

ESTATE & TRUST LITIGATION

THIRD EDITION

STEVEN K. MIGNOGNA, ESQ.

EDITORS / CONTRIBUTING AUTHORS

GERARD G. BREW, ESQ.

GLENN A. HENKEL, ESQ.

NEW JERSEY INSTITUTE FOR CONTINUING LEGAL EDUCATION®
ONE CONSTITUTION SQUARE, NEW BRUNSWICK N.J. 08901-1500
(732) 249-5100

®NEW JERSEY INSTITUTE FOR CONTINUING LEGAL EDUCATION

For over 50 years, the New Jersey Institute for Continuing Legal Education, a division of the NJSBA, has served the needs of the New Jersey bench and bar. From seminars and legal manuals to CLE On-Demand videos and other educational tools, our products are designed to provide the latest strategies, expert advice, and guidance to practitioners at every stage in their career.

Our success in providing the legal community with the highest quality educational products would not be possible without the countless attorneys, doctors, dignitaries, and other legal experts who volunteer their efforts to serve as lecturers and authors. NJICLE is proud to be the conduit through which they share their knowledge, skills, and expertise with their fellow professionals.

For more information about NJICLE seminars and Publications, please visit NJICLE.com.

The material contained in this publication is for educational purposes only and is not intended to serve as a substitute for the professional services an attorney would normally provide to a client, including up to the minute legal research.

©2020 New Jersey State Bar Association. All rights reserved. Any copying of material herein, in whole or in part, and by any means without written permission is prohibited. Requests for such permission should be sent to NJICLE, a Division of the New Jersey State Bar Association, New Jersey Law Center, One Constitution Square, New Brunswick, New Jersey 08901-1520.

Dedicated to my daughter, Stephanie, as she launches her own career

ACKNOWLEDGMENTS

My acknowledgments fall into three categories. First, I am blessed to have Glenn Henkel and Gerard Brew as friends. The fact that they are contributors to this book makes the treatise much better. Likewise, the good people at the New Jersey Institute for Continuing Legal Education continue to support and implement this project in a professional and effective manner.

Second, my colleagues at Archer & Greiner, P.C., make this book viable. Those colleagues range from support staff to summer associates, and to lawyers of all levels of experience and expertise. Listing each person would consume pages.

Lastly, but most importantly, I thank my family. About fifteen years have passed since I wrote the acknowledgments to the first edition. I thanked my parents at that time; they have passed on but remain an inspiration. My daughters, Stephanie and Alexis, continue to grow into fine young women who make me proud each day. My wife, Lesley, remains my best friend, and she and my daughters have persisted in their patience and understanding as I completed this third edition.

Steven K. Mignogna, Esquire
January 2020

ABOUT THE AUTHORS

Steven K. Mignogna, Esquire is a shareholder with Archer & Greiner and serves as both the Co-Chair of the firm's Estates and Trusts Department and Chair of the Estate and Trust Litigation Group. Steve specializes in commercial litigation, including litigation involving probate matters, estates, trusts, gifts, fiduciaries, guardianships, and real estate, handling cases in the state and federal courts, at both the trial and appellate levels. Representing both institutions and individuals, Steve's clients include banks, corporate fiduciaries, investment companies, educational and charitable institutions, and real estate firms, as well as beneficiaries of estates and trusts, executors, trustees, guardians, incapacitated persons, surviving spouses, and persons having an interest in real estate.

Steve serves on the Advisory Committee of the Heckerling Institute. He is a Fellow of the American College of Trust and Estate Counsel (ACTEC), where he is the State Chair-Elect for ACTEC for New Jersey. Steve is active in ACTEC in several areas, which include the Fiduciary Litigation Committee and Subcommittee on Fiduciary Surcharge and Damages/Remedies, Professional Responsibility Committee, Program Committee, Joint Task Force of ACTEC and the National College of Probate Judges, and the Advisory Committee to ACTEC's Mid-Atlantic Fellows Institute. As of March 2020, Steve will be the Vice Chair, and then the Chair, of ACTEC's Fiduciary Litigation Committee.

Active in the American Bar Association (ABA), Steve has held leadership roles in the ABA's Real Property, Trust and Estate Law Section, including: Chair of the Litigation, Ethics and Malpractice Group, as well as Chair of that Group's Alternative Dispute Resolution Committee and Probate and Fiduciary Litigation Committee; Section Liaison to the ABA Dispute Resolution Advisory Committee; and several administrative Committees in the Section.

