
[image: image1.jpg]SEP 26 2012

[GHAEL K, JEANES, CLERK
i, ROMERO
DEPUTY CLERK

3

Name:

Walter J. Burien, Jr.

Mailing Address:

P. O. Box 2112

City, State, Zip Code:

Saint Johns, Arizona 85936

Phone Number:

(928) 458-5854

ARIZONA SUPERIOR COURT, COUNTY OF
MARICOPA

 Walter J. Burien, Jr.

Case No.
DR 2000-090543

Petitioner

ATLAS No.
000137781901

[] JOINT PRETRIAL STATEMENT
 Debbie Caress Watton (Burien)

[X] PETITIONER
Respondent

[] RESPONDENT

The parties to this action submit:

1.
[] This joint Pretrial Statement pursuant to Rule 76(C), Arizona Rules of Family Law Procedure

OR
The X Petitioner submits this separate Pretrial Statement and states that either

[X] (1) after a good faith effort to do so, I was not able to submit a Joint Pretrial Statement; or

[] (2) I am exempt from filing a Joint Pretrial Statement under Rule 76(C)(1) because of domestic violence.

2.
This is an action for:

[] Dissolution of Marriage

[] Legal Separation of Marriage

[X] Annulment of Marriage

[X] Custody and/or Parenting time of Minor Children

[] Grandparent Visitation

[X] Modification of Custody of Minor Children

[] Paternity or Maternity

[] Support

[X] Other
Requirement for physiological evaluations of Respondent Debbie C. Watton and maternal grandmother Darlene Fuller

3.
This matter is currently set for hearing on
10/02/12 at 2 PM time allotted 30 minutes

4.
This matter is assigned to the Hon.
Bethany G. Hicks

5.
I in good faith represent that the trial will require 2 Hours OR Days

6.
THE PARTIES ARE:
 Petitioner

Respondent

Name

Walter J. Burien, Jr.

Name

Debbie C. Watton (Burien)

Address
P. O. Box 2112

Address
14825 Deer View Trail

 Saint Johns, AZ 85936 Prescott, AZ 86304

Age

57

Age

37

Employer

Employer

7.
Date of Marriage
December 5th 1998
 City and State of Marriage
Tempe, AZ

Date of Service of Petition on Respondent
09/12/2012

8.
MINOR CHILDREN COMMON TO THE PARTIES:
Name

Age

Date of Birth

John Joseph Burien

13

July 8th 1999

Gloria Louis Watton

12

July 11th 2000

9.
WITNESSES:
[X] The Petitioner’s listed name, address, telephone number, and a brief description of their expected testimony, of all persons he/she intends to call as a witness on Petitioner’s is not available at this time for the hearing of October 2nd 2012 and he reserves the right to supplement the listing prior to trial.

10.
EXHIBITS:
[] The Petitioner has listed and described in detail each and every Exhibit on Petitioner’s attached Exhibit List and his objections to Respondent’s proposed exhibits.

 [] Pursuant to Rule 76(C)(2), Arizona Rules of Family Law Procedure, the following exhibits are filed with this Pretrial Statement, if required by the rule:

[X] Affidavit of Financial Information

11.
STIPULATIONS AND ADMISSIONS: The father has been denied any parenting time with the children by the mother since 2006; The father has not received any updates from the mother per the children’s health, schooling, or environment since 2006. The father requires monthly updates from the mother in writing per the before mentioned relevant to the child or children in her care. Additionally, the mother, paternal grandmother Darlene Fuller has consistently indoctrinated the children negatively towards the father. Both have exhibited emotional instability that evidences an ongoing detriment to the children’s emotional development and the father requires psychological evaluations of both Debbie Watton and Darlene Fuller at the earliest time ordered by the court. Petitioner’s motion for the same submitted this day to the court.

12.
UNCONTESTED FACTS: The father has made monthly child support payments to the mother of $432 per month as was ordered by the court ATLAS # 000137781901 totaling $17,000. The father on April 21st of 2012 in a 100% civil manner, and after two weeks notice given through his son John telephonically to the parties, for several minutes stopped by the mother’s residence to attempt to discuss matters of healthy parenting time for the father with the mother and others having access to the children. The mother and paternal grandmother were hostile, and out of opportunity initiated a trespass complaint against the father and instituted orders of protection from the Prescott Justice court due to the father’s attempt to speak with them personally for the first time since 2006. The mother in 2008 was convicted in the county of Yavapai of extreme DUI / Drugs, did jail time not able to personally exercise custody of the children, was fined several thousand dollars, and did not notify the father or the court of this circumstance. The father was the sole custodial of the child John Joseph Burien for the most of his life from February 2000 to January 2006. During that time the father cooperated with visitation and gave open access to the mother. Since the mother has maintained custody from 2006 to 2012 she has denied parenting time; visitation; and discussion per the children with the father. By any standard, this is not in the best interests of the children.
13.
DETAILED AND CONCISE STATEMENT OF CONTESTED ISSUES OF FACT AND LAW: From the inception of this case the father has participated with several psychological evaluations that were submitted to the court establishing the father was a good parent and not a danger to the children. The mother and paternal grandmother Darlene Fuller having shown unstable and irrational behavior over an extended period of time now exceeding six-years to both the children and the father have never had a psychological evaluation conducted for review by the court in the interests of the children. Per Rule 35 the father has requested the before mentioned psychological evaluation be conducted by order of the court.

Additionally, the mother and father were married on December 5th 2008 via ceremony and covenant of marriage. On December 5th 1999 and the Yavapai Superior Court ruled and ordered that: “The Marriage or the Parties is deemed valid by the Court”. Subsequently in 2002, Judge Udall from the Maricopa Superior Court ruled based on the sole issue that there was not a “Marriage License” that the marriage was invalid. Judge Udall did so in the absence of oversight per the previous ruling that the marriage was valid. This leaves two conflicting rulings between two counties in Arizona with the precedent of validity established in 1999 and thus the Petitioner has moved the Maricopa Court to grant an uncontested Annulment of the marriage culminated on December 5th1998 in the city of Tempe, AZ County of Maricopa.
14.
PETITIONER’S DETAILED PROPOSAL FOR RESOLUTION OF CONTESTED ISSUES OF FACT AND LAW:

A. That the mother Debbie Watton and the paternal grandmother, if the court deems just and proper, that the children currently have lived with since 2006, be ordered by the court in the best interests of the children to undergo physiological evaluations as soon as possible. That the results from the same are provided to the court and father for their review.

B. That the child John Joseph Burien be given the choice when he turns 14 years old and thereafter to have his father be his custodian by order of the court and live with his father. In the event, the teenager John Burien chooses to live with his father that child support be adjusted to each parent as having one child.

15.
RESPONDENT’S DETAILED PROPOSAL FOR RESOLUTION OF CONTESTED ISSUES OF FACT AND LAW: Not provided or communicated to the Petitioner by Respondent for the last six-years.

16.
DISCLOSURE AND DISCOVERY:

[X] The Petitioner state that all pretrial disclosure and discovery requirements under Rules 49 to 64, Arizona Rules of Family Law Procedure, have been complied with, and all answers and supplemental answers to interrogatