

Report of Successor Administrator of Insolvent Estate; Request for Discharge

		<p>PUBLIC ADMINISTRATOR, Successor Administrator, is Petitioner.</p>	<p>NEEDS/PROBLEMS/COMMENTS:</p>
		<p>Petitioner states:</p>	<p>CONTINUED FROM 01/27/14</p>
Cont. from		<p>1. On 08/01/05, the Court removed Peggy Gastelum as Executor and appointed the Public Administrator as successor administrator. Letters were issued to the Public Administrator on 08/25/05.</p>	<p>Minute Order from 01/27/14 states:</p>
	Aff.Sub.Wit.		
✓	Verified	<p>2. A Petition for surcharge was filed against Peggy Gastelum by Robert Hawkins, bankruptcy trustee of the Estate of John Kearney, Jr. and Maria Ida Kennedy, two beneficiaries of the estate. The Public Administrator joined in that action. An order in favor of the surcharge was filed on 09/24/07.</p>	<p>Counsel to submit a declaration addressing the notice issue regarding Peggy Gastelum.</p>
	Inventory		
	PTC	<p>3. Jeffrey Wall, attorney for Robert Hawkins, attempted to collect on the surcharge but was unable to do so. The Public Administrator asserts that there are no resources in the estate for him to attempt to collect on the surcharge. The right to collect will be given to the beneficiaries of this estate.</p>	<p>As of 01/29/14, nothing new has been filed in this matter.</p>
	Not.Cred.		
✓	Notice of Hrg	<p>4. There is no summary of account because no assets ever came into the possession of the Public Administrator. Petitioner does not expect to receive any assets, and requests that this administration be closed.</p>	<p>1. Need proof of service of Notice of Hearing on Peggy Gastelum.</p>
✓	Aff.Mail w/		
	Aff.Pub.	<p>5. Petitioner and his attorney, County Counsel, waive all fees and commissions and requests to be discharged as administrator.</p>	
	Sp.Ntc.		
	Pers.Serv.	<p>Petitioner prays for an order:</p>	<p>Reviewed by: JF</p>
	Conf. Screen		
	Letters	<p>1. Approving, allowing and settling the final report and approving/confirming all acts and proceedings of Petitioner;</p>	<p>Reviewed on: 01/29/14</p>
	Duties/Supp		
	Objections	<p>2. Finding that Peggy Gastelum, former administrator of this estate, is personally liable to the beneficiaries, Estate of John Perry Kearney, Jr., Maria Ida Kearney, JoAnne Amela Lares, and Robert Hawkins, Chapter 7 Trustee, for the amount of \$63,320.28;</p>	<p>Updates:</p>
	Video Receipt		
	CI Report	<p>3. Closing the administration of this estate; and Discharging the Public Administrator as Administrator of the Estate of Lydia Robles Gannon.</p>	<p>Recommendation:</p>
	9202		
✓	Order	<p>Declaration of Public Administrator Regarding Inability to Locate or Notice Peggy Gastelum filed 01/29/14 states: no address could be located for Peggy Gastelum and a telephone number that was located had been disconnected. Petitioner knows of no other way to contact Ms. Gastelum or give her notice.</p>	<p>File 1 – Gannon</p>
	Aff. Posting		
	Status Rpt		
	UCCJEA		
	Citation		
	FTB Notice		

Atty **Magness, Marcus D., of Gilmore, Wood, Vinnard & Magness (for Petitioner Anna Foster)**

(1) First and Final Account and Report of Administrator and (2) Petition for Allowance of Compensation to Petitioner and to Attorney and (3) for Its Settlement and Distribution

DOD: 2/26/2001		ANNA N. FOSTER , daughter and Administrator with Limited IAEA authority appointed on 1/2/2007 with bond of \$100,000.00 , is Petitioner. Letters issued on 5/11/2007.	NEEDS/PROBLEMS/ COMMENTS: Note: Page 4 of the proposed order includes blank lines for insertion of an amount for an award of extraordinary fees to the attorney, and for insertion of amounts for distribution to each of the Decedent's 12 heirs according to their entitled percentages.
Cont. from		Account period: 5/11/2007 – 11/30/2013	
<input type="checkbox"/>	Aff.Sub.Wit.	Accounting - \$65,103.55	
<input checked="" type="checkbox"/>	Verified	Beginning POH - \$65,000.00	
<input checked="" type="checkbox"/>	Inventory	Ending POH - \$40,468.64	
<input checked="" type="checkbox"/>	PTC	<i>(all cash; net proceeds from sale of real property were impounded with the Fresno County Superior Court [per Order filed 4/22/2013] and remain impounded;)</i>	
<input checked="" type="checkbox"/>	Not.Cred.	Administrator - \$2,040.00	
<input checked="" type="checkbox"/>	Notice of Hrg	<i>(statutory)</i>	
<input checked="" type="checkbox"/>	Aff.Mail	Administrator Costs - \$4,379.85	
<input type="checkbox"/>	Aff.Pub.	<i>(Petitioner's Declaration in Support of Reimbursement of Costs Advanced attached as Exhibit D; for real property taxes, probate referee, filing fees, homeowners insurance;)</i>	
<input checked="" type="checkbox"/>	Sp.Ntc.	Attorney - \$2,040.00	
<input type="checkbox"/>	Pers.Serv.	<i>(statutory)</i>	
<input type="checkbox"/>	Conf. Screen	Attorney XO - Amount left to Court's sole discretion	
<input type="checkbox"/>	Letters	<i>(Declaration of Marcus D. Magness filed 12/30/3013 itemizes 73.15 attorney hours, 12.20 paralegal hours, and justifies fees of \$17,139.00; noted on additional pages.)</i>	
<input type="checkbox"/>	Duties/Supp	Attorney Costs - \$8,207.50	
<input type="checkbox"/>	Objections	<i>(itemized on Schedule F; filing fees, publication, bond premiums, appraisal fees, certified copies;)</i>	
<input type="checkbox"/>	Video Receipt	Creditor's Claim - \$17,181.64	
<input type="checkbox"/>	CI Report	<i>(DEPARTMENT OF HEALTH CARE SERVICES per Allowance of Creditor's Claim filed 11/16/2007;)</i>	
<input checked="" type="checkbox"/>	9202		
<input checked="" type="checkbox"/>	Order		
<input type="checkbox"/>	Aff. Posting		
<input type="checkbox"/>	Status Rpt		
<input type="checkbox"/>	UCCJEA		
<input type="checkbox"/>	Citation		
<input checked="" type="checkbox"/>	FTB Notice		

~Please see additional page~

Reviewed by: LEG

Reviewed on:
1/29/14

Updates:

Recommendation:

File 2 – Foster

Distribution pursuant to intestate succession is to:

ANNA N. FOSTER – 1/7th
DIANE K. FOSTER – 1/7th
KENNETH R. FOSTER – 1/7th
J. R. FOSTER – 1/7th
BRUCE K. FOSTER, JR. – 1/7th
QUIANA L. FOSTER – 1/14th
ANTOINE D. FOSTER – 1/14th
EBONY VELASQUEZ – 1/35th
TYREE HALL – 1/35th
CRAIG FOSTER – 1/35th
CARLOS FOSTER – 1/35th
TROY FOSTER – 1/35th

Petitioner requests the Court order the transfer of impounded funds by the Fresno Superior Court to Gilmore, Wood, Vinnard & Magness in the amount of **\$40,468.64**; the firm will place all funds in its client trust account and will cause payment of the creditor's claim, costs advanced, compensation as ordered by the Court, and will distribute any remaining assets as set forth in the *Petition*.