Steve is a national lecturer and author. He has lectured and published for the American College of Trust and Estate Counsel, the Heckerling Institute, the National College of Probate Judges, the New Jersey Bar Association, the New Jersey Institute for Continuing Legal Education, the American Law Institute Continuing Legal Education Group, the American Bar Association, the Duke University Estate Planning Conference, the Delaware Trust Conference, and Estate Planning Councils around the country. He authors the treatise, *Estate and Trust Litigation*, and is the editor and contributing author of *The New Jersey Estate Planning Manual* and *New Jersey Probate Procedures Manual*. In 2017, the New Jersey Institute for Continuing Legal Education honored him with the Distinguished Service Award.

Steve is also a Senior Fellow of the Litigation Counsel of America, a national honorary society for trial lawyers, and has been named to various "top lawyer" lists, including *The Best Lawyers in America*.

An attorney since 1989, Steve has been with Archer & Greiner since 1988, when he joined the firm as a law clerk. Steve is admitted to the bars of the state and federal courts of New Jersey and Pennsylvania. He is also admitted to the Third Circuit Court of Appeals and the United States Supreme Court.

Steve earned his law degree from Rutgers University School of Law, and obtained his Bachelor's Degree from St. Joseph's University in Philadelphia. Along with his service to the legal profession, Steve remains active in various charitable and community organizations, including the Philly Pops, Alicia Rose Victorious Foundation, the Loyola Executive Council and the Barbelin Society of St. Joseph's University, the Chevaliers du Tastevin, and the Knights of Columbus. In 2017, Steve received the Excalibur Award from the Bishop Eustace Preparatory School Alumni Association, recognizing his lifetime achievement in civic, religious, humanitarian, and professional endeavors.

Gerard G. Brew, Esquire is a Partner in McCarter & English, LLP in Newark, New Jersey, and who practices in New Jersey and New York. He concentrates his practice in the representation of clients in disputed matters involving estates, trusts, fiduciaries, family issues and small businesses (partnerships and closely-held corporations). Handling numerous litigated and non-litigated family disputes, he has been appointed by courts to mediate disputes related to these issues, represents clients in litigation and handles estate planning and administration matters.

Admitted to practice in New Jersey and New York, Mr. Brew is a Fellow, New Jersey State Chair and Mid-Atlantic Regional Chair of the American College of Trust and Estate Counsel (ACTEC) and a member of ACTEC's Fiduciary Litigation Committee. He is a member of the American Bar Association's Section on Real Property & Trust and Estate Law, where he is a member of its governing Council and has served as Group Chair and Vice Chair of the Estate Litigation, Ethics and Malpractice Group and its Committees.

Mr. Brew is the author of the *New Jersey Probate Procedures Manual* (ICLE 2008) and a contributing editor to the *New Jersey Estate Litigation Manual* (ICLE 2006, authored by Steven K. Mignogna, Esq.) and the *New Jersey Estate Planning Manual* (ICLE 2007, authored by Glenn A. Henkel, Esq.). He has also been an Adjunct Professor of Law at New York Law School, where he has taught New Jersey estate administration. In 2014 he received the New Jersey State Bar Association *Pro Bono* Award.

Mr. Brew received his B.A. from Rutgers College and his J.D. from Rutgers University School of Law, where he was Managing Research Editor for the *Rutgers Computer & Technology Law Journal*. He served as Law Clerk to the Honorable Nicholas Scalera, Superior Court of New Jersey, Appellate Division.

Glenn A. Henkel, LL.M., CPA, A.E.P. is a Shareholder in Kulzer & DiPadova, P.A. in Haddonfield, New Jersey. His particular areas of expertise include complex estate planning; tax-exempt organizations; and probate, trust and estate law. In addition to being an attorney, he is also a Certified Public Accountant and was designated as an Accredited Estate Planner by the National Association of Estate Planning Councils in 2006.

