3.	Response to Petition or Complaint.....	III-9
4.	Applicable Rules of Civil Procedure.....	III-10
G.	SPECIAL PROCEEDINGS IN TRUST ACTIONS.....	III-11
H.	NOTICE TO TRANSFER TO SUPERIOR COURT.....	III-11
I.	CONSOLIDATION WITH AND JOINDER IN ACTIONS IN SUPERIOR COURT....	III-12
J.	EXAMPLES OF TRUST PROCEEDINGS.....	III-12
K.	REMEDIES, INCLUDING ATTORNEY’S FEES.....	III-13
L.	APPEAL.....	III-14
1.	Time Limit for Filing a Notice of Appeal.....	III-14

2.	Written Notice of Appeal – Content.....	III-15
3.	Standard of Review.....	III-15

CHAPTER IV

Trustee Removal

John N. Hutson, Jr.

A.	INTRODUCTION.....	IV-5
B.	WHO MAY FILE A PETITION.....	IV-5
C.	GROUND FOR REMOVAL FOR CAUSE.....	IV-5
D.	DAMAGES AND ATTORNEY’S FEES IN REMOVAL CASES.....	IV-8
E.	APPEAL.....	IV-10
F.	REMOVAL PURSUANT TO TRUST INSTRUMENT.....	IV-14

CHAPTER V

**Uniform Transfers to
Minors Act Litigation**

Christian L. Perrin

A.	INTRODUCTION.....	V-5
B.	SUBJECT MATTER JURISDICTION.....	V-5
C.	STANDING.....	V-5
	1. Standing to Seek Removal.....	V-5
	2. Standing to Seek an Accounting.....	V-5
D.	STANDARD OF CARE.....	V-5
	1. Case Law Discussion: <i>Belk v. Belk</i> , 221 N.C. App. 1 (2012).....	V-6
	2. Commingling Not Allowed.....	V-6
	3. Duty to Maintain Records.....	V-6
E.	CUSTODIAN’S DISCRETION.....	V-6
	1. Case Law Discussion on Custodian’s Discretion: <i>In re Alessandrini</i> , 239 N.C. App. 313 (2015).....	V-7
	2. Implications for Support Obligations.....	V-7
	3. Case Law Discussion on Custodian’s Support Obligations: <i>In re Alessandrini</i> , 239 N.C. App. 313 (2015).....	V-7
F.	POTENTIAL AWARDS.....	V-7
	1. Potential Award of Interest.....	V-7
	2. Potential Award of Attorneys’ Fees.....	V-8

FORMS

Form V-1	Verified Petition.....	V-9
----------	------------------------	-----

CHAPTER VI
**Litigating the Elective Share
and Other Marital Rights**

Donna P. Savage

A.	HISTORY OF THE ELECTIVE SHARE STATUTE.....	VI-5
B.	RIGHT TO ELECTIVE SHARE – N.C.G.S. §§ 30-3.1, <i>et seq.</i>	VI-6
C.	DETERMINING ELECTIVE SHARE ENTITLEMENT AMOUNT.....	VI-6
1.	Elective Share Formula.....	VI-6
2.	Finding the Assets Subject to the Elective Share.....	VI-6
a.	The Preliminary Inventory.....	VI-7
b.	Income Tax Returns.....	VI-7
c.	Discovering Assets through Subpoenas.....	VI-7
d.	Traditional Discovery.....	VI-8
e.	Discovering Assets by Examination Pursuant to N.C.G.S. § 28A-15-12.....	VI-8
3.	Valuing Assets Subject to the Elective Share.....	VI-8
a.	Fair Market Value as of Date of Death.....	VI-8
b.	Sources of Value.....	VI-8
c.	Good-Faith Agreement.....	VI-8
	TABLE OF TOTAL ASSETS.....	VI-9
D.	NATURE OF THE ELECTIVE SHARE PROCEEDING AND PROCEDURAL RULES.....	VI-11
1.	Institution of the Proceeding for Elective Share.....	VI-12
a.	Petition for Elective Share.....	VI-12
(1)	Contents of Petition.....	VI-12
(2)	Filing Timeframe.....	VI-12
(3)	Filing Location.....	VI-12
(4)	Filing Party.....	VI-12
b.	Service of Petition for Elective Share.....	VI-13
(1)	Requirements of Rule 4 Service on the Respondent.....	VI-13
(2)	Consideration of Responsible Persons as Respondents in an Elective Share Proceeding.....	VI-14
c.	Service of Subsequent Pleadings.....	VI-14
d.	Response to an Estate Proceeding Summons.....	VI-14
e.	Motion for Summary Judgment Allowed.....	VI-15
2.	Mediation.....	VI-15
3.	Hearing.....	VI-15
4.	Elective Share Order.....	VI-15
a.	Findings of Fact and Conclusions of Law.....	VI-15
b.	Attorney’s Fees.....	VI-16
c.	Apportionment of Costs.....	VI-16
5.	Settlement Procedures.....	VI-16
6.	Satisfaction of the Elective Share Award – N.C.G.S. § 30-3.5.....	VI-16
a.	Formula for Responsible Party Liability.....	VI-17

b.	Abatement of Estate Assets.....	VI-17
c.	Collection if Responsible Parties Fail to Satisfy Liability.....	VI-17
7.	Appeal Procedures and Standard of Review.....	VI-18
a.	Time to Appeal.....	VI-18
b.	Contents of the Notice of Appeal.....	VI-18
c.	Standard of Review.....	VI-18
E.	PLANNING TO AVOID ELECTIVE SHARE CLAIM.....	VI-18
1.	Spousal Trust.....	VI-18
a.	Non-Adverse Trustee.....	VI-19
b.	Income and Principal Distribution Provisions.....	VI-19
2.	Gifts.....	VI-19
3.	Irrevocable Trust.....	VI-20
4.	Pre-Nuptial, Post-Nuptial and Elective Share Waiver.....	VI-20
F.	CONCLUSION.....	VI-20

APPENDIX

A.	CASE STUDY.....	VI-21
B.	ANALYSIS.....	VI-23
C.	RESPONSIBLE PARTY ANALYSIS.....	VI-25

FORMS

Form VI-1	Petition for Elective Share.....	VI-27
Form VI-2	Standstill Order.....	VI-29
Form VI-3	Respondent's Motion to Dismiss Petition for Elective Share.....	VI-31
Form VI-4	Joint Motion for Mediation.....	VI-33
Form VI-5	Order for Elective Share.....	VI-35
Form VI-6	Waiver of Elective Share Rights.....	VI-37