Declaration of Marcus D. Magness filed 12/30/2013 states regarding extraordinary legal services:

- **Appointment of Anna:** He was first retained by Petitioner Anna Foster in October of 2004 in connection with administration of her mother's estate; initially, a dispute arose between Petitioner and her sister, **DIANE FOSTER**, regarding who was going to be appointed as personal representative; in the course of the dispute, he prepared objections and had numerous conversations with counsel for Diane.
- **Probate Homestead; Protection of BRUCE FOSTER, JR., adoptive son/grandson:** The sole asset of the estate was real property on Belgravia in Fresno; Bruce was Decedent's adopted son and biological grandson, and faced a very difficult situation as a minor, and much work went into securing a solution that would allow Bruce to stay at the property until he reached age 18; Mr. Magness prepared a probate homestead, which was denied, but ultimately Mr. Magness was able to broker a solution whereby the parties agreed Bruce could live in the property with an adult until he was age 18; Mr. Magness expended significant time ensuring that Bruce would have a place to live while a minor;
 - *[Note for background: Guardianship of the Estate of Bruce Kevin Foster, Jr., Case #02CEPR00678, was established on 1/28/2008 with **KENNETH R. FOSTER**, paternal uncle (brother based on minor's adoption by paternal grandmother, Parmie) serving as Guardian. Kenneth Foster was self-represented.]*
 - *[Note for background: Order Instructing Administrator signed on 5/15/2008 did the following: (1) Denied the petition for Order Setting Aside Probate Homestead; (2) Allowed the sale of the home subject to an Estate for Years in favor of Kenneth R. Foster, guardian of the estate of Bruce K. Foster, Jr.; (3) Instructed Anna Foster as Administrator of this estate to purchase the home from the estate for \$125,000.00 (conditioned upon obtaining a loan), and to vest the deed conveying title to the home to Kenneth R. Foster, as Guardian of the Estate of Bruce K. Foster until the first to occur of Bruce's death or 4/2012, remainder to Anna Foster; costs of sale to be charged to Anna's share of the estate; and (4) Instructed Anna Foster, upon completion of sale, to move forthwith to close the estate.]*
- **Sale of the real property:** After Bruce turned 18 *[in April 2012]*, he moved from the property, and steps were immediately taken to retain an agent, list the property, and sell it; unfortunately, things did not go smoothly; the estate's agent obtained buyers who offered to purchase the property for **\$51,000.00** (appraised at **\$50,000.00**);

~Please see additional page~

Declaration of Marcus D. Magness filed 12/30/2013, continued:

- **Damage to House:** The buyers required the property be vacated prior to the close of escrow, and between the time the occupant vacated and the time of the walkthrough, the house was severely vandalized and all fixtures, wires, piping and other materials were stolen; [Note: Declaration of Ryan M. Janisse filed 5/3/2013 outlines the significant hardships involved with the real property following confirmation by Court of the sale, including discovery at final walkthrough by buyer of substantial theft and damage to the property (photos attached) resulting in buyer offering a reduced sales price.] The buyers wanted to purchase the property for **\$45,000.00**, which required filing an ex parte application for approval of the reduced sales price, which the Court granted; however, Petitioner felt the estate should not be harmed as a result of the buyer's request that the house be vacated; the property sold for the original **\$51,000.00**; the sale was confirmed by the Court [on 3/5/2013.]
- **Deed of Trust:** The preliminary title report uncovered a Deed of Trust that dated back to 1981 securing a **\$12,000.00** loan; Petitioner was told by Decedent the property was owned outright but was unable to find a reconveyance, presenting a number of practical problems; the firm's paralegal conducted an extensive search to locate the owners of the Deed of Trust, and she discovered the owners lived together in 2 different locations, and both were deceased; she tracked down their respective heirs; the attorney who handled one of the person's probate was contacted, but the holder of the Deed of Trust was unable to be located and they were faced with losing the buyers.
- **Ex Parte Petition for Order Impounding the Proceeds:** Attorney Ryan Janisse of the firm prepared an ex parte application for an order requesting the Court order the entire net proceeds of the sale impounded with the Court, which preserved the buyer and allowed the estate additional time to address the Deed of Trust while preserving any potential claim under the Deed of Trust;
- **850 Petition:** Once the property was sold, Mr. Janisse prepared a Petition to Determine Succession to Property seeking a court order finding the **\$12,000.00** for the Deed of Trust was the property of the estate; in order to satisfy the Court, Mr. Janisse undertook a diligent search; all potential heirs of the named beneficiaries of the Deed of Trust, [**CHARLES W. DEAN and LEROY H. (MIKE) TODD (as Trustees of the Dean-Todd Trust dated 4/19/1985)**], were served, as well as the administrator of Mr. Dean's estate and his attorney; after service, a number of people contacted the firm inquiring about the petition and providing additional information regarding potential heirs; one of the persons served contacted Mr. Janisse and told him that **UNIVERSITY OF ILLINOIS FOUNDATION** was administering one of Mr. Dean's trusts, and upon Mr. Janisse contacting and serving the university with the petition, he confirmed they did not have any deeds of trust as assets; no one objected to the petition and it was granted by the Court [on 9/30/2013], resulting in an additional **\$12,000.00** being available to the estate;
- **Benefit to the Estate:** Had the **\$12,000.00** lien not been cleared of title by the Petitioner's attorney's efforts, the estate would be insolvent and unable to pay the costs of administration; the clearing of the deed of trust recorded against the property increased the assets of the estate by at least \$12,000.00 and was of great value to the estate; the firm's efforts and diligence in addressing this issue resulted in a benefit to the estate in that the costs of administration and creditor's claims could be paid.
- **[Conclusion:]** The estate only has **\$6,619.65** after creditor's claims, statutory fees, and costs advances are repaid; while extraordinary fees of **\$17,139.00** is believed by Mr. Magness to be an appropriate award, given the size of the estate such a request would exceed the remaining assets; given the circumstances of this estate, Mr. Magness leaves the award of extraordinary fees in the sole discretion of the Court to determine as it deems appropriate under the circumstances of this case.