Admitted to practice law in New Jersey and Pennsylvania, and before the United States Tax Court, Mr. Henkel is a Fellow of the American College of Trust and Estate Counsel (ACTEC), serves on the Board of Directors of the Philadelphia Estate Planning Council and is Chair of the Council's Ethics Committee. He is Past Chair of the New Jersey State Bar Association's Taxation Law and Real Property, Probate and Trust Law Sections, and Chair of the NJSBA CLE Advisory

Committee. Mr. Henkel is a member of the American Bar Association and Co-Chair of the Probate and Trust Committee of the Camden County Bar Association, for which he is also a former Trustee. He is also a member of the New Jersey Society of Certified Public Accountants (for which he served as President of the Southwest Jersey Chapter) and the American Institute of Certified Public Accountants, and is Past President of the Estate and Financial Planning Council of Southern New Jersey, Inc.

Mr. Henkel is a co-author of the *New Jersey Estate Planning Manual: Theory, Practice & Forms – 2007* (with Steven K. Mignogna and Gerard G. Brew). He is an editor of and contributing author to *New Jersey Estate and Trust Litigation: 2nd Edition – 2012* (by Steven K. Mignogna) and to *New Jersey Probate Procedures Manual – 2009* (by Gerard G. Brew), all published by ICLE. A former Assistant Professor of Tax Law at Rutgers University School of Law, Mr. Henkel was the recipient of the 2005 Founders Award for lifetime achievement bestowed by the Estate and Financial Planning Council of Southern New Jersey. He was the recipient of ICLE's Alfred C. Clapp Award in 2009, has published articles in national journals and has lectured extensively to lawyers, accountants and estate planners. In 2015, he received the Dorothy G. Black Award for distinguished service from the Real Property, Trust and Estate Law Section of the New Jersey State Bar Association; in 2016 received the Distinguished Legislative Service Award from the New Jersey State Bar Association for his years of effort on the Uniform Trust Code; and in 2018 received the Outstanding Service Award from the NJSBA Taxation Section.

A *magna cum laude* graduate of Rider College, Mr. Henkel received his J.D. from Rutgers University School of Law-Camden, where he graduated with honors, was a member of the *Rutgers Law Journal* and was awarded the Prentice Hall Award for outstanding performance in the area of taxation. He received his L.L.M. in Taxation from New York University.

TABLE OF CONTENTS

CHAPTER 1

JURISDICTIONAL AND PROCEDURAL ISSUES OF PROBATE LITIGATION

I.	Introduction	1
II.	Overview of Historical Background	1
III.	Current Rules	2
IV.	Actions to Probate Wills	2
V.	Domicile	6
VI.	Family Part Versus Probate Part	10
VII.	Right to Jury Trial in Probate	13
VIII.	Entire Controversy Doctrine, Res Judicata, and Collateral Estoppel	16
IX.	Federal Jurisdiction	21
	Form 1A, Discovery and Scheduling Order	27

CHAPTER 2

DISPUTES AS TO PRE-DEATH CONDUCT AND ASSETS PASSING OUTSIDE A WILL

I.	Introduction	29
II.	Claims for Services Rendered	29
III.	Contracts to Make a Will	30
IV.	Gifts	33
	A. The Intent Requirement	34
	B. The Delivery Requirement	35
	C. Specific Contexts as to Gifts	36
	1. Gifts causa mortis	36
	2. Husband and wife	36
	3. Parent and child	37
	4. Life insurance	37
	5. Guardians	38
	6. Conflicts of law	38
	7. Tax Consequences	38
V.	Powers of Attorney	39
VI.	Paternity and Posthumous Children	41
VII.	Dead Man's Act	47
VIII.	Joint Accounts, Life Insurance, IRAs, and Beneficiary Designations	48
	A. Joint and Pay-On-Death Accounts	48
	B. Life Insurance, IRAs, and Beneficiary Designations	53
IX.	Tortious Interference with Inheritance	63
	A. New Jersey Precedent	63
	B. Elements of the Cause of Action: Recognition of the Tort	65
	1. An Actual Expectancy Exists	65
	2. Conduct	65

3.	Intentional Interference	65
4.	Liability	65
5.	Causation	66
6.	Timing	66
7.	Damages	66
C.	Policies Supporting the Tort	66
D.	The National Trends	67
X.	Liability for Nursing Home Care	68
XI.	The Unique Problem of Statutes of Limitations and Laches	71
	Form 2A, Complaint to Invalidate Power of Attorney, Will, and Pre-Death Transfers	75
	Form 2B, Complaint to Challenge Power of Attorney	81
	Form 2C, Complaint to Invalidate Will and Beneficiary Designation	92