CHAPTER VII

Guardianships

Michael F. ("Mike") Anderson

A.	INTRODUCTION.....	VII-5
1.	Use of Guardianships and Overview.....	VII-5
2.	Applicable Statutory Authority.....	VII-7
B.	PROCEEDINGS TO DETERMINE INCOMPETENCE.....	VII-8
1.	General.....	VII-8
2.	Definitions.....	VII-9
a.	Subchapter I: Determination of Incompetence.....	VII-9
(1)	Incompetent Adult.....	VII-9
(2)	Respondent.....	VII-10
(3)	Ward.....	VII-11
(4)	Multidisciplinary Evaluation.....	VII-11
(5)	Mental Illness.....	VII-11

	(6)	Mental Retardation.....	VII-11
	(7)	Inebriety.....	VII-11
	(8)	Autism.....	VII-12
b.		Subchapter II: Guardian and Ward.....	VII-12
	(1)	Ward.....	VII-12
	(2)	Guardian of the Person.....	VII-12
	(3)	Guardian of the Estate.....	VII-12
	(4)	General Guardian.....	VII-12
	(5)	Disinterested Public Agent.....	VII-12
c.		Subchapter III: Management of Ward’s Estate.....	VII-12
d.		Subchapter IV: Standby Guardian.....	VII-12
3.		Jurisdiction and Venue.....	VII-13
a.		UAGPPA, Generally.....	VII-13
b.		UAGPPA, Determining Appropriate Jurisdiction.....	VII-14
	(1)	Home State Exercise of Jurisdiction.....	VII-14
	(2)	“Significant Connection” Exercise of Jurisdiction.....	VII-14
	(3)	“Last Resort” or “Upon Default” Exercise of Jurisdiction.....	VII-16
	(4)	“Special” (Emergency) Jurisdiction.....	VII-16
	(5)	Declination to Exercise Jurisdiction By Reason of Conduct.....	VII-16
4.		Filing of Petition and Other Ancillary Documents.....	VII-17
5.		Service of Petition and Notice of Hearing.....	VII-18
6.		Appointment and Service of Guardian ad Litem.....	VII-20
7.		Election of Jury Trial.....	VII-23
8.		Multidisciplinary Evaluations.....	VII-24
9.		Interim Guardianships and Other Temporary Remedies.....	VII-25
a.		Motions for Interim Guardianship.....	VII-25
b.		Other Emergency or Interim Orders.....	VII-27
10.		Hearing on Petition.....	VII-28
a.		Generally.....	VII-28
b.		Bifurcation.....	VII-29
c.		Adjudication Phase of Hearing.....	VII-29
	(1)	Burden of Proof.....	VII-30
	(2)	Adjudication Order.....	VII-30
d.		Appointment Phase of Hearing.....	VII-30
	(1)	Venue for Appointment Hearings.....	VII-30
	(2)	Appointment of Guardian for Incompetent Person.....	VII-30
	(3)	Selecting the Guardian.....	VII-32
	(4)	Relation of Guardian to Attorney-in-Fact or Health Care Agent.....	VII-34
	(5)	Oath; Letters of Appointment; Bond.....	VII-35
	(6)	Guardianship Administration.....	VII-36
	(7)	Guardianships for Minor Children.....	VII-36
11.		Appeals from Guardianship Determinations.....	VII-36
a.		Generally.....	VII-36
b.		Appealing the Adjudication Order.....	VII-36

c.	Appealing the Appointment Order.....	VII-37
----	--------------------------------------	--------

FORMS

Form VII-1	Petition for Adjudication of Incompetence and Application for Appointment of Guardian or Limited Guardian [] and Interim Guardian (AOC-SP-200)....	VII-39
Form VII-2	Notice of Hearing on [] Incompetence [] Motion in the Cause and Order Appointing Guardian Ad Litem (AOC-SP-201).....	VII-43
Form VII-3	Guardianship Capacity Questionnaire (AOC-SP-208).....	VII-45
Form VII-4	Servicemembers Civil Relief Act Affidavit (AOC-G-250).....	VII-49
Form VII-5	Certificate of Service (Incompetent Proceeding) (AOC-SP-207).....	VII-51
Form VII-6	Order to Review, Inspect and Copy Medical Records and Protective Order..	VII-53
Form VII-7	Request and Order for Multidisciplinary Evaluation (AOC-SP-901M).....	VII-55
Form VII-8	Order on Motion for Appointment of Interim Guardian (AOC-SP-900M)....	VII-57
Form VII-9	Order on Petition for Adjudication of Incompetence (AOC-SP-202).....	VII-59
Form VII-10	Application for Letters of [] Guardianship of the Estate [] Limited Guardianship of the Estate [] Guardianship of the Person [] Limited Guardianship of the Person [] General Guardianship [] Limited General Guardianship for an Incompetent Person (AOC-E-206).....	VII-61
Form VII-11	Order on Application for Appointment of Guardian (AOC-E-406).....	VII-63
Form VII-12	Oath/Affirmation (AOC-E-400).....	VII-67
Form VII-13	Letters of Appointment Guardian of the Estate (AOC-E-407).....	VII-69
Form VII-14	Letters of Appointment Guardian of the Person (AOC-E-408).....	VII-71

CHAPTER VIII

Living Probate

Paula A. Kohut & Abby L. Adams

A.	INTRODUCTION.....	VIII-5
B.	PROCEDURE.....	VIII-5
C.	THE PETITION.....	VIII-5
D.	FILING THE PETITION AND RELATED REQUIREMENTS.....	VIII-7
E.	SERVICE OF PROCESS.....	VIII-7
F.	RESPONDING TO A PETITION.....	VIII-7
G.	HEARING.....	VIII-8
H.	CONTESTED LIVING PROBATE.....	VIII-9
I.	JUDICIAL DECLARATION OF VALIDITY.....	VIII-9
	1. Motion for Order Requiring a Showing of Validity for Revocation of Will...	VIII-10
J.	SUMMARY JUDGMENT AND DIRECTED VERDICTS.....	VIII-11
K.	JURY TRIAL.....	VIII-11
L.	ATTORNEY’S FEES.....	VIII-11
M.	PROBATE OF WILL UPON DEATH OF TESTATOR.....	VIII-11