Petition for Termination of Proceedings Due to Lack of Assets and Inability to Reach the Personal Representative

DOD: 3-6-99	NANCY J. LEVAN , Attorney, is Petitioner.	NEEDS/PROBLEMS/COMMENTS: Note: Pursuant to the decedent's will, the real property that was lost to foreclosure was a specific bequest to the Decedent's grandson Jose Angel Perez, who was a minor at the time that administration was opened. The Court may require clarification as to whether efforts were made to avoid foreclosure for the benefit of the minor heir. 1. Need order.
	SANDRA PEREZ , daughter-in-law, was appointed Administrator with Will Annexed with Limited IAEA without bond and Letters issued on 2-21-07.	
Cont. from 010614	I&A filed 7-7-08 indicates a final estate value of \$72,000.00 consisting of residential real property located at 8798 E. Dinuba Ave., in Selma, CA.	
<input type="checkbox"/> Aff.Sub.Wit.	Attorney LeVan states the home that was inventoried in this estate was lost to foreclosure in 2007 (see attached notice of sale) and there are no other assets subject to administration. Numerous attempts to contact the administrator have failed. Letters were returned with "RETURN TO SENDER; ATTEMPTED - NOT KNOWN; UNABLE TO FORWARD."	
<input type="checkbox"/> Verified	Petitioner advanced the recording fee for Notice of Pendency of Action to delay foreclosure (\$14.00), probate referee fee (\$105.00), certified letters (\$15.00), and the filing fee for this petition (\$435.00).	
<input type="checkbox"/> Inventory	Due to the inability to reach the personal representative and petitioner's belief that there are no assets to administer, Petitioner prays for an order terminating the proceedings due to lack of assets and discharging the attorney of record due to the inability to locate or contact the personal representative.	
<input type="checkbox"/> PTC	Declarations of Due Diligence state the whereabouts of the Administrator and one heir, Jose Angel Perez, are unknown and that mail was returned.	
<input type="checkbox"/> Not.Cred.	Declaration of Julie Gorman, employee of Attorney Nancy LeVan, filed 1-16-14 states: The whereabouts of Sandra Perez and her son are still unknown. Notice mailed to various addresses was returned. Notice of hearing was given to Patricia De La Riva. Notice pursuant to §9202 was not performed, as the only asset was being foreclosed upon.	
<input type="checkbox"/> Notice of Hrg		
<input type="checkbox"/> Aff.Mail		
<input type="checkbox"/> Aff.Pub.		
<input type="checkbox"/> Sp.Ntc.		
<input type="checkbox"/> Pers.Serv.		
<input type="checkbox"/> Conf. Screen		
<input checked="" type="checkbox"/> Letters 3-13-07		
<input type="checkbox"/> Duties/Supp		
<input type="checkbox"/> Objections		
<input type="checkbox"/> Video Receipt		
<input type="checkbox"/> CI Report		
<input type="checkbox"/> 9202		
<input type="checkbox"/> Order		
<input type="checkbox"/> Aff. Posting		
<input type="checkbox"/> Status Rpt		
<input type="checkbox"/> UCCJEA		
<input type="checkbox"/> Citation		
<input type="checkbox"/> FTB Notice		

Atty Knudson, David N.

Atty Reynolds, Russell W.

(1) First Account and Status Report of Administrator, and (2) to set Aside Exempt Personal Property

Age:		NEEDS/PROBLEMS/COMMENTS: <u>CONTINUED TO 02/24/14</u> Per request of Counsel
DOD:		
Cont. from 121113		
Aff.Sub.Wit.		
Verified		
Inventory		
PTC		
Not.Cred.		
Notice of Hrg		
Aff.Mail		
Aff.Pub.		
Sp.Ntc.		
Pers.Serv.		
Conf. Screen		
Letters		
Duties/Supp		
Objections		
Video Receipt		
CI Report		
9202		
Order		
Aff. Posting		
Status Rpt		
UCCJEA		
Citation		
FTB Notice		
		Reviewed by:
		Reviewed on: 01/29/14
		Updates:
		Recommendation:
		File 4 – Dozier

(1) Waiver of Accounting and (2) Petition for Allowance of Statutory Fees to Executor, and (3) Petition for Final Distribution

DOD: 04/22/13	GAYLE BARTON , Executor, is Petitioner.	NEEDS/PROBLEMS/COMMENTS: <p style="text-align: center;"><u>CONTINUED TO 02/24/14</u> Per request of counsel</p> <p>1. Estate assets are to be distributed to an existing trust, therefore, need declaration pursuant to Local Rule 7.12.5.</p>
	Accounting is waived.	
	I & A - \$370,000.00	
	POH - \$370,000.00	
Cont. from	Executor (statutory) - \$10,400.00	
<input type="checkbox"/> Aff.Sub.Wit.	Attorney (less than statutory) - \$5,000.00	
<input checked="" type="checkbox"/> Verified		
<input checked="" type="checkbox"/> Inventory		
<input checked="" type="checkbox"/> PTC		
<input checked="" type="checkbox"/> Not.Cred.		
<input checked="" type="checkbox"/> Notice of Hrg		
<input checked="" type="checkbox"/> Aff.Mail w/	Distribution, pursuant to decedent's will, is to:	
<input type="checkbox"/> Aff.Pub.	Gayle Barton, Trustee of the Michael B. Ekizian Declaration of Trust - \$370,000.00	
<input type="checkbox"/> Sp.Ntc.		
<input type="checkbox"/> Pers.Serv.		
<input type="checkbox"/> Conf. Screen		
<input type="checkbox"/> Letters 08/05/13		
<input type="checkbox"/> Duties/Supp		
<input type="checkbox"/> Objections		
<input type="checkbox"/> Video Receipt		
<input type="checkbox"/> CI Report		
<input checked="" type="checkbox"/> 9202		
<input checked="" type="checkbox"/> Order		
<input type="checkbox"/> Aff. Posting		
<input type="checkbox"/> Status Rpt		
<input type="checkbox"/> UCCJEA		
<input type="checkbox"/> Citation		
<input checked="" type="checkbox"/> FTB Notice		
		Reviewed by: JF
		Reviewed on: 01/29/14
		Updates: 01/31/14
		Recommendation:
		File 5 – Ekizian

