
Specimen Petition for Partition1 with Notice to be Recorded and Affidavit as to Notice2
[Case Caption]

Petition for Partition
Mabel L. Peters of 12 Crump Road, Utopia, MA (“Petitioner”) represents as follows:
1. Petitioner owns as co-tenant an undivided share of the following described land in Utopia (the “Land”) which Petitioner wishes to own separately:

a certain parcel of land, together with buildings and other improvements thereon, situated in Utopia, Nulluslocus County, Massachusetts, now known as and numbered 217 on County Road, bounded and described as follows:

On the West by County Road;

On the South and East by land of the heirs of the late John B. Phinney; and

On the North by land of heirs of said John B. Phinney.
2. The street address of the Land is 217 County Road, Utopia, Massachusetts.
3. The common title to the Land is derived under the following deeds recorded

with Nulluslocus County Registry of Deeds:

Book 516, Page 306;

Book 6105, Page 95;

Book 9251, Page 116;

Book 18209, Page 74;

Book 18209, Page 76; and
Book 19918, Page 90, a copy of which is attached hereto,
and as heirs at law of Peter Perry, late of Utopia, whose date of death was on or about May 3, 1874.

4. The Land is all of the real estate held under that common title.
5. The names and address of all the co-tenants (including each petitioner) and the proportion and nature of their respective shares are as follows:

(5-5-08)
REBA Form No.54
	NAME
	ADDRESS
	%
	NATURE OF INTEREST*

	Mabel L. Peters
	12 Crump Road
Utopia, MA
	80
	Tenant in Common

	Heirs of Peter Perry
	Unknown
	20
	Tenant in Common

	
	Total
	100
	

6. There are no persons who are or claim to be mortgagees, lienors, attaching creditors or other persons having encumbrances on the Land.

7. Petitioner desires that the Land be sold at private sale for not less than $200,000.00.

8. Accordingly, Petitioner prays that the Land be partitioned according to law, and to that end that a commissioner be appointed to make the partition by private sale and conveyance of all or any part of the Land which the Court finds cannot be advantageously divided, the commissioner to distribute and pay over the net proceeds of any sale in such manner as to make the partition just and equal.

9. Petitioner certifies under the penalties of perjury that the statements set forth above are true to the best of her knowledge and belief.

[Date]

[Signature]

[Attach Appropriate Acknowledgement Certificate Here]
Return to:

[Attorney for Petitioner]
(5-5-08)
REBA Form No.54
Notice

Pursuant to M.G.L. Chapter 241, Section 7, notice is hereby given that a petition for partition has been filed with the Land Court under Case No. 05Misc310627 as to the below described property naming Mabel L. Peters as a party, said property being known as 217 County Road, Utopia, Massachusetts and consisting of one parcel of land, said parcel being bounded and described as follows:

On the West by County Road;

On the South and East by land of the heirs of the late John B. Phinney; and

On the North by land of heirs of said John B. Phinney.

Said real estate is further described in a deed to Mabel L. Peters, recorded with Nulluslocus County Registry of Deeds in Book 9245, Page 245.

[Date]

[Signature]

[Attach Appropriate Acknowledgement Certificate Here]
(5-5-08)
REBA Form No.54
Commonwealth of Massachusetts

Nulluslocus, ss:

Land Court

No. 05 Misc 310627
217 County Road, Utopia
Affidavit of Recording of Notice of Petition for Partition

In compliance with the provisions of Section 7 of Chapter 241 of the General Laws, I certify under the penalties of perjury that I caused to be recorded a Notice of the Petition for Partition filed by Mabel L. Peters on June 21, 2005. Said Notice was recorded on July 5, 2005 with Nulluslocus County Registry of Deeds in Book 20012, Page 288, being the Registry of Deeds in which all the land described in said Petition is located.

[Date]

[Signature]
(5-5-08)
REBA Form No.54
Notes and Comments

 If filing in the appropriate Probate Court it is suggested that you first contact that Court to see if Form A.C. 92 is required.

2 As stated in 28 Mass Practice § 31A.6:”It is not uncommon that a client owns a large percentage interest in a piece of land but is unable to sell the same because a missing interest is in someone who disputes the claimed interest or is in the heirs of a person who died long ago and whose heirs can not be easily ascertained or located. A relatively inexpensive solution is to commence a partition proceeding in the Land Court or probate court for the county in which the land lies under M.G.L. c. 241 and request a private or public sale if the land cannot be physically divided among the owners upon filing the petition. After filing the petition notice of filing must be recorded in the appropriate Registry of Deeds. See M.G.L. c.241 §7. And then an affidavit of such recording filed with the Court. If the Court determines that the land cannot be divided a commissioner is appointed to conduct a private or public sale. At the partition sale the successful buyer will end up with full ownership and the petitioner with cash for the petitioner’s percentage interest; the cash for any unknown heirs is then held by the court until successfully claimed by the correct heirs. Partition is an in personam action and may be brought by any land owner who is a sole owner, tenant by entirety, joint tenant or tenant in common but for reasons not understood by the authors not a trustee or trust beneficiary. Since the Petitioner can recover the legal fees of the Petitioner plus Petitioner’s expenditures of past real estate taxes, insurance premiums, cost of improvements to any buildings and upgrade of a septic system, it can be a relatively inexpensive legal action. See Aieilo v. Aieilo, 63 Mass.App.Ct. 914, 829 N.E.2d 656 (2005) in which the Court said: “Though we agree that the petitioner is entitled to contribution to his fees and expenses in accordance with the statute, we do not accept the petitioner’s contention that he is entitled to recover the costs of his appeal. As we have observed, the purpose of the fee, shifting provision of G.L. c. 241, §22, is to apportion the expenses incurred to achieve the common benefit from partition of shared property among the parties receiving that benefit. The present appeal concerns only the petitioner’s claim for legal fees and expenses, the partition already having been achieved. The situation is unlike that under statutes such as G.L. c. 93A, in which the purpose of the fee-shifting provision of the statute reflects a public policy to allow private parties to pursue claims that otherwise might escape redress.
Note: REBA’s Specimen Litigation Forms are models or examples to be used in specific circumstances. Consult applicable law prior to using the forms.
(5-5-08)
REBA Form No.54

[image: image1.jpg]-~

 © Real Estate Bar Association for Massachusetts

 (5-5-08)

[image: image1.jpg]