APPENDIX

	Living Probate Quick Reference Guide.....	VIII-13
--	---	---------

FORMS

Form VIII-1	Petition for Judicial Declaration that Will is Valid.....	VIII-15
Form VIII-2	Estate Proceedings Summons (AOC-E-102).....	VIII-19
Form VIII-3	Affidavit of Service [Child Name 1].....	VIII-21
Form VIII-4	Response to Petition for Judicial Declaration of the Validity of the Purported Will.....	VIII-23
Form VIII-5	Notice of Hearing.....	VIII-27
Form VIII-6	Affidavit of [Petitioner].....	VIII-29
Form VIII-7	Affidavit of [Witness 1] (Subscribing Witness).....	VIII-33
Form VIII-8	Order and Final Judgment (by Clerk of Court).....	VIII-37
Form VIII-9	Order and Final Judgment (by Superior Court Judge).....	VIII-41
Form VIII-10	Jury Verdict and Order.....	VIII-45
Form VIII-11	Certificate of Validity (AOC-E-306).....	VIII-47
Form VIII-12	Petition to Transfer Cause to Superior Court.....	VIII-49
Form VIII-13	Order Transferring Cause to Superior Court.....	VIII-51
Form VIII-14	Notice of Hearing on Alignment of Parties.....	VIII-53
Form VIII-15	Order Concerning Alignment of Parties.....	VIII-57
Form VIII-16	Notice of Hearing for Motion for Summary Judgment.....	VIII-59
Form VIII-17	Petitioner’s Motion for Summary Judgment.....	VIII-61

CHAPTER IX

**Breach of Fiduciary Duty:
Claims and Affirmative Defenses**

Trey Lindley

A.	INTRODUCTION.....	IX-7
B.	FIDUCIARY RELATIONSHIPS AND BREACH OF FIDUCIARY DUTY.....	IX-7
	1. Definition of a Fiduciary Relationship.....	IX-7
	2. Types of Fiduciary Relationships.....	IX-8
	3. Fiduciary Relationships.....	IX-9
	4. Elements of a Breach of Fiduciary Duty.....	IX-9
	5. Threshold Considerations Regarding Breach of Fiduciary Duty Claims.....	IX-9
C.	BREACH OF FIDUCIARY DUTY VERSUS CONSTRUCTIVE FRAUD.....	IX-10
	1. What is Constructive Fraud?.....	IX-10
	2. Differences Between Constructive Fraud and Breach of Fiduciary Duty.....	IX-10
	a. Constructive Fraud Requires a Personal Benefit.....	IX-10
	b. Statutes of Limitations.....	IX-11
	(1) Breach of Fiduciary Duty.....	IX-11
	(2) Constructive Fraud.....	IX-11
D.	CAUSES OF ACTION COMMONLY PLED IN CONJUNCTION WITH BREACH OF FIDUCIARY DUTY.....	IX-12
	1. Unfair and Deceptive Trade Practices.....	IX-12
	2. Negligence.....	IX-13
	3. Gross Negligence.....	IX-14

4.	Negligent Misrepresentation.....	IX-14
5.	Fraud and Fraud in the Inducement.....	IX-15
6.	Conversion.....	IX-16
7.	Unjust Enrichment.....	IX-16
8.	Professional Malpractice.....	IX-17
9.	Breach of Contract.....	IX-18
10.	Breach of Trust.....	IX-19
11.	Wrongful Interference with an Expected Inheritance.....	IX-19
12.	Breach of the Implied Covenant of Good Faith and Fair Dealing.....	IX-20
13.	Declaratory Judgment.....	IX-20
E.	BREACH OF FIDUCIARY DUTY: TRUSTEES.....	IX-21
1.	General Considerations.....	IX-21
a.	Voidability.....	IX-21
b.	Removal of Trustees.....	IX-21
c.	Special Skills.....	IX-22
2.	Duty to Administer Trusts Prudently.....	IX-22
a.	Good Faith.....	IX-22
b.	Prudent Person.....	IX-22
3.	Duty of Loyalty.....	IX-22
4.	Duty of Impartiality.....	IX-24
5.	Duty (Not) to Delegate.....	IX-24
a.	What is a Power Holder?.....	IX-25
b.	Are Power Holders Fiduciaries?.....	IX-25
c.	What are a Power Holder's Duties and Liabilities?.....	IX-26
d.	What is the Trustee's Role When a Power Holder Has Been Appointed?.....	IX-26
e.	Removal of a Power Holder.....	IX-26
6.	Duty to Inform, Report and Maintain Adequate Records.....	IX-26
7.	Enforcement and Defense of Claims.....	IX-27
8.	The Uniform Prudent Investor Act.....	IX-27
9.	Breach of Trust vs. Breach of Fiduciary Duty.....	IX-28
a.	What is a Breach of Trust?.....	IX-28
b.	What are the Remedies for Breach of Trust?.....	IX-28
c.	What are the Damages for Breach of Trust?.....	IX-28
d.	What is the Statute of Limitations for Breach of Trust?.....	IX-29
e.	Defenses Available to Trustees.....	IX-30
(1)	Reasonable Reliance.....	IX-30
(2)	Unknown Events.....	IX-30
(3)	Exculpation Clauses.....	IX-30
(4)	Consent, Release or Ratification.....	IX-30
(5)	Limitations on Personal Liability of Trustee.....	IX-31
(a)	Contracts.....	IX-31
(b)	Torts.....	IX-31
(c)	Indemnification.....	IX-31
F.	BREACH OF FIDUCIARY DUTY: PERSONAL REPRESENTATIVES OF THE ESTATE.....	IX-31

1.	Definition of a Personal Representative of the Estate.....	IX-31
2.	Commencement of Personal Representative’s Duties.....	IX-31
3.	Personal Representative’s Primary Duties.....	IX-32
4.	Liability of Personal Representatives.....	IX-32
5.	Sureties.....	IX-32
G.	BREACH OF FIDUCIARY DUTY: GENERAL GUARDIANS AND GUARDIANS OF THE ESTATE.....	IX-33
1.	Adjudication of Incompetence.....	IX-33
2.	Guardians of the Person, Guardians of the Estate and General Guardians.....	IX-33
3.	Powers of Guardians of the Estate.....	IX-33
4.	Duties of Guardians of the Estate.....	IX-34
5.	Guardian’s Bonds.....	IX-35
6.	Clerk’s Liability.....	IX-35
H.	BREACH OF FIDUCIARY DUTY: ATTORNEYS-IN-FACT (OR AGENTS).....	IX-35
1.	Powers and Duties of Attorneys-in-Fact.....	IX-35
2.	Durable Power of Attorney.....	IX-35
3.	Liability of an Attorney-in-Fact.....	IX-36
I.	ADDITIONAL EQUITABLE REMEDIES.....	IX-36
1.	Constructive Trusts.....	IX-36
2.	Accounting.....	IX-36
3.	Unrealized Gains.....	IX-36
4.	Injunctive Relief.....	IX-37
J.	ADDITIONAL AFFIRMATIVE DEFENSES.....	IX-37
1.	Equitable Estoppel.....	IX-37
2.	Collateral Estoppel.....	IX-37
3.	Laches.....	IX-37
4.	Unclean Hands.....	IX-37
5.	Accord and Satisfaction.....	IX-38
6.	<i>In Pari Delicto</i>	IX-38
7.	Contributory Negligence.....	IX-38
8.	Intervening Negligence.....	IX-38
9.	Assumption of Risk.....	IX-38
10.	Failure to Mitigate.....	IX-39
11.	Lack of Standing.....	IX-39
K.	CONCLUDING REMARKS: LITIGATION TIPS.....	IX-39
1.	Plaintiffs.....	IX-39
a.	Sufficiently Plead the Elements.....	IX-39
b.	Framing the Issues.....	IX-40
2.	Defendants.....	IX-40
a.	Motion to Dismiss.....	IX-40
b.	Discovery.....	IX-40
c.	Causation.....	IX-41
d.	Damages.....	IX-41