Age: 17	<u>TEMPORARY NOT REQUESTED</u>	NEEDS/PROBLEMS/COMMENTS:
	ISAI MEMBRENO NAVARRETE , minor, requests that his cousin, JOSE JUVENTINO GOMEZ , be appointed as his guardian.	<p>Note: In addition to the request for the appointment of a guardian the petition also requests the Court find eligibility for Special Immigration Status for this minor.</p>
	Father: JOSE G. MEMBRENO RIVAS , consents and waives notice, filed 01/31/2014	
Cont. from	Mother: SANTOS NAVARRETE , consents and waives notice, filed 01/31/2014	
<input type="checkbox"/> Aff.Sub.Wit.	Paternal Grandfather: Jorge Rivas, deceased	
<input checked="" type="checkbox"/> Verified	Paternal Grandmother: Francisca Membreno, deceased	
<input type="checkbox"/> Inventory	Maternal Grandfather: Leonisio Rivera, deceased	
<input type="checkbox"/> PTC	Maternal Grandmother: Juana Navarrete, consents and waives notice, filed 01/31/2014	
<input type="checkbox"/> Not.Cred.	Minor: Isai Membreno Navarrete, consents and waives notice	
<input checked="" type="checkbox"/> Notice of Hrg	Siblings: Francisca Membreno Navarrete, Alberto Membreno Navarrete, Ada Membreno Navarrete, Milca Membreno Navarrete, and Santos Membreno Navarrete – all served by mail on 12/13/2013	
<input checked="" type="checkbox"/> Aff.Mail w/	Petitioner states: he is requesting that the Court appoint his cousin Jose Juventino Gomez as his legal guardian. Petitioner fled his home country of El Salvador. He was forced to leave school at the age of nine and work long days and under dangerous conditions. He was often injured while working and exposed to dangerous chemicals. He feared his parents, his bosses, gangs, and the police. Since residing with his cousin, he has been able to go to school and live in a safe home environment. Petitioner has been in the care of his cousin, proposed guardian, since he was released to him by the Immigration and Customs Enforcement Agency.	
<input type="checkbox"/> Aff.Pub.		
<input type="checkbox"/> Sp.Ntc.		
<input type="checkbox"/> Pers.Serv. x		
<input checked="" type="checkbox"/> Conf. Screen		
<input type="checkbox"/> Letters x		
<input checked="" type="checkbox"/> Duties/Supp		
<input type="checkbox"/> Objections		
<input type="checkbox"/> Video Receipt		
<input type="checkbox"/> CI Report x		
<input type="checkbox"/> 9202		
<input type="checkbox"/> Order x		
<input type="checkbox"/> Aff. Posting		
<input type="checkbox"/> Status Rpt		
<input checked="" type="checkbox"/> UCCJEA		
<input type="checkbox"/> Citation		
<input type="checkbox"/> FTB Notice		
	<u>Please see additional page</u>	<p>Reviewed by: LV</p> <p>Reviewed on: 01/29/2014</p> <p>Updates: 01/31/2014</p> <p>Recommendation:</p> <p>File 6 – Navarrete</p>

Petitioner Isai Membreno Navarrete respectfully requests that the Court make the following findings of fact, based upon the statements contained in his declaration and in the petition for Appointment of Guardian and corresponding documents, in order to allow minors to apply for Special Immigrant Juvenile Status. Petitioner requests that the findings be contained in an order separate from the Order Appointing Guardian.

- a. That Isai Membreno Navarrete ("Isai") was born in El Salvador on March 29, 1996 and is a citizen and national of El Salvador.
- b. That this Court has jurisdiction under California law "to make judicial determinations about the custody and care of juveniles" within the meaning of Section 101 (a) (27) (J) of the Immigration and Nationality Act ("INA"), 8 U.S.C § 1101(a) (27) (J), and 8 C.F.R. § 204.11(a). Maritza remains under the Court's jurisdiction.
- c. That Isai is dependent upon the Court or has been legally committed to, or placed under the custody of, an agency or department of a state, or an individual or entity appointed by a State or juvenile court located in the United States within the meaning of INA section 101 (a) (27) (J), 8 U.S.C § 1101 (a) (27) (J).
- d. That reunification with one or both of Isai's parents is not viable due to abuse, neglect or abandonment or similar basis found under state law under INA section 101 (a) (27) (J), 8 U.S.C § 1101 (a) (27) (J).
- e. That it is not in Isai's best interest to be returned to his or his parent' previous country of nationality or country of last habitual residence – El Salvador – within the meaning of Section 101 (a) (27) (J) of the Immigration and Nationality Act,), 8 U.S.C § 1101 (a) (27) (J), and 8 C.F.R §204.11(d) (2) (iii). It is in Isai's best interest to remain in the United States.

Court Investigator Dina Calvillo's report filed 01/29/2014.

DOD: 12/09/2012	ANCILLA M. CHEEK , daughter is petitioner and requests appointment as Administrator without bond.	<p>NEEDS/PROBLEMS/COMMENTS:</p> <p>Note: If the petition is granted status hearings will be set as follows:</p> <ul style="list-style-type: none"> • Friday, 07/11/2014 at 9:00a.m. in Dept. 303 for the filing of the inventory and appraisal <u>and</u> • Friday, 04/10/2015 at 9:00a.m. in Dept. 303 for the filing of the first account and final distribution. <p>Pursuant to Local Rule 7.5 if the required documents are filed 10 days prior to the hearings on the matter the status hearing will come off calendar and no appearance will be required.</p>
	Full IAEA – o.k.	
Cont. from 012114	Decedent died intestate	
<input type="checkbox"/> Aff.Sub.Wit.	Residence: Fresno	
<input checked="" type="checkbox"/> Verified	Publication: The Fresno Bee	
<input type="checkbox"/> Inventory	Estimated value of the Estate = \$0	
<input type="checkbox"/> PTC	Probate Referee: Rick Smith	
<input type="checkbox"/> Not.Cred.	Petitioner states: the sole asset of the estate appears to be a potential wrongful death case against Michael's Craft Store. Medical care providers are requiring Letters of Administration. Better results are expected in such a suit if the Petitioner files as Plaintiff on behalf of the Estate of Philomena Rose, and Defendant's may require Letters of Administration to authorize settlement. Petitioner understands this would be authorized under the Independent Administration of Estates Act.	
<input checked="" type="checkbox"/> Notice of Hrg		
<input checked="" type="checkbox"/> Aff.Mail	w/	
<input checked="" type="checkbox"/> Aff.Pub.		
<input type="checkbox"/> Sp.Ntc.		
<input type="checkbox"/> Pers.Serv.		
<input type="checkbox"/> Conf. Screen		
<input checked="" type="checkbox"/> Letters		
<input checked="" type="checkbox"/> Duties/Supp		
<input type="checkbox"/> Objections		
<input type="checkbox"/> Video Receipt		
<input type="checkbox"/> CI Report		
<input type="checkbox"/> 9202		
<input checked="" type="checkbox"/> Order		
<input type="checkbox"/> Aff. Posting		
<input type="checkbox"/> Status Rpt		
<input type="checkbox"/> UCCJEA		
<input type="checkbox"/> Citation		
<input type="checkbox"/> FTB Notice		
		Reviewed by: LV
		Reviewed on: 01/29/2014
		Updates: 01/30/2013
		Recommendation: Submitted
		File 7 – Rose

