Claim # 	

SMALL ESTATE AFFIDAVIT

[Note: For use only where the total gross property of the entire estate (not just the property held by Unclaimed Property Division) does not exceed
$25,000 and does not include real estate or an interest in real estate.

Disclaimer: This form is provided as a convenience only. The law may have changed. Please consult NRS 146.080 and any other relevant statutes. If you have questions, you must consult private counsel. The Division of Unclaimed Property cannot give legal advice.]

STATE OF) COUNTY OF)

I, 	, being first duly sworn, upon oath says:

1. That I am person who has a right to succeed to the property of the decedent.

2. That the decedent, 	(full name of decedent), died on
 	 (date of death), at 	(place of death, e.g., city, county and state).

3. That the gross value of the decedent’s property in this State, except amounts due the decedent for services in the Armed Forces of the United States, does not exceed $25,000, and that the property does not include any real property nor interest therein, nor mortgage or lien thereon;

4. That at least 40 days have elapsed since the death of the decedent, as shown in the certificate of death of the decedent, a certified copy of which is attached to this affidavit;

5. That no petition for the appointment of a personal representative is pending or has been granted in any jurisdiction;

6. That all debts of the decedent, including funeral and burial expenses, and money owed to the Department of Health and Human Services as a result of the payment of benefits for Medicaid, have been paid or provided for;

7. That the decedent’s property consists of the following, and I am entitled to the following share(s) of the property: (describe all of the known property of the decedent, and for each item, state the share you claim. If you are claiming less than a 100% share, list all other claimants and the share each claims)

8. That I have given written notice, by personal service or by certified mail, identifying my claim and describing the property claimed, to every person whose right to succeed to the decedent’s property is equal or superior to mine, and that at least 14 days have elapsed since the notice was served or mailed;

9. That I am personally entitled, or the Department of Health and Human Services is entitled, to full payment or delivery of the property claimed or I am entitled to payment or delivery on behalf of and with the written authority of all other successors who have an interest in the property; and,

10. That I acknowledge and understand that filing a false affidavit constitutes a felony in this State.

11. I further state that probate proceedings (check one):

 (

)Have taken place or are currently pending. Probate documents are attached, including any letters testamentary or other letters or petitions for issuance of letters

-or-

 (

)Have not taken place and are not currently pending.

12. The affiant further states that the decedent did / did not (circle one) leave a will. If the decedent did leave a will, a true and correct copy of the will is attached hereto. (Note: If the decedent did not leave a will, Form UP-40, Affidavit of Heirship, must also be completed.)

I declare under penalty of perjury under the law of the State of Nevada that the foregoing is true and correct.

EXECUTED this 	day of 	, 20 	.

BY:

(Affiant)

Notary Signature:

My Commission expires: 	