CHAPTER X

Will Caveats and Solemn Form Probate

Stephen J. (“Steve”) Grabenstein & Heather Whitaker Goldstein

A.	STATUTORY ORIGINS.....	X-5
B.	PROBATE IN SOLEMN FORM.....	X-5
C.	PROBATE IN COMMON FORM.....	X-6
	1. Interested Parties.....	X-6
	2. Time Limits.....	X-8
D.	IN REM PROCEEDING.....	X-8
E.	TRANSFER TO SUPERIOR COURT/BOND.....	X-9
F.	NOTICE TO INTERESTED PARTIES/ALIGNMENT.....	X-10
G.	MULTIPLE WILLS.....	X-11
H.	ESTATE ADMINISTRATION.....	X-11
I.	ISSUES.....	X-12
	1. Statutory Requirements for Execution of a Will.....	X-12
	2. Lack of Testamentary Capacity.....	X-12
	3. Undue Influence.....	X-16
	4. Duress.....	X-19
	5. Revocation.....	X-19
J.	SUMMARY JUDGMENT AND DIRECTED VERDICT.....	X-21
K.	FAMILY SETTLEMENT AGREEMENTS.....	X-22
L.	TRIAL AND TESTIMONY.....	X-24
	1. Drafting Attorney as Witness.....	X-25
	2. Dead Man’s Statute.....	X-26
M.	FEES AND COSTS.....	X-28
N.	CONCLUSION.....	X-29

CHAPTER XI

Tortious Interference with Inheritance

David T. Lewis, Kimberly J. (“Kim”) Kirk & Lauren P. Suber

A.	INTRODUCTION.....	XI-5
B.	AN EXPECTANT BENEFICIARY’S CLAIMS AGAINST A FELLOW BENEFICIARY.....	XI-5
	1. Tortious Interference with Expected Inheritance.....	XI-5
	a. Elements.....	XI-5
	b. Time Considerations.....	XI-6
	c. Precedent.....	XI-8
	2. Fraud and Constructive Fraud.....	XI-8
	a. Elements.....	XI-8
	b. Time Considerations.....	XI-9

c.	Precedent.....	XI-9
(1)	<i>Shoaf v. Shoaf</i>	XI-9
(2)	<i>Finks v. Middleton</i>	XI-10
(3)	Conclusion.....	XI-11
3.	Conversion.....	XI-12
a.	Elements.....	XI-12
b.	Time Considerations.....	XI-12
c.	Precedent.....	XI-12
4.	Unjust Enrichment.....	XI-12
a.	Elements.....	XI-12
b.	Time Considerations.....	XI-12
c.	Precedent.....	XI-12
C.	THE ESTATE’S CLAIMS AGAINST A BAD ACTOR.....	XI-13
1.	The Statute of Limitations May Accrue Later.....	XI-13
2.	The Estate’s Claim is Direct and Not Based on Third-Party Beneficiary Status....	XI-13
3.	Damages are Easier to Establish.....	XI-13
D.	CONCLUSION.....	XI-13

FORMS

Form XI-1	Sample Complaint.....	XI-15
-----------	-----------------------	-------

CHAPTER XII

**Judicial Modification,
Reformation and Termination**

Christian L. Perrin & Alec C. Roberson

A.	INTRODUCTION.....	XII-5
B.	JURISDICTION AND VENUE.....	XII-5
1.	Jurisdiction.....	XII-5
2.	Subject Matter Jurisdiction.....	XII-5
3.	Venue.....	XII-5
C.	PROCEEDING AND PLEADINGS.....	XII-6
D.	WAYS TO MODIFY, REFORM OR TERMINATE A TRUST.....	XII-6
1.	Proceedings for Approval or Disapproval of Modification, Reformation or Termination of Trust.....	XII-6
2.	Modification, Reformation or Termination of Noncharitable Irrevocable Trust by Consent.....	XII-6
3.	Modification or Termination Because of Unanticipated Circumstances or Inability to Administer Trust Effectively.....	XII-7
4.	Cy Pres.....	XII-8
5.	Modification or Termination of Uneconomic Trust.....	XII-8
6.	Reformation to Correct Mistakes.....	XII-9
7.	Modification to Achieve Settlor’s Tax Objectives.....	XII-9
8.	Modification or Termination of a Revocable Trust.....	XII-9

E.	NOTICE AND REPRESENTATION.....	XII-10
1.	Representation: Basic Effect.....	XII-10
2.	Representation by Holder of Power of Revocation or General Power of Appointment.....	XII-10
3.	Representation by Fiduciaries, Parents and Other Persons.....	XII-10
4.	Representation by Person Having Substantially Identical Interest – The Doctrine of Virtual Representation.....	XII-11
5.	Appointment of Representative and Scope of Representation.....	XII-11
F.	CONCLUSION.....	XII-11

CHAPTER XIII

Discovery

Mary E. Euler

A.	DISCOVERY IN WILL CONTESTS.....	XIII-5
B.	COMPELLING AND CHALLENGING FIDUCIARY ACCOUNTINGS.....	XIII-6
1.	Powers of Attorney.....	XIII-6
2.	Trusts.....	XIII-6
3.	Estates and Guardianships.....	XIII-7
C.	DISCOVERY OF ASSETS.....	XIII-8

FORMS

Form XIII-1	Propounder’s First Set of Interrogatories and First Request for Production of Documents to Caveator.....	XIII-9
Form XIII-2	Propounder’s First Request for Admissions.....	XIII-19

CHAPTER XIV

Alive and Well:

The North Carolina Dead Man’s Statute

Trey Lindley

A.	INTRODUCTION.....	XIV-5
B.	RULES OF COMPETENCY AND DEAD MAN’S STATUTES: RELATIVE MERITS.....	XIV-5
1.	Determining the Competency of a Witness.....	XIV-5
a.	General Rule of Witness Competency.....	XIV-5
b.	Disqualification of a Witness.....	XIV-6
2.	What are Dead Man’s Statutes?.....	XIV-6
3.	Benefits of Having a Dead Man’s Statute.....	XIV-6
a.	Protecting the Interests of the Deceased as They Cannot Counter the Arguments of the Living.....	XIV-6
b.	Preventing Interested Witnesses from Unilaterally Asserting Self-Serving Testimony Without an Opportunity to Rebut the Claims.....	XIV-7

	c.	Safeguarding the Interests of the Decedent’s Heirs.....	XIV-7
4.		Detriments of Having a Dead Man’s Statute.....	XIV-7
	a.	Preventing the Admission of Unique Truthful Testimony.....	XIV-7
	b.	Supervening Jury’s Discretionary Ability to Weigh the Value and Credibility of Conflicting Evidence.....	XIV-8
	c.	Creating Confusion Rather than Clarity Regarding Admissibility of Evidence.....	XIV-8
C.		HISTORY OF THE DEAD MAN’S STATUTE.....	XIV-8
	1.	Origin.....	XIV-8
	2.	English/American Split Regarding Dead Man’s Statutes.....	XIV-9
	3.	No Federal Dead Man’s Statute, But Deference to States with Dead Man’s Statutes.....	XIV-9
	4.	The Dead Man’s Statute in North Carolina.....	XIV-9
	a.	Original Statute.....	XIV-9
	b.	Amended Statute.....	XIV-10
	c.	Changes: From N.C.G.S. § 8-51 to N.C.G.S. § 8C-1, Rule 601.....	XIV-11
	d.	1983 Update to the North Carolina Dead Man’s Statute.....	XIV-12
D.		APPLICATION OF THE NORTH CAROLINA DEAD MAN’S STATUTE.....	XIV-12
	1.	Prevalence in Fiduciary Litigation.....	XIV-12
	2.	Who Is an Interested Person?.....	XIV-12
	a.	Legal Interest.....	XIV-12
	b.	Pecuniary Interest.....	XIV-13
	c.	Sentimental Preference.....	XIV-13
	d.	Propounders and Caveators.....	XIV-13
	e.	Beneficiaries.....	XIV-13
	3.	What Are the Exceptions to the Interested Person Rule?.....	XIV-14
	a.	Holographic Will Beneficiary.....	XIV-14
	b.	Testifying Contrary to One’s Own Best Interest.....	XIV-14
	c.	Executors.....	XIV-14
	4.	What Testimony is Prohibited?.....	XIV-14
	a.	Personal Transactions.....	XIV-15
	b.	Oral Communications.....	XIV-15
	(1)	Communication Must Be Oral.....	XIV-15
	(2)	Oral Communication Insufficient to Show Intent to Discharge a Promissory Note.....	XIV-15
	5.	Standard of Review.....	XIV-15
E.		WHEN JUSTICE REQUIRES DEAD MEN TO SPEAK: EXCEPTIONS TO THE DEAD MAN’S STATUTE.....	XIV-16
	1.	Statutory Exception: “Opening the Door”.....	XIV-16
	a.	N.C.G.S. § 8C-1, Rule 601(c).....	XIV-16
	b.	Practical Considerations.....	XIV-17
	2.	Examples of Statutory Exceptions.....	XIV-17
	3.	Case Law Exceptions.....	XIV-17
	a.	Interested Party Testifying Against Their Own Interests.....	XIV-17
	b.	Mental Capacity of Decedent/Incompetent Person in Question.....	XIV-17

c.	Conversation Among Three Parties; Only One of Two Remaining is Interested Witness.....	XIV-18
d.	Asking/Answering Interrogatories About Relevant Communications with Decedent.....	XIV-18
e.	Objecting (or Failing to Object) at Deposition or Trial.....	XIV-18
F.	LITIGATION TIPS.....	XIV-18
1.	Stipulations Against Opening the Door in a Deposition.....	XIV-18
2.	Using Decedent’s Testimony at Trial.....	XIV-19
a.	Offering Testimony of Decedent’s Oral Communications.....	XIV-19
b.	Defending Against Decedent’s Testimony.....	XIV-19
3.	Respect the Deceased.....	XIV-19

CHAPTER XV

Pattern Jury Instructions in Fiduciary Litigation

Mary E. Euler

A.	INTRODUCTION.....	XV-5
B.	THE CHARGE CONFERENCE.....	XV-5
C.	INSTRUCTIONS TO THE JURY.....	XV-6
D.	APPLICATION OF PATTERN JURY INSTRUCTIONS TO TRUST, ESTATE AND FIDUCIARY CASES.....	XV-6
1.	Deeds.....	XV-6
2.	Wills.....	XV-7
3.	Parol Trusts.....	XV-7
4.	Other Pattern Jury Instructions Applicable to Fiduciary Litigation.....	XV-7
E.	A CLOSER LOOK AT THE PATTERN JURY INSTRUCTION ON UNDUE INFLUENCE.....	XV-7
F.	CONCLUSION.....	XV-10

CHAPTER XVI

Powers of Attorney

PART 1: Power of Attorney Abuse Litigation

W. Kirk Sanders

A.	WHAT IS POWER OF ATTORNEY ABUSE?.....	XVI-5
1.	Introduction.....	XVI-5
a.	Principal.....	XVI-5
b.	Agent.....	XVI-5
2.	Best Interest Rule.....	XVI-5
3.	Statute of Limitations.....	XVI-5
4.	Joint with Right of Survivorship Accounts and Changing of Beneficiaries.....	XVI-6
B.	RECOGNIZING THE FACTORS FOR POWER OF ATTORNEY ABUSE.....	XVI-7

1.	How to Recognize POA Abuse/Mismanagement.....	XVI-7
2.	Patterns of Behavior for Bad Faith Agents.....	XVI-7
3.	Fraud Triangle in Detection: Spotting High-Risk Fraud Situations.....	XVI-8
a.	Perceived Pressure.....	XVI-8
b.	Perceived Opportunity.....	XVI-8
c.	Rationalization.....	XVI-8
C.	DETERMINING WHO IS (AND WHO IS NOT) YOUR CLIENT IN LITIGATION.....	XVI-9
1.	The Principal is Alive.....	XVI-9
2.	The Principal is Deceased (Estate Litigation).....	XVI-9
3.	The Principal is Incompetent.....	XVI-9
D.	OPTIONS FOR HANDLING A CASE INVOLVING AN INCOMPETENT PRINCIPAL.....	XVI-9
1.	Incompetency/Guardianship Proceeding.....	XVI-9
2.	Department of Social Services.....	XVI-10
3.	Conservatorship.....	XVI-11
4.	What if the Client is in the “Gray Zone”?.....	XVI-11
5.	Criminal Violations and Elder Abuse.....	XVI-11
E.	LITIGATION.....	XVI-11
1.	Complaint.....	XVI-11
a.	Causes of Action.....	XVI-12
b.	Burden of Proof.....	XVI-12
2.	Discovery.....	XVI-12
a.	Requests for Admission.....	XVI-12
b.	Request for Production of Documents.....	XVI-13
c.	Interrogatories.....	XVI-13
d.	Follow-Up Letter.....	XVI-14
3.	Deposition.....	XVI-14
4.	Attachment.....	XVI-16
5.	Temporary Restraining Order/Preliminary Injunction.....	XVI-16
6.	Lis Pendens.....	XVI-17
F.	POA ABUSE PREVENTION.....	XVI-17
1.	Observations of the Agent.....	XVI-17
a.	Agent’s Interaction with the Principal and Legal Staff.....	XVI-17
b.	Agent’s Behavior in the Absence of the Principal.....	XVI-17
2.	Ethical Rule.....	XVI-17
3.	Meeting Notes/Inquiries.....	XVI-18