Petition for Order Confirming Successor Trustee and Trust Assets

		DUANE SMYTHE , successor trustee, is petitioner.	<p>NEEDS/PROBLEMS/COMMENTS:</p> <p>1. Order does not comply with Local Rule 7.6.1. All orders must be complete in themselves and shall be drawn so that their general effect may be determined without reference to the petition on which they are based. Need new order.</p>
		Petitioner alleges:	
Cont. from		He is the currently acting successor trustee of the WENDELL E. SMYTHE LIVING TRUST, dated 4/27/12.	
<input type="checkbox"/>	Aff.Sub.Wit.		
<input checked="" type="checkbox"/>	Verified		
<input type="checkbox"/>	Inventory	Wendell E. Smythe died on 3/28/13.	
<input type="checkbox"/>	PTC		
<input type="checkbox"/>	Not.Cred.	On the first page of the trust instrument, Settlor Wendell E. Smythe declared that the property described in Exhibit A is property transferred to the trust.	
<input checked="" type="checkbox"/>	Notice of Hrg		
<input checked="" type="checkbox"/>	Aff.Mail	W/	
<input type="checkbox"/>	Aff.Pub.	Exhibit A lists among other items, all PG&E common stock.	
<input type="checkbox"/>	Sp.Ntc.		
<input type="checkbox"/>	Pers.Serv.		
<input type="checkbox"/>	Conf. Screen	Settlor Wendell E. Smythe made attempts to transfer the PG&E commons stock to his trust. For one reason or another, the attempts failed and the PG&E commons stock was held in the decedent's own name at the time of his death.	
<input type="checkbox"/>	Letters		
<input type="checkbox"/>	Duties/Supp		
<input type="checkbox"/>	Objections		
<input type="checkbox"/>	Video Receipt	The only beneficiary of the trust is petitioner.	
<input type="checkbox"/>	CI Report 9202	Wherefore, Petitioner prays for an Order of this Court that:	
<input checked="" type="checkbox"/>	Order	<ol style="list-style-type: none"> 1. The Wendell E. Smyth Living Trust dated 4/27/12 is valid; 2. The assets set forth, and specifically all PG&E commons stock owned by the decedent, are assets subject to the management and control of Duane Smyth, as successor trustee of the Wendell E. Smythe Living Trust dated 4/27/12 	
<input type="checkbox"/>	Aff. Posting		
<input type="checkbox"/>	Status Rpt		
<input type="checkbox"/>	UCCJEA		
<input type="checkbox"/>	Citation		
<input type="checkbox"/>	FTB Notice		
			Reviewed by: KT
			Reviewed on: 1/29/14
			Updates:
			Recommendation:
			File 8 – Smythe

DOD: 07/22/13		<p>WILLIAM DWAYNE WELCH and DEBRA GEHRETT, son and daughter, are Petitioners.</p> <p>40 days since DOD.</p> <p>No other proceedings.</p> <p>I & A - \$144,136.52</p> <p>Decedent died intestate.</p> <p>Petitioners request Court determination that decedent's 100% interest in real property located at 3823 E. Robinson in Fresno and personal property pass to them in equal 50% interests pursuant to intestate succession.</p>	<p>NEEDS/PROBLEMS/COMMENTS:</p>
Cont. from			
<input type="checkbox"/>	Aff.Sub.Wit.		
<input checked="" type="checkbox"/>	Verified		
<input checked="" type="checkbox"/>	Inventory		
<input type="checkbox"/>	PTC		
<input type="checkbox"/>	Not.Cred.		
<input checked="" type="checkbox"/>	Notice of Hrg		
<input checked="" type="checkbox"/>	Aff.Mail w/		
<input type="checkbox"/>	Aff.Pub.		
<input type="checkbox"/>	Sp.Ntc.		
<input type="checkbox"/>	Pers.Serv.		
<input type="checkbox"/>	Conf. Screen		
<input type="checkbox"/>	Letters		
<input type="checkbox"/>	Duties/Supp		
<input type="checkbox"/>	Objections		
<input type="checkbox"/>	Video Receipt		
<input type="checkbox"/>	CI Report		
<input type="checkbox"/>	9202		
<input checked="" type="checkbox"/>	Order		
<input type="checkbox"/>	Aff. Posting		
<input type="checkbox"/>	Status Rpt		
<input type="checkbox"/>	UCCJEA		
<input type="checkbox"/>	Citation		
<input type="checkbox"/>	FTB Notice		
		<p>Reviewed by: JF</p> <p>Reviewed on: 01/29/14</p> <p>Updates:</p> <p>Recommendation: SUBMITTED</p> <p>File 9 – Welch</p>	

Petition for Probate of Will and for Letters Testamentary; Authorization to Administer Under IAEA (Prob. C. 8002, 10450)

DOD: 10/21/13	NICHOLAS B. DREWS , former step-son/named Executor, is Petitioner, and requests appointment as Executor with bond set at \$396,000.00.	NEEDS/PROBLEMS/COMMENTS:
Cont. from	Limited IAEA - OK	Note: If the petition is granted status hearings will be set as follows:
<input checked="" type="checkbox"/> Aff.Sub.Wit.	Will dated 10/19/13	• Friday, 06/27/14 at 9:00a.m. in Dept. 303 for the filing of the inventory and appraisal and
<input checked="" type="checkbox"/> Verified	Residence: Reedley	• Friday, 03/27/15 at 9:00a.m. in Dept. 303 for the filing of the first account and final distribution.
Inventory	Publication: Reedley Exponent	Pursuant to Local Rule 7.5 if the required documents are filed 10 days prior to the hearings on the matter, the status hearing will come off calendar and no appearance will be required.
PTC		
Not.Cred.		
<input checked="" type="checkbox"/> Notice of Hrg	Estimated Value of the Estate:	
<input checked="" type="checkbox"/> Aff.Mail w/	Personal property - \$350,000.00	
<input checked="" type="checkbox"/> Aff.Pub.	Annual income - 10,000.00	
Sp.Ntc.	Real property - 170,000.00	
Pers.Serv.	Total - \$530,000.00	
Conf. Screen	Probate Referee: RICK SMITH	
<input checked="" type="checkbox"/> Letters		
<input checked="" type="checkbox"/> Duties/Supp		
<input checked="" type="checkbox"/> Proof of Holo. Inst.		
Video Receipt		
CI Report		
9202		
<input checked="" type="checkbox"/> Order		
Aff. Posting		Reviewed by: JF
Status Rpt		Reviewed on: 01/29/14
UCCJEA		Updates:
Citation		Recommendation:
FTB Notice		File 10 – Nelson

Petition to Appoint Trustee

DOD: 09/18/08		<p>NICHOLAS B. DREWS, beneficiary Patrick M. Nelsons, former step-son and beneficiary of the will of Patrick M. Nelson, is Petitioner.</p> <p>Petitioner states:</p> <ol style="list-style-type: none"> 1. Virginia M. Nelson ("Trustor" or "Virginia") created the VIRGINIA M. NELSON TRUST on 01/29/92 (the "Trust"), and named herself as the sole trustee. 2. The Trust named Trustor's son, Patrick M. Nelson ("Patrick") as successor trustee and beneficiary of the Trust. Patrick M. Nelson assumed the role of successor trustee by 09/14/07 due to the incapacity of the Trustor. 3. Virginia Nelson died on 09/18/08 and Patrick Nelson died on 10/21/13. 4. No successor trustee after Patrick Nelson is named in the Trust. 5. Pursuant to the Trust, since he was over the age of 25 at the time of Virginia's death, Patrick should have distributed the entire Trust estate to himself free of trust, however, he failed to distribute all of the assets and wind up the Trust. 6. The sole remaining purpose of the Trust is to distribute the assets to Patrick Nelson's estate and wind up the Trust. A trustee must be appointed to accomplish this purpose. 7. Because of Patrick Nelson's death, there is a vacancy in the office of trustee. 8. Petitioner is the named Executor in Patrick Nelson's will dated 04/01/08 and republished on 10/19/13 ("Will"). A Petition for probate of the Will has been filed in this court by Petitioner. Because Petitioner is nominated as executor of Patrick's estate, he is an interested party and is a proper person to petition to appoint a successor trustee. <p style="text-align: center;">Continued on Page 2</p>	<p>NEEDS/PROBLEMS/COMMENTS:</p> <p>See page 10 for a related matter.</p>	
Cont. from				
<input type="checkbox"/>	Aff.Sub.Wit.			
<input checked="" type="checkbox"/>	Verified			
<input type="checkbox"/>	Inventory			
<input type="checkbox"/>	PTC			
<input type="checkbox"/>	Not.Cred.			
<input checked="" type="checkbox"/>	Notice of Hrg			
<input checked="" type="checkbox"/>	Aff.Mail			w/o
<input type="checkbox"/>	Aff.Pub.			
<input type="checkbox"/>	Sp.Ntc.			
<input type="checkbox"/>	Pers.Serv.			
<input type="checkbox"/>	Conf. Screen			
<input type="checkbox"/>	Letters			
<input type="checkbox"/>	Duties/Supp			
<input type="checkbox"/>	Objections			
<input type="checkbox"/>	Video Receipt			
<input type="checkbox"/>	CI Report			
<input type="checkbox"/>	9202			
<input checked="" type="checkbox"/>	Order			
<input type="checkbox"/>	Aff. Posting			
<input type="checkbox"/>	Status Rpt			
<input type="checkbox"/>	UCCJEA			
<input type="checkbox"/>	Citation			
<input type="checkbox"/>	FTB Notice			
		<p>Reviewed by: JF</p> <p>Reviewed on: 01/29/14</p> <p>Updates:</p> <p>Recommendation:</p> <p>File 11 – Nelson</p>		