CHAPTER 3

GUARDIANSHIPS AND CONSERVATORSHIPS

I.	Introduction	99
II.	Guardianships: Jurisdiction and Venue	99
III.	Guardianships: Procedural Issues	102
A.	Standing: Who May Commence Proceeding	102
B.	Standing: Who May Not Commence Proceeding	102
C.	Guardianships of Minors	103
1.	Persons Entitled to Appointment	103
2.	Procedural Points; pleadings	104
D.	Guardianships of Incapacitated Persons	105
1.	Persons Entitled to Appointment	105
2.	Pleadings	105
3.	Accompanying Affidavits	108
4.	Order for Hearing	109
5.	Court-appointed Counsel for the Alleged Mentally Incapacitated Person	110
6.	Proof of Service and Appearances	111
7.	Trial	112
8.	Appeal	115
IV.	Guardians: Appointments, Powers, and Duties Generally	115
A.	Appointment; Eligibility	115
B.	Conditions of Guardianship	116
C.	General Powers and Duties	117
1.	Guardians of Minors: Specific Powers and Duties	118
2.	Guardians of Incapacitated Persons: Specific Powers and Duties	119
3.	Sale or Transfer/Gift of Assets	120
4.	Court Approval	126
5.	Reports and Accountings by Guardian	126
D.	Limited Guardianships	127

E.	Regaining Mental Capacity	128
F.	Change in Guardian or Termination of Guardianship	128
G.	Compensation	129
V.	Special Medical Guardians	131
A.	Standards	131
B.	Venue	131
C.	Procedure	131
VI.	Guardians Ad Litem	132
A.	Appointment	132
1.	Appointment of Parent in Negligence Actions	132
2.	Appointment on Petition	132
3.	Appointment on Party’s Motion in Absence of Petition or on Court’s Motion.....	133
B.	Duties and Responsibilities	133
1.	Distinction between Guardian ad litem and Guardian	133
2.	Distinction between Guardian ad litem and court-appointed counsel	133
C.	Compensation	134
VII.	Conservatorships	134
A.	Conservatorships Versus Guardianships	134
B.	Jurisdiction and Venue	135
C.	Procedural Issues	135
D.	Hearings	136
E.	Conservators: Eligibility, Powers, & Duties	136
1.	Eligibility; Requirements before Acting	136
2.	Bond	136
3.	Powers and Duties	137
4.	Conservators: Inventories & Accountings	138
5.	Liability	138
6.	Compensation	139
7.	Changes in conservator	139
VIII.	Other Kinds of Guardians	139
A.	Kinship Legal Guardians	139
B.	Standby and Testamentary Guardians	143
IX.	Contested Guardianships	145
X.	Mediation Issues in Guardianship Proceedings	145
XI.	The Unique Question of Immunity for Court-Appointed Guardians	146
	Form 3A, Order Fixing Hearing in Guardianship Action	148
	Form 3B, Complaint for Declaration of Incapacity	151
	Form 3C, Physician’s Certification as to Incapacity	156
	Form 3D, Notice of Hearing	159
	Form 3E, Sample Report of Counsel for Incapacitated Person	161
	Form 3F, Judgment Declaring Incapacity and Appointing Guardian.....	166
	Form 3G, Model Form of Judgment.....	169

CHAPTER 4

DISPUTES REGARDING THE VALIDITY AND INTERPRETATION OF WILLS

I.	Introduction	175
II.	Initial Considerations: Intestacy; Will Registry; Standing; Procedural Issues; Administration of Estate; Pre-Death Contests	175
	A. Intestacy (Including Potential Forfeiture of Rights to Inherit)	175
	B. Will Registry	182
	C. Standing	183
	D. Procedural Issues	184
	E. Administration of Estate; Wills Naming Counsel for Estate	187
	F. Pre-Death Will Contests	187
III.	Grounds to Contest a Will	188
	A. Noncompliance with Formalities	188
	1. Doctrine of Substantial Compliance	189
	2. Holographic Wills	190
	3. Writings Intended as Wills	191
	4. Republication by Codicil and Incorporation by Reference	209
	5. Loss of Original Will	210
	B. Revocation	210
	1. General Standards	210
	2. Dependant Relative Revocation	211
	C. Lack of Capacity	212
	1. General Standards	212
	2. Impact of Adjudication of Incapacity	218
	3. Capacity: Wills Versus Trusts	218
	D. Insane Delusion	219
	E. Fraud	220
	F. Forgery	221
	G. Mistake.....	221
IV.	Undue Influence	222
	A. Burden of Proof of Undue Influence	227
	B. Presumption of Undue Influence	228
	1. Confidential Relationship	230
	2. Suspicious Circumstances	232
	C. Rebutting a Presumption of Undue Influence	232
V.	Disputes as to Construction	234
	A. Doctrine of Probable Intent	234
	1. Probable Intent: Earlier Cases	235
	2. Probable Intent: More Recent Cases	239
	3. Probable Intent: Conclusions	247
	B. Reformation	248
	C. Applications for Advice and Direction	248
VI.	Appellate Standards	249
	Form 4A, Caveat.....	250