PART 2: NC Uniform Power of Attorney Act
Judicial Relief and Procedure

Elizabeth K. Arias & James E. (“Jim”) Hickmon

A.	INTRODUCTION.....	XVI-19
B.	STANDING.....	XVI-19
C.	AVAILABLE REMEDIES.....	XVI-20
D.	AGENT LIABILITY.....	XVI-20

E.	GIFTS AUTHORIZED BY GENERAL AUTHORITY.....	XVI-22
F.	POWER OF ATTORNEY PROCEEDINGS: PROCEDURAL RULES.....	XVI-22
	1. Personal Jurisdiction.....	XVI-22
	2. Subject Matter Jurisdiction.....	XVI-23
	3. Matters Over Which the Clerk has Exclusive Jurisdiction.....	XVI-23
	4. Matters Over Which the Clerk has Concurrent Jurisdiction.....	XVI-23
	5. Matters Over Which Superior Court has Exclusive Jurisdiction.....	XVI-24
	6. Venue.....	XVI-25
G.	COMMENCEMENT OF POWER OF ATTORNEY PROCEEDINGS BEFORE THE CLERK OF COURT.....	XVI-25
	1. Contested Proceedings.....	XVI-25
	2. Uncontested Proceedings.....	XVI-26
	3. Required Parties.....	XVI-26
	4. Service.....	XVI-26
	5. Time to Answer or File Responsive Pleading.....	XVI-26
	6. Scheduling of Hearing.....	XVI-26
	7. Rules of Civil Procedure and Discovery.....	XVI-27
	8. Consolidation, Joinder and Notice of Transfer.....	XVI-27
	9. Safety Valve for Principal.....	XVI-27
	10. Appeal.....	XVI-27
H.	CONCLUSION AND RECOMMENDATIONS.....	XVI-28

FORMS

Form XVI-1	Complaint, Motion to Aside Deed, Motion for Preliminary Injunction and Lis Pendens.....	XVI-29
Form XVI-2	Additional Paragraphs for Complaint.....	XVI-43
Form XVI-3	Plaintiff’s First Set of Requests for Admission, Interrogatories and Request for Production of Documents to Defendant.....	XVI-47
Form XVI-4	Verified Petition for Accountings.....	XVI-57
Form XVI-5	Affidavit in Attachment Proceeding (AOC-CV-300).....	XVI-63
Form XVI-6	Order of Attachment (AOC-CV-301).....	XVI-65
Form XVI-7	Estates Proceedings Summons (AOC-E-102).....	XVI-67

CHAPTER XVII

**Joint Accounts with
Right of Survivorship and
Payable on Death Accounts**

John N. Hutson, Jr. & Chadwick I. (“Chad”) McCullen

A.	INTRODUCTION.....	XVII-5
B.	JOINT AND PAYABLE ON DEATH ACCOUNTS – CLASSIFICATION.....	XVII-6
	1. Property of Decedent Compared to Property of Estate.....	XVII-6
	2. Joint Accounts Without Right of Survivorship.....	XVII-6
C.	CREATION OF JOINT ACCOUNTS WITH RIGHT OF SURVIVORSHIP.....	XVII-7

1.	Generally.....	XVII-7
2.	Requirements for Creation.....	XVII-7
a.	Instrument Creating Joint Account Must Be in Writing and Must Generally or Specifically Identify the Account.....	XVII-8
b.	All Joint Owners Must Sign the Written Instrument.....	XVII-9
c.	Survivorship Must Be Stated Manifestly on the Face of the Instrument Creating the Account.....	XVII-10
d.	Extrinsic Evidence is Not Admissible to Demonstrate Intent to Establish Survivorship.....	XVII-11
D.	TOTTEN TRUSTS.....	XVII-11
1.	Generally.....	XVII-11
2.	Requirements for Creation.....	XVII-12
E.	PAYABLE ON DEATH ACCOUNTS.....	XVII-12
1.	Generally.....	XVII-12
2.	Requirements for Creation.....	XVII-13
F.	RECOVERY OF FUNDS.....	XVII-13
1.	Recovery of Funds in Accordance with N.C.G.S. § 41-2.1(b)(3).....	XVII-14
2.	Personal Representative’s Right to Recover under N.C.G.S. § 28A-15-10(a).....	XVII-15
3.	Actions to Recover Survivorship and Payable on Death Funds Pursuant to N.C.G.S. § 28A-15-12.....	XVII-16
a.	Civil Action in Superior Court Pursuant to N.C.G.S. § 28A-15-12(a1).....	XVII-16
b.	Estate Proceeding Pursuant to N.C.G.S. § 28A-15-12(b1).....	XVII-16
4.	Other Actions to Recover Survivorship and Payable on Death Funds.....	XVII-17
G.	CONCLUSION.....	XVII-18

CHAPTER XVIII

Representation of Parties and Ethical Considerations in Fiduciary Matters

Molly A. Whitlatch

A.	WHO EXACTLY DO YOU REPRESENT?.....	XVIII-5
B.	CONFLICTS OF INTEREST IN REPRESENTING TRUSTS AND ESTATES.....	XVIII-6
1.	Rule 1.7 Conflict of Interest: Current Clients.....	XVIII-6
2.	Rule 1.9 Duties to Former Clients.....	XVIII-7
a.	Conflicts Involving Former Clients.....	XVIII-8
3.	Representation in Caveat Cases.....	XVIII-9
a.	Duties to Beneficiaries and Creditors.....	XVIII-11
C.	DUAL REPRESENTATION OF FIDUCIARIES.....	XVIII-13
D.	JOINT REPRESENTATION OF FIDUCIARIES.....	XVIII-14
E.	ATTORNEY-CLIENT PRIVILEGE.....	XVIII-17
1.	Attorney-Client Privilege After a Client’s Death.....	XVIII-18
2.	Attorney-Client Privilege in Joint Representation.....	XVIII-19
3.	Other Confidential Communications.....	XVIII-21
F.	DISQUALIFICATION.....	XVIII-22