9. As the prospective personal representative handling Patrick Nelson's estate, it would be most practical and efficient for Petitioner to accomplish the sole remaining purpose of the Trust – to distribute the Trust assets to Patrick Nelson's estate.
10. There is also evidence that Patrick Nelson intended to appoint Petitioner to serve as the successor trustee of the Trust. Petitioner is Patrick Nelson's step-son and although his mother eventually divorced Mr. Nelson, Petitioner and Mr. Nelson maintained a close father son relationship. Before his death, Mr. Nelson drafted a handwritten, notarized document stating that he considered Petitioner to be his son and appointing Petitioner to serve as successor trustee of the Trust (copy attached to Petition). Although this document may not make an effective appointment in the way Mr. Nelson believed it did, it evidences the fact that Mr. Nelson, as sole beneficiary of the Trust, intended for Petitioner to fulfill that role.
11. If appointed by this Court, Petitioner, by his signature on this Petition, accepts the Trust and consents to serve as successor trustee of the Trust. The Trust terms provide that no bond be required of any trustee of the Trust.

Petitioner prays for an Order:

1. Appointing Nicholas B. Drews as successor Trustee of the Virginia M. Nelson Trust dated January 29, 1992, as amended, without the requirement of a bond.

Petition to Determine Succession to Real Property (Prob. C. 13151)

DOD: 09/02/13		<p>GREGORY B. HOLMES, son, is Petitioner.</p> <p>40 days since DOD.</p> <p>No other proceedings.</p> <p>I & A - \$130,000.00</p> <p>Decedent died intestate.</p> <p>Petitioner requests Court determination that decedent's 100% interest in real property located at 4916 N. Sequoia Drive #104 in Fresno, passes to him pursuant to intestate succession.</p>	<p>NEEDS/PROBLEMS/COMMENTS:</p>
Cont. from			
<input type="checkbox"/>	Aff.Sub.Wit.		
<input checked="" type="checkbox"/>	Verified		
<input checked="" type="checkbox"/>	Inventory		
<input type="checkbox"/>	PTC		
<input type="checkbox"/>	Not.Cred.		
<input checked="" type="checkbox"/>	Notice of Hrg		
<input checked="" type="checkbox"/>	Aff.Mail w/o		
<input type="checkbox"/>	Aff.Pub.		
<input type="checkbox"/>	Sp.Ntc.		
<input type="checkbox"/>	Pers.Serv.		
<input type="checkbox"/>	Conf. Screen		
<input type="checkbox"/>	Letters		
<input type="checkbox"/>	Duties/Supp		
<input type="checkbox"/>	Objections		
<input type="checkbox"/>	Video Receipt		
<input type="checkbox"/>	CI Report		
<input type="checkbox"/>	9202		
<input checked="" type="checkbox"/>	Order		
<input type="checkbox"/>	Aff. Posting		
<input type="checkbox"/>	Status Rpt		
<input type="checkbox"/>	UCCJEA		
<input type="checkbox"/>	Citation		
<input type="checkbox"/>	FTB Notice		
		<p>Reviewed by: JF</p> <p>Reviewed on: 01/29/14</p> <p>Updates:</p> <p>Recommendation: SUBMITTED</p> <p>File 12 – Holmes</p>	

Petition for Order Appointing Successor Co-Trustees

		JUDITH KAY FREITAS is Petitioner.	NEEDS/PROBLEMS/COMMENTS:
		Petitioner states:	
Cont. from		ANDREW J. LAWSON and MARIANETTE LAWSON , husband and wife, established the ANDREW J. AND MARIANETTE LAWSON TRUST OF 1993 on 9/22/93.	
<input type="checkbox"/>	Aff.Sub.Wit.		
<input checked="" type="checkbox"/>	Verified		
<input type="checkbox"/>	Inventory	Marianette Lawson died on 6/21/05. Upon Marianette's death Andrew became the sole trustee. Andrew Lawson died on 11/24/13.	
<input type="checkbox"/>	PTC		
<input type="checkbox"/>	Not.Cred.		
<input checked="" type="checkbox"/>	Notice of Hrg		
<input checked="" type="checkbox"/>	Aff.Mail	W/	
<input type="checkbox"/>	Aff.Pub.	The trust provides that upon the death of the last trustor to die, BRIAN NELSON would be the successor trustee. Brian Nelson died on 10/22/13. The Trust did not name an alternate successor trustee. Under the present circumstances, no administration of the trust can be carried out because there is no successor trustee.	
<input type="checkbox"/>	Sp.Ntc.		
<input type="checkbox"/>	Pers.Serv.		
<input type="checkbox"/>	Conf. Screen		
<input type="checkbox"/>	Letters		
<input type="checkbox"/>	Duties/Supp	The beneficiaries of the trust are: Keven M. Nelson, Optimism One a.k.a. Craig Nelson and Judith Kay Nelson a.k.a. Judith K. Freitas (petitioner).	
<input type="checkbox"/>	Objections		
<input type="checkbox"/>	Video Receipt		
<input type="checkbox"/>	CI Report	Petitioner seeks appointment of Optimism One a.k.a. Craig Nelson and Judith K. Nelson a.k.a. Judith K. Freitas as successor co-trustees without bond.	
<input checked="" type="checkbox"/>	Order		
<input type="checkbox"/>	Aff. Posting		
<input type="checkbox"/>	Status Rpt		
<input type="checkbox"/>	UCCJEA	All beneficiaries of the trust consent and waive the requirement of bond.	
<input type="checkbox"/>	Citation		
<input type="checkbox"/>	FTB Notice	Wherefore, Petitioner prays for an Order: <ol style="list-style-type: none"> 1. Appointing Optimism One and Petitioner and co-trustees of the ANDREW J. AND MARIANETTE LAWSON TRUST OF 1993. 2. The Court order that Optimism One and Petitioner are not required to post a bond. 	
			Reviewed by: KT
			Reviewed on: 1/29/14
			Updates:
			Recommendation:
			File 13 – Lawson