Form 4B, Withdrawal of Caveat.....	251
Form 4C, Complaint for Probate of Will Despite Caveat and to Enforce in Terrorem Clause.....	252
Form 4D, Complaint to Set Aside Will as Revoked.....	257
Form 4E, Complaint to Invalidate Will as Invalid.....	263
Form 4F, Complaint to Invalidate Will and Asset Transfers.....	273

CHAPTER 5
TRUST DISPUTES

I.	Introduction	283
II.	General Effect – and What is Not Changed by the NJ UTC	284
III.	The General Provisions and Definitions of the NJ UTC (Article 1), including the Provisions on Representation (Article 2) and Miscellaneous Provisions (Article 9).....	285
	A. General Provisions and Definitions	285
	B. Trust Terms Prevail	285
	C. Notice	286
	D. Nonjudicial Settlement Agreements	286
	E. Representation	287
	F. Article 9: Miscellaneous Provisions	288
IV.	Creation of Trusts, Including Whether a Valid Trust Exists	288
	A. Basic Requirements to Create a Trust.....	288
	1. Basic Requirements to Create a Trust: National Standards	288
	2. Basic Requirements to Create a Trust: New Jersey Common Law	290
	3. Basic Requirements to Create a Trust: NJ UTC	291
	B. Capacity to Create a Trust	291
	C. Fraud, Duress, and Undue Influence in Trust Creation	292
	D. Deadlines to Contest the Validity of a Trust	292
V.	Constructive Trusts	293
VI.	Reformation, Modification, Interpretation, Revocation, and Termination of Trusts	300
	A. Reformation, Modification, and Termination: NJ UTC	300
	B. Reformation, Modification, and Termination of Trust: New Jersey Common Law.....	303
	1. Reformation: New Jersey Common Law.....	303
	2. Modification: New Jersey Common Law	303
	3. Termination: New Jersey Common Law	304
	C. New Jersey Common Law and Judicial Proceedings: Other Issues of Importance	308
	1. Applications for Advice and Direction	308
	2. Interpretation of Trust Terms	308
	D. Disputes as to the Identity of Beneficiaries	309
	1. Trust Modification – Power to Remove Trustees?	311
VII.	Probable Intent as to Trusts	315
VIII.	Creditor’s Claims and Spendthrift and Discretionary Trusts	322

A.	Spendthrift Provisions	322
B.	Important Distinction Between UTC and NJ UTC	322
C.	Special Needs Trusts	323
D.	Discretionary Trusts	323
E.	Creditor’s Claims against Settlor	323
F.	Overdue distributions	324
G.	Personal obligations of the Trustee	324
IX.	Revocable Trusts	324
X.	The Office of the Trustee, and the Duties and Powers of the Trustee	326
XI.	Duties, Defenses, and Liabilities of Trustees, including Limitations of Actions for Trustee Liability	328
A.	Basic Duties of Trustees for Which Claims for Breach of Trust May Arise	328
1.	Basic Trustee Duties: NJ UTC	328
2.	Basic Trustee Duties: New Jersey Common Law	330
3.	Basic Trustee Duties: Restatement	333
B.	Trustee Defenses to Claims of Breach of Trust	336
1.	Trustee Defenses: New Jersey UTC	336
2.	Trustee Defenses: Restatement and New Jersey Common Law	340
C.	Remedies and Damages for Breach of Trust.....	341
1.	Remedies/Damages for Breach of Trust: Restatement and New Jersey Common Law	341
2.	Remedies and Damages for Breach of Trust: NJ UTC	342
D.	The Duty of Disclose	342
XII.	Directed Trusts	344
XIII.	Trust Protectors	345
XIV.	Decanting of Trusts	347
XV.	Special Needs Trusts	349
XVI.	Secret Trusts	355
XVII.	Trust Assets and Divorce Proceedings	355
XVIII.	Jurisdiction and Venue	359
A.	NJ UTC	359
B.	New Jersey Common Law and Court Rules	360
	Form 5A, Complaint as to Trust for Construction, Advice, and Direction	364

CHAPTER 6

SPOUSAL RIGHTS IN PROBATE LITIGATION

I.	Introduction	371
II.	Intestacy in General: Spousal Rights	372
A.	Spousal Rights Regarding Decedents Dying before February 27, 2005	372
B.	Spousal Rights Regarding Decedents Dying on or after February 27, 2005	372
III.	Omitted Spouse	374

A.	Spousal Rights Regarding Decedents Dying before February 27, 2005	374
B.	Spousal Rights Regarding Decedents Dying on or after February 27, 2005	375
IV.	Elective Share	375
A.	Introduction and Background	375
B.	Requirements	377
C.	Qualification as Surviving Spouse	378
1.	Common Law Marriage	378
A.	Marriages Contracted before December 1, 1939	378
B.	Marriages Contracted on or after December 1, 1939	380
D.	Waiver of Elective Share	380
E.	Claiming the Elective Share	381
1.	Who may Assert a Claim for the Elective Share	381
2.	Jurisdiction; Timing Requirements; Pleadings and Procedure	382
F.	Calculation of the Elective Share	387
1.	Determining the Value of the Augmented Estate	387
2.	Determining the Value of the Elective Share	388
3.	Determining whether the Surviving Spouse is Entitled to an Elective Share	388
4.	Payment of the Elective Share	389
G.	Elective Share Calculation Worksheet	389
V.	Estate and Trust Disputes During Divorce Proceedings	392
A.	Death During Divorce Proceedings	392
B.	Impact of Trusts in Divorce	396
C.	Impact of Divorce on Estate Disputes More Generally	400
D.	Abandonment of Child and Potential Bar to Inheritance Under Statue	403
VI.	Palimony	406
VII.	Death Tax Apportionment	413
VIII.	Dower and Curtesy	413
A.	Background	413
B.	Nature of Dower and Curtesy Interests — Inchoate versus Consummate	414
C.	Assignment of Dower and Curtesy Rights	415
D.	When Dower and Curtesy Rights are Barred or Released	416
1.	Relinquishment or Release of Rights of Dower or Curtesy by Deed	416
2.	Devise to the Surviving Spouse	416
3.	Bar or Release by Prenuptial or Postnuptial Agreement	417
4.	Forfeiture of Dower and Curtesy Rights Due to Desertion, Separation, and Divorce	417
E.	Principal Matrimonial Residence Acquired on or after May 28, 1980	417
F.	Dower and Curtesy Rights as to Real Property Held in Trust	417
G.	Dower and Curtesy Rights with Respect to Mortgaged Property	418
H.	Quarantine	418
	Form 6A, Complaint to Assert Elective Share.....	420
	Form 6B, Complaint by Omitted Spouse.....	425

CHAPTER 7

CLAIMS BY AND AGAINST FIDUCIARIES

I.	Introduction	431
II.	Claims between and Among Fiduciaries Themselves	431
	A. Removal of Fiduciaries	431
	B. Recovery of Assets from Another Fiduciary	432
	C. Disagreement Among Three or More Fiduciaries	432
III.	Claims by Fiduciaries	433
	A. Applications for Advice and Direction	433
	B. Actions to Preserve or Protect the Estate	434
	C. Action by Fiduciary for His Own Discharge	435
	D. Claims Related to the Death of the Decedent	435
	1. Wrongful Death Actions, <i>N.J.S.A. § 2A:31-1 to -6</i> (Wrongful Death Act)	435
	2. Survival Actions <i>N.J.S.A. § 2A:15-3</i>	437
	3. Distinction between Wrongful Death and Survival Actions	437
IV.	Claims against Fiduciaries by Beneficiaries or Third Parties	438
	A. Actions by Beneficiaries against Fiduciaries	438
	1. Breach of Fiduciary Duty	439
	2. Voidable Transactions	443
	3. Removal of Fiduciary	444
	4. Actions against Sureties	445
	B. Actions by Third Parties against Fiduciaries	448
	1. Priority of Claims	449
	2. Timing Considerations	450
	3. Uniform Fraudulent Transfer Act (<i>N.J.S.A. § 25:2-20 et seq.</i>).....	454
	4. Environmental Issues	456
	5. Impact of Escheat	458
	6. Actions by Third Parties Against the Beneficiaries	459
	C. Common Defenses of Fiduciaries	460
	Form 7A, Complaint by Fiduciary for Advice and Direction	463
	Form 7B, Complaint for Advice and Direction	469
	Form 7C, Complaint to Remove Fiduciary and Compel Accounting	476