CHAPTER XIX

Attorneys' Fees in Fiduciary Litigation

Michael H. Godwin & Douglas D. Noreen

A.	INTRODUCTION.....	XIX-5
B.	CAVEAT PROCEEDINGS.....	XIX-5
	1. Statutory Authority.....	XIX-5
	2. Broad Discretion in Trial Court.....	XIX-6
	3. Requirement of Substantial Merit.....	XIX-6
	4. Fees Apportioned or Paid from Estate.....	XIX-6
C.	ACTIONS INVOLVING CONSTRUCTION OF A WILL OR TRUST AGREEMENT OR TO FIX RIGHTS AND DUTIES OF PARTIES THEREUNDER....	XIX-6
	1. Statutory Authority.....	XIX-6
	2. Broad Discretion in Trial Court.....	XIX-7
	3. Personal Liability for Attorneys' Fees.....	XIX-8
	4. Fees Apportioned or Paid from Trust.....	XIX-8
D.	PAYMENT OF ATTORNEYS' FEES BY PERSONAL REPRESENTATIVES.....	XIX-9
	1. Introduction.....	XIX-9
	2. Attorney as Personal Representative.....	XIX-9
	3. Limitations on Personal Representative's Power to Engage and Pay Attorneys...XIX-9	
E.	ATTORNEYS' FEES IN GUARDIANSHIP PROCEEDINGS.....	XIX-10
	1. Attorney for Petitioner for Adjudication of Incompetency of Adult.....	XIX-10
	2. Attorney Serving as Guardian Ad Litem.....	XIX-10
	3. Attorney Serving as Guardian of Estate or General Guardian.....	XIX-10
F.	ACTIONS INVOLVING AGENTS UNDER POWERS OF ATTORNEY.....	XIX-11
	1. Actions to Enforce Agent's Duties under Power of Attorney.....	XIX-11
	2. Actions Regarding Refusal to Accept Power of Attorney.....	XIX-12
G.	CONCLUSION.....	XIX-12

CHAPTER XX

Alternative Dispute Resolution, Mediation and Settlement

Thomas R. ("Tom") Sparks

A.	INTRODUCTION.....	XX-7
B.	ALTERNATIVE DISPUTE RESOLUTION (INCLUDING MEDIATION).....	XX-7
	1. The Supreme Court's Rules.....	XX-7
	2. Mediated Settlement Conferences.....	XX-7
	a. Pre-Filing Mediation.....	XX-7
	(1) Protracted Discovery Process Not Anticipated.....	XX-7
	(2) Privacy is an Important Consideration.....	XX-8
	(3) Continuation of the Underlying Relationship is Important.....	XX-8

	b.	Implementing Statutes and Governing Rules.....	XX-8
3.		Mediation Made Applicable to ALL Superior Court Civil Cases.....	XX-8
	a.	Forms.....	XX-8
		(1) AOC-CV-811, “Order for Mediated Settlement Conference in Superior Court and Trial Calendar Notice”.....	XX-8
		(2) AOC-CV-812, “Designation of Mediator in Superior Court Civil Action”.....	XX-9
		(3) AOC-CV-813, “Report of Mediator in Superior Court Civil Action”.....	XX-9
		(4) AOC-CV-814, “Petition and Order for Relief from Obligation to Pay Mediator’s Fee”.....	XX-9
		(5) AOC-CV-815, “Motion and Order for Show Cause Hearing”.....	XX-9
		(6) AOC-CV-816, “Order of Contempt for Non-Payment of Mediator’s Fees”.....	XX-9
		(7) AOC-CV-835, “Motion and Order Extending Completion Date for Mediated Settlement Conference or Other Settlement Procedure”.....	XX-9
		(8) AOC-CV-836, “Consent Order for Substitution of Mediator”.....	XX-9
		(9) AOC-DRC-15 or AOC-DRC-16, “Mediated Settlement Agreement”.....	XX-9
		(10) AOC-DRC-18, “Mediation Summary”.....	XX-10
		(11) AOC-DRC-19, “Order without Motion Extending Completion Date for Mediated Settlement Conference or Other Settlement Procedure upon Stipulation of the Parties, Suggestion of the Mediator, or upon the Court’s Own Motion”.....	XX-10
	b.	Important Rules.....	XX-10
		(1) Mediator Fees.....	XX-10
		(2) Confidentiality.....	XX-10
		(3) Evidence Presented at Mediation.....	XX-10
4.		Mediation Can Be Applicable to Matters Before the Clerk.....	XX-11
	a.	Forms.....	XX-11
		(1) AOC-G-300, “Motion for an Order to Mediate Matter before the Clerk of Superior Court”.....	XX-11
		(2) AOC-G-301, “Order Regarding Mediation in Matters before Clerk of Superior Court”.....	XX-11
		(3) AOC-G-302, “Designation of Mediator in Matter before Clerk of Superior Court”.....	XX-11
		(4) AOC-G-303, “Report of Mediator in Clerk Program Mediation”.....	XX-11
		(5) AOC-G-304, “Order for Apportionment of Mediator Fee in Matters before the Clerk of Superior Court”.....	XX-12
		(6) AOC-G-305, “Motion and Order for Show Cause Hearing”.....	XX-12
		(7) AOC-G-306T, “Petition and Order for Relief from Obligation to Pay All or Part of Mediator’s Fee in Clerk Program Mediation”.....	XX-12

	b.	Mediation by the Clerk.....	XX-12
	c.	Confidentiality.....	XX-12
	d.	Sanctions.....	XX-12
5.		Other Settlement Procedures under the Supreme Court’s Rules.....	XX-12
	a.	Forms.....	XX-12
		(1) AOC-CV-817, “Report of Neutral Conducting Settlement Procedure Other than Mediated Settlement Conference or Arbitration in Superior Court Civil Action”.....	XX-13
		(2) AOC-CV-818, “Motion to Use Settlement Procedure Other Than Mediated Settlement Conference in Superior Court Civil Action and Order”.....	XX-13
	b.	General Rules.....	XX-13
		(1) Deadline.....	XX-13
		(2) Report of Proceeding.....	XX-13
		(3) No Delay in Other Proceedings.....	XX-13
		(4) Confidentiality/Inadmissibility.....	XX-13
		(5) Proceeding Not Recorded.....	XX-13
		(6) Ex Parte Communication with Neutral.....	XX-13
		(7) Duties of Parties.....	XX-14
		(8) Sanctions.....	XX-14
	c.	Neutral Evaluation.....	XX-14
		(1) Nature of Neutral Evaluation.....	XX-14
		(2) Timing.....	XX-14
		(3) Party Submissions.....	XX-14
		(4) Report of Neutral Evaluator.....	XX-14
6.		Arbitration.....	XX-15
	a.	Binding Nature of Procedure.....	XX-15
	b.	Exchange of Information.....	XX-15
		(1) Pre-Hearing.....	XX-15
		(2) Documents Exchanged.....	XX-15
		(3) Document Copies.....	XX-15
	c.	The Hearing.....	XX-15
		(1) Witnesses.....	XX-15
		(2) Subpoenas.....	XX-15
		(3) Motions.....	XX-15
		(4) Evidence Rules.....	XX-16
		(5) Order of Hearing.....	XX-16
		(6) Record of Proceedings.....	XX-16
		(7) Attendance of Parties.....	XX-16
		(8) The Award.....	XX-16
		(9) Trial <i>de Novo</i> as of Right.....	XX-16
		(10) Judgment on Award.....	XX-16
7.		Summary (Bench or Jury) Trials.....	XX-16
	a.	Timing.....	XX-17
	b.	Pretrial Conference.....	XX-17