DOD: 10/22/10	<p>LEANNE WALKER GRANT, niece, was appointed Administrator with bond fixed at \$7,000,000.00 on 03/12/12. Letters of Administration were issued on 05/16/12.</p> <p>First Report of Personal Representative and Petition for its Settlement; Petition to Determine Entitlement to Estate Distribution and to Allow Administration of Estate to Continue filed 06/13/13 and approved on 07/15/13.</p> <p>Minute Order from 07/15/13 set this matter status regarding preliminary distribution on 11/05/13.</p> <p>Inventory & Appraisal, partial No. 1 filed 09/20/13 - \$202,328.21</p> <p>Inventory & Appraisal, partial No. 2/Final filed 09/20/13 - \$6,763,876.49</p>	<p>NEEDS/PROBLEMS/COMMENTS:</p> <p><u>CONTINUED FROM 11/05/13</u> Minute Order from 11/05/13 states: Counsel informs the Court that they intend to file a Petition for Preliminary Distribution.</p> <p>1. Need Status Update report and/or Petition for Preliminary Distribution.</p>	
Cont. from 110513			
Aff.Sub.Wit.			
Verified			
Inventory			
PTC			
Not.Cred.			
Notice of Hrg			
Aff.Mail			
Aff.Pub.			
Sp.Ntc.			
Pers.Serv.			
Conf. Screen			
Letters			
Duties/Supp			
Objections			
Video Receipt			
CI Report			
9202			
Order			
Aff. Posting			
Status Rpt			
UCCJEA			
Citation			
FTB Notice			
			Reviewed by: JF
			Reviewed on: 01/29/14
	Updates:		
	Recommendation:		
	File 14 – Lowery		

DOD: 9/25/2011	<p>JULIO A. HINOJOSA was appointed Executor with full IAEA authority and without bond on 6/18/2012.</p> <p>Letters issued on 6/18/2012.</p> <p>Inventory and appraisal was filed on 11/1/2012 showing the estate valued at \$1,892.89.</p> <p>On 4/18/2013 Gary Bagdasarian substituted out as the attorney of record and Nathan Powell of Dowling, Aaron, Inc. substituted in.</p>	<p>NEEDS/PROBLEMS/COMMENTS:</p> <p>Continued from 8/2/13. Minute order states Counsel advises the Court that they are waiting for the civil employment action to be resolved. As of 1/29/13 nothing new has been filed.</p> <p>1. Need first account, petition for final distribution or current written status report pursuant to Local Rule 7.5 which states in all matters set for status hearing verified status reports must be filed no later than 10 days before the hearing. Status Reports must comply with the applicable code requirements. Notice of the status hearing, together with a copy of the Status Report shall be served on all necessary parties.</p>		
Cont. from 080213				
Aff.Sub.Wit.				
Verified				
Inventory				
PTC				
Not.Cred.				
Notice of Hrg				
Aff.Mail				
Aff.Pub.				
Sp.Ntc.				
Pers.Serv.				
Conf. Screen				
Letters				
Duties/Supp				
Objections				
Video Receipt				
CI Report				
9202				
Order				
Aff. Posting				
Status Rpt				
UCCJEA				
Citation				
FTB Notice				
			Reviewed by: KT	
			Reviewed on: 1/29/14	
			Updates:	
		Recommendation:		
		File 15 – Hinojosa		

Atty Mancera, Diane (pro per – guardian)
 Atty Mancera, Lorraine (pro per – guardian)
 Atty Mancera, Diamondtine Paula (pro per – mother/Petitioner)
 Petition for Termination of Guardianship

Jade, 14	DIAMONDTINE MANCERA, mother, is Petitioner.	NEEDS/PROBLEMS/COMMENTS:
Ramon, 5		
Samuel, 3		
Cont. from 121613	DIANE MANCERA and LORRAINE MANCERA, maternal aunts, were appointed co-guardians on 09/30/13.	CONTINUED FROM 12/16/13 Minute Order from 12/16/13 states: No appearances. Matter continued to 02/03/14. The Court directs that a copy of the minute order be sent to the parties. Note: Clerk's Certificate of Mailing indicates that a copy of the Minute Order dated 12/16/13 was mailed to the parties on 12/17/13. This Petition pertains to Ramon and Samuel only. 1. Need Notice of Hearing. 2. Need proof of service by mail at least 15 days before the hearing of Notice of Hearing with a copy of the Petition for Termination of Guardianship or Declaration of Due Diligence or Consent & Wavier of Notice for: - Diane Mancera (guardian) - Lorraine Mancera (guardian) - Father - Paternal grandparents - Maternal grandfather - Jade Bulosan (sister/minor)
Aff.Sub.Wit.	Father: NOT LISTED (UNKNOWN)	
✓ Verified	Paternal grandparents: NOT LISTED (UNKNOWN)	
Inventory	Maternal grandfather: NOT LISTED	
PTC	Maternal grandmother: MARIA MANCERA – deceased	
Not.Cred.	Petitioner states: the Petition is blank, no reason for requesting termination is stated.	
Notice of Hrg	Court Investigator JoAnn Morris filed a report on 01/24/14.	
Aff.Mail		
Aff.Pub.		
Sp.Ntc.		
Pers.Serv.		
Conf. Screen		
Letters		
Duties/Supp		
Objections		
Video Receipt		
CI Report		
9202		
✓ Order		
Aff. Posting		
Status Rpt		
UCCJEA		
Citation		
FTB Notice		
		Reviewed by: JF
		Reviewed on: 01/29/14
		Updates:
		Recommendation:
		File 16 – Bulosan & Suarez

Petition for Appointment of Guardian of the Person (Prob. C. 1510)