CHAPTER 8

FIDUCIARY ACCOUNTINGS

I.	Introduction	483
II.	Fiduciary Accountings Generally	483
III.	Timing of Accountings	485
IV.	Inventories	485
V.	Maintenance and Retention of Records	486
VI.	Form of Account	487
	A. Form of Account	487

B.	Statement to be Annexed to Account	488
VII.	Pleadings and Procedural Issues for Accounting Actions	488
VIII.	Notice Issues in Accounting Actions	490
A.	Persons in Interest	491
B.	Attorney General	491
C.	Surety	492
D.	Guardian ad litem	492
E.	Virtual Representative	493
IX.	Audit of Account by Surrogate	494
X.	Exceptions to Account	495
A.	General Rules	495
B.	Exceptions Regarding Breach of Duty	496
C.	Exceptions Regarding Investments and Diversification	497
1.	Background	497
2.	Prudent Investor Act	498
3.	Sample Decisions as to Diversification	500
4.	Uniform Principal and Income Act	506
XI.	Hearings on Fiduciary Accountings	510
XII.	Damages, Remedies, and Sanctions	514
A.	Removal of the Fiduciary	514
B.	Money Damages	517
C.	Forfeiture of Commissions	517
1.	Forfeiture of Commissions: General Standards Allowing or Disallowing	518
2.	Forfeiture of Commissions: Misappropriation or Conversion.....	519
3.	Forfeiture of Commissions: Failure to Invest	520
4.	Forfeiture of Commissions: Failure to Account	520
5.	Forfeiture of Commissions: Incorrect or Incomplete Accounts	521
6.	Forfeiture of Commissions: Allowances	521
D.	Other Sanctions	521
XIII.	Bonds and Sureties	522
	Form 8A, Order to Show Cause.....	523
	Form 8B, Complaint for Settlement of Intermediate Account (Trust)	528
	Form 8C, Complaint for Settlement of Final Account (Trust)	534
	Form 8D, Proof of Service for Complaint for Settlement of Account.....	539
	Form 8E, Order Approving Account	541
	Form 8F, Sample Accountings	543
	Form 8G, Exceptions	560
	Form 8H, Sample Accounting - Guardian	562

CHAPTER 9

FIDUCIARY AND ATTORNEY COMPENSATION

I.	Introduction	591
II.	Fiduciary Compensation — Commissions	591
	A. General Standards	591
	B. Key Statutes	592
	C. More Than One Fiduciary.....	593
	D. Rules of Court	594
	E. Forfeiture of Commissions	595
	F. Potential Waiver of Commissions	595
III.	Attorney Compensation — Counsel Fees and Costs	596
	A. Counsel Fees: General Standards	596
	1. Fund in Court	597
	2. “ <i>Probate Actions</i> ”	602
	B. Counsel Fees: Awards against Adverse Parties or Counsel	603
	1. <i>Parties’ Conduct</i>	603
	2. <i>Offer of Judgment</i>	608
	3. <i>Sanctions</i>	610
	C. Counsel Fees: Procedural Requirements and Issues	619
	D. Counsel Fees: Timing Factors	620
	E. Counsel Fees: Application in Specific Cases	621
	F. Counsel Fee Applications: The Treatment of Costs	622
	G. Counsel Fees: Fees and Costs Incurred In Fee Application Itself	622
	Form 9A, Affidavit of Attorney Services	623
	Form 9B, Affidavit of Fiduciary Services Regarding Commissions	626

CHAPTER 10

DISPUTES AS TO CHARITABLE TRANSFERS

I.	Introduction	629
II.	Role of Attorney General	629
III.	Disputes as to Construction and Implementation	630
	A. Whether a Charitable Trust or Bequest Exists	630
	B. <i>Cy Pres</i> Doctrine	632
	C. Doctrine of Deviation	635
	D. Conditional Bequests	637
	E. Doctrine of Probable Intent	640
IV.	Uniform Prudent Management of Institutional Funds Act	645
	A. Introduction	645
	B. UPMIFA versus UMIFA	646
	C. “Institutional Funds” and Other Defining Terms	648
	Form 10A, Complaint for <i>Cy Pres</i> Relief.....	651
	Form 10B, Complaint for Relief under UPMIFA.....	657

CHAPTER 11

LEGAL MALPRACTICE AND SIMILAR CLAIMS

I.	Introduction	665
A.	New Jersey Trends	666
B.	National Trends	683
1.	<i>Causes of Action by Beneficiaries</i>	683
A.	“Broad Cause of Action” States	683
B.	Florida-Iowa Rule States	684
C.	“Strict Privity” States	684
2.	<i>Specific Claims</i>	684
A.	Traditional Breach of Contract	684
B.	Negligence	685
C.	Scrivener’s Errors	685
D.	Negligent Misrepresentation	686
C.	Similar Claims against Other Professionals	686
1.	<i>Merrick v. Mercantile-Safe Deposit & Trust Co.</i> , 855 F.2d 1095 (4th Cir. 1988)	686
2.	<i>In the Matter of McCoy</i> , 419 N.W.2d 301 (Wis. Ct. App. 1987), <i>review denied</i> , 422 N.W.2d 860 (Wis. 1988)	687
2.	<i>Roeske v. First Nat’l Bank of Lake Forest</i> , 413 N.E.2d 476 (Ill. App. Ct. 1980)	687

CHAPTER 12

MISCELLANEOUS CONCERNS IN PROBATE LITIGATION

I.	Introduction	689
II.	Disputes as to Administration of the Estate	689
III.	Settlement Methods and Factors	691
A.	Mediation and Alternative Dispute Resolution (ADR)	691
1.	<i>Advantages of ADR/Mediation</i>	692
2.	<i>Disadvantages of ADR/Mediation</i>	692
3.	<i>The Modern Trends</i>	692
4.	<i>Whether a Will or Trust Can Require ADR/Mediation</i>	694
B.	Factors to Consider in Settlement	696
1.	<i>Settlement Agreement</i>	697
2.	<i>Ascertainment of All Interests</i>	699
3.	<i>Taxes</i>	699
4.	<i>Commissions</i>	706
5.	<i>Attorneys fees</i>	707
6.	<i>Expenses of Settlement Talks</i>	707
7.	<i>Potential Availability of Insurance</i>	707
8.	<i>Contract Altering Will Provisions</i>	707
9.	<i>Releases</i>	707
10.	<i>Refunding Bonds and Releases</i>	707
11.	<i>Confidentiality</i>	707

	12. <i>Court Approval</i>	708
	C. Case Law	708
IV.	Disputes as to Burial and Disinterment	711
V.	In Terrorem Clauses	723
VI.	Attorney-Client Privilege	725
	A. Who is the Client?	726
	B. Defining the Scope of Attorney-Client Relationship	727
	C. Majority Rule: Fiduciary Only as Client	727
	1. <i>Wills</i>	727
	2. <i>Trusts</i>	727
	D. Minority View — Beneficiary of Estate or Trust as Client	728
	E. The Potential Erosion of the Privilege	728
VII.	Unauthorized Practice of Law	731
	A. Preparation, Drafting, or Execution of a Will or Other Estate Planning Activities by a Layperson	732
	B. Bad Faith or Fraudulent Violations in the Unauthorized Practice of Law and the Statutory Duty on Financial Institutions to Report Fraud	732
	1. <i>In re Baker</i> , 8 N.J. 321 (1951)	732
	2. <i>Lucca v. Wells Fargo Bank, N.A.</i> , 441 N.J. Super. 301 (Law Div. 2015)	732
	3. <i>Wolens v. Morgan Stanley Smith Barney, LLC</i> , 449 N.J. Super. 1 (App. Div. 2017)	733
	C. Estate Planning by Attorney not Admitted in New Jersey	735
	D. Paralegals and Trust/Marketing Companies	736
	E. Will Kits, “Do-It-Yourself” Books, Forms, and Interactive Software	737
VIII.	Immunity of Court-Appointed Counsel	737
	A. National Trends	738
	B. New Jersey	739
	C. Conclusion	741
IX.	Elder Abuse	741
	TABLE OF AUTHORITIES	743