	c.	Binding Nature of Jury Verdict.....	XX-17
	d.	Rulings on Evidentiary Motions.....	XX-17
	e.	Jury Selection/Information from the Presiding Officer.....	XX-17
	f.	Presentation of Evidence.....	XX-18
	g.	Deliberation/Verdict.....	XX-18
	h.	Settlement Discussions.....	XX-18
	i.	Presiding Officer’s Report.....	XX-18
8.		Collaborative Law Proceedings.....	XX-18
	a.	Basis of Approach.....	XX-19
	b.	Initiating the Process.....	XX-19
	c.	Role of the Attorneys.....	XX-19
	d.	Process.....	XX-19
	e.	Safeguards to Encourage the Free Exchange of Information.....	XX-19
	f.	Tolling of Time Limitations.....	XX-20
	g.	Cost Containment/Time Efficiency.....	XX-20
	h.	Caution: Unequal Bargaining Positions.....	XX-20
	i.	Additional Information.....	XX-20
9.		Still Other Procedures.....	XX-20
C.		AGREEMENTS.....	XX-21
	1.	Court Involvement in Agreements.....	XX-21
	a.	Agreements Modifying or Terminating Noncharitable Irrevocable Trusts (N.C.G.S. § 36C-4-411).....	XX-21
	b.	Unanticipated Circumstances/Wastefulness (N.C.G.S. § 36C-4-412).....	XX-22
	c.	Uneconomic Trusts (N.C.G.S. § 36C-4-414).....	XX-22
	d.	Reformation to Correct Mistakes (N.C.G.S. § 36C-4-415).....	XX-22
	e.	Modification to Achieve Settlor’s Tax Objectives (N.C.G.S. § 36C-4-416).....	XX-22
	f.	Agreements Resolving Caveat Proceedings (N.C.G.S. § 31-37.1).....	XX-22
	g.	Guardianship.....	XX-22
	2.	The Agreement.....	XX-23

APPENDIX

N.C.G.S. Chapter 50, Article 4. Collaborative Law Proceedings.....	XX-25
--	-------

FORMS

Form XX-1	Order for Mediated Settlement Conference in Superior Court and Trial Calendar Notice (AOC-CV-811).....	XX-29
Form XX-2	Designation of Mediator in Superior Court Civil Action (AOC-CV-812).....	XX-31
Form XX-3	Report of Mediator in Superior Court Civil Action (AOC-CV-813).....	XX-33
Form XX-4	Petition and Order for Relief from Obligation to Pay Mediator’s Fee (AOC-CV-814).....	XX-35
Form XX-5	Motion and Order for Show Cause Hearing (AOC-CV-815).....	XX-37
Form XX-6	Order of Contempt for Non-Payment of Mediator’s Fees (AOC-CV-816).....	XX-39
Form XX-7	Motion and Order Extending Completion Date for Mediated Settlement Conference or Other Settlement Procedure (AOC-CV-835).....	XX-41

Form XX-8	Consent Order for Substitution of Mediator (AOC-CV-836).....	XX-43
Form XX-9	Mediated Settlement Agreement MSC Program (AOC-DRC-15).....	XX-45
Form XX-10	Mediated Settlement Agreement MSC Program (AOC-DRC-16).....	XX-47
Form XX-11	Mediation Summary (AOC-DRC-18).....	XX-49
Form XX-12	Order Without Motion Extending Completion Date for Mediated Settlement Conference or Other Settlement Procedure Upon Stipulation of the Parties, Suggestion of the Mediator, or Upon the Court’s Own Motion (AOC-DRC-19).....	XX-51
Form XX-13	Motion for an Order to Mediate Matter Before the Clerk of Superior Court (AOC-G-300).....	XX-53
Form XX-14	Order Regarding Mediation in Matters Before Clerk of Superior Court (AOC-G-301).....	XX-55
Form XX-15	Designation of Mediator in Matter Before Clerk of Superior Court (AOC-G-302).....	XX-57
Form XX-16	Report of Mediator in Clerk Program Mediation (AOC-G-303).....	XX-59
Form XX-17	Order for Apportionment of Mediator Fee in Matters Before the Clerk of Superior Court (AOC-G-304).....	XX-61
Form XX-18	Motion and Order for Show Cause Hearing (AOC-G-305).....	XX-63
Form XX-19	Petition and Order for Relief from Obligation to Pay All or Part of Mediator’s Fee in Clerk Program Mediation (AOC-G-306T).....	XX-65
Form XX-20	Report of Neutral Conducting Settlement Procedure Other Than Mediated Settlement Conference or Arbitration in Superior Court Civil Action (AOC-CV-817).....	XX-67
Form XX-21	Motion to Use Settlement Procedure Other Than Mediated Settlement Conference in Superior Court Civil Action and Order (AOC-CV-818).....	XX-69
Form XX-22	Sample Family Settlement Agreement.....	XX-71
Form XX-23	Sample Petition to Modify Trust.....	XX-77
Form XX-24	Sample Consent Order Modifying Trust.....	XX-81

CHAPTER XXI

Will Contracts

Christian L. Perrin & Alec C. Roberson

A.	INTRODUCTION.....	XXI-5
B.	CREATION OF JOINT WILLS AND CONSIDERATION.....	XXI-5
C.	CONTRACTUAL LANGUAGE NEEDED.....	XXI-5
D.	CASE LAW DISCUSSION: <i>OLIVE V. BIGGS</i> , 276 N.C. 445 (1970).....	XXI-6
E.	BREACH OF CONTRACT AND RELIEF.....	XXI-6
F.	SAMPLE COMPLAINT.....	XXI-7

FORMS

Form XXI-1	Sample Complaint.....	XXI-9
------------	-----------------------	-------