Elizae, 3	TEMPORARY EXPIRES 02/03/14	NEEDS/PROBLEMS/COMMENTS:
Elexie, 2	AMELIA TEJADA , paternal grandmother, is Petitioner.	CONTINUED FROM 12/16/13
	Father: JOSEPH JUAREZ - <i>currently incarcerated; Consent & Waiver of Notice filed 12/04/13</i>	Note: The maternal grandmother, Selmira Espinosa, also filed a guardianship Petition; however at the hearing on the temporary petition on 10/28/13, her petition was dismissed. She indicted that she was happy with the children being with Petitioner and just wanted visits. The Court advised the parties to work visitation out between themselves.
Cont. from 121613	Mother: CECELIA MORENO – <i>Declaration of Due Diligence filed 10/17/13</i>	As of 01/29/14, nothing new has been filed in this matter.
<input type="checkbox"/> Aff.Sub.Wit.	Paternal grandfather: RODRIGO CAMPOS – <i>served by mail on 10/15/13</i>	1. Declaration of Due Diligence filed 10/17/13 states that the mother's whereabouts are unknown and attempts to serve her at known addresses were unsuccessful. If diligence is not found, need proof of personal service at least 15 days before the hearing of <i>Notice of Hearing with a copy of the Petition for Appointment of Guardian of the Person or Consent & Waiver of Notice</i> for:
<input checked="" type="checkbox"/> Verified	Maternal grandfather: LEWIS MORENO – <i>served by mail on 10/15/13</i>	- Cecelia Moreno (mother)
<input type="checkbox"/> Inventory	Maternal grandmother: SELMIRA ESPINOSA – <i>served by mail on 10/15/13</i>	
<input type="checkbox"/> PTC	Petitioner states that the father has full custody of the children but is unable to care for them at this time. Father requests that Petitioner care for the children. Petitioner states that the mother is a drug addict and unstable. Petitioner states that she can provide a safe, stable and loving home for the children.	
<input type="checkbox"/> Not.Cred.		
<input checked="" type="checkbox"/> Notice of Hrg	Court Investigator Charlotte Bien filed a report on 10/23/13.	
<input checked="" type="checkbox"/> Aff.Mail		
<input type="checkbox"/> Aff.Pub.		
<input type="checkbox"/> Sp.Ntc.		
<input type="checkbox"/> Pers.Serv.		
<input checked="" type="checkbox"/> Conf. Screen		
<input checked="" type="checkbox"/> Letters		
<input checked="" type="checkbox"/> Duties/Supp		
<input type="checkbox"/> Objections		
<input type="checkbox"/> Video Receipt		
<input checked="" type="checkbox"/> CI Report		
<input type="checkbox"/> 9202		
<input checked="" type="checkbox"/> Order		
<input type="checkbox"/> Aff. Posting		
<input type="checkbox"/> Status Rpt		
<input checked="" type="checkbox"/> UCCJEA		
<input type="checkbox"/> Citation		
<input type="checkbox"/> FTB Notice		
		Reviewed by: JF
		Reviewed on: 01/29/14
		Updates:
		Recommendation:
		File 17 – Juarez

AujaNeek Age: 11	<u>TEMPORARY EXPIRES: 2/03/2014</u>	NEEDS/PROBLEMS/COMMENTS:
Mary Jane Age: 10	DEBRA D. JOHNSON , maternal grandmother is petitioner.	<ol style="list-style-type: none"> Need proof personal service five (15) days prior to the hearing of the Notice of Hearing along with a copy of the Petition for Appointment of Guardian or consent and waiver of notice or declaration of due diligence for: <ul style="list-style-type: none"> Anthony Roberts (Father) – Note: Declaration of Due Diligence filed 1/17/14 states Petitioner knows where the father is but cannot get anyone to serve him the papers. Need proof service five (15) days prior to the hearing of the Notice of Hearing along with a copy of the Petition for Appointment of Guardian or consent and waiver of notice or declaration of due diligence for: <ul style="list-style-type: none"> Donald Roberts (paternal grandfather) Samuel Moore (maternal grandfather) UCCJEA is blank. Need completed UCCJEA.
	Father: ANTHONY ROBERTS	
Cont. from	Mother: SHANEEK MOORE – personally served on 12/6/13.	
<input type="checkbox"/> Aff.Sub.Wit.	Paternal Grandfather: Donald Roberts	
<input checked="" type="checkbox"/> Verified	Paternal Grandmother: Deceased	
<input type="checkbox"/> Inventory	Maternal Grandfather: Samuel Moore	
<input type="checkbox"/> PTC	Petitioner states: the mother is not in a stable environment. She has no home, the children were not cared for properly and were not attending school.	
<input type="checkbox"/> Not.Cred.	Court Investigator Charlotte Bien's Report filed on 1/17/14	
<input checked="" type="checkbox"/> Notice of Hrg		
<input type="checkbox"/> Aff.Mail		
<input type="checkbox"/> Aff.Pub.		
<input type="checkbox"/> Sp.Ntc.		
<input checked="" type="checkbox"/> Pers.Serv.		
<input checked="" type="checkbox"/> Conf. Screen		
<input checked="" type="checkbox"/> Letters		
<input checked="" type="checkbox"/> Duties/Sup p		
<input type="checkbox"/> Objections		
<input type="checkbox"/> Video Receipt		
<input checked="" type="checkbox"/> CI Report		
<input type="checkbox"/> 9202		
<input checked="" type="checkbox"/> Order		
<input type="checkbox"/> Aff. Posting		
<input type="checkbox"/> Status Rpt		
<input checked="" type="checkbox"/> UCCJEA		
<input type="checkbox"/> Citation		
<input type="checkbox"/> FTB Notice		
		Reviewed by: KT
		Reviewed on: 1/29/14
		Updates:
		Recommendation:
		File 18 – Moore & Roberts

Petition for Appointment of Temporary Guardianship of the Person

		GENERAL HEARING 3-25-14	NEEDS/PROBLEMS/COMMENTS:
		LYDIA GAYTAN , Paternal Grandmother, is Petitioner.	<p>Note: It appears from the birth certificate and the mother's signature that her name is spelled "Torrez" not "Torres." Need clarification for court records.</p>
		Father: RAYMOND GUIBA, JR. - Consents and waives notice	
<input type="checkbox"/>	Aff.Sub.Wit.	Mother: MARCI MARIE TORRES (TORREZ?) - Nominates, consents, and waives notice	
<input checked="" type="checkbox"/>	Verified	Paternal Grandfather: Raymond Guiba - Consents and waives notice	
<input type="checkbox"/>	Inventory	Maternal Grandfather: Steve Torres Maternal Grandmother: Margaret Marin	
<input type="checkbox"/>	PTC	Petitioner states she needs to obtain guardianship because the father, who has had the minor residing with him with the mother's permission, has joined the military, but is not able to leave until his son is no longer his responsibility and has secure placement. There is nowhere else to leave him. Therefore, temporary guardianship is needed as soon as possible.	
<input type="checkbox"/>	Not.Cred.	Both parents signed Consent and Waiver of Notice, and the mother also signed the Nomination of Guardian.	
<input type="checkbox"/>	Notice of Hrg	Per UCCJEA, the minor has lived with Petitioner since 1-13-14.	
<input type="checkbox"/>	Aff.Mail		
<input type="checkbox"/>	Aff.Pub.		
<input type="checkbox"/>	Sp.Ntc.		
<input type="checkbox"/>	Pers.Serv.		
<input checked="" type="checkbox"/>	Conf. Screen		
<input checked="" type="checkbox"/>	Letters		
<input checked="" type="checkbox"/>	Duties/Supp		
<input type="checkbox"/>	Objections		
<input type="checkbox"/>	Video Receipt		
<input type="checkbox"/>	CI Report		
<input type="checkbox"/>	9202		
<input checked="" type="checkbox"/>	Order		
<input type="checkbox"/>	Aff. Posting		
<input type="checkbox"/>	Status Rpt		
<input checked="" type="checkbox"/>	UCCJEA		
<input type="checkbox"/>	Citation		
<input type="checkbox"/>	FTB Notice		
			Reviewed by: skc
			Reviewed on: 1-29-14
			Updates:
			Recommendation:
			File 19 – Guiba