 SEQ CHAPTER \h \r 1
SURROGATE’S COURT OF THE STATE OF NEW YORK

COUNTY OF _________________________
---------------------------------------------------------------------------X

VOLUNTARY ADMINISTRATION, Estate of

____________________________________ ,

                                                                 Deceased.

-------------------------------------------------------------------------- X


AMENDED AFFIDAVIT

IN RELATION TO SETTLEMENT

OF ESTATE

UNDER ARTICLE 13, SCPA
(as of 1/2009)

File No._________________________

STATE OF NEW YORK                     )

                                                            ) ss.:

COUNTY OF ___________________)

I, _________________________________________, being duly sworn, depose and say:


(Name)

1.
I am the voluntary administrator/trix of the above-named decedent and make this affidavit pursuant to Article 13 of the Surrogate’s Court Procedure Act.  The original and any amended affidavits were filed on the following dates: [list dates]

2.
I was found qualified to act as the voluntary administrator/trix of the above captioned estate by the

________________________ County Surrogate’s Court on the __________ day of __________, 20 ________.

3.
The following items of personal property, owned by the above-named decedent, were not listed in paragraph 9 of the Affidavit of Voluntary Administration originally filed nor in any amended affidavits filed with the court.


Items of Personal


     Property


Separately Listed


Value of Each Item
____________________________                                        _____________________________
____________________________                                        _____________________________

Total $ ____________________

4.
For the item of personal property listed in paragraph 3, I require _______________________ additional certificates of voluntary administration.

The value of all of the decedent’s non-exempt assets still does not exceed $30,000.00.


___________________________________

Sworn to be fore me on 


   (Affiant)

_______________, 20 ______


___________________________________


(Print Name)

_________________________________

Notary Public

My Commission Expires:

(Affix Notary Stamp or Seal)

Signature of Attorney :_____________________________________________________________________________
Print Name: ______________________________________________________________________________________
Firm Name :_______________________________________ Tel No. : _______________________________________

Address of Attorney :_______________________________________________________________________________
SE-3B *For use only where decedent died on or after January 1, 2009
SE-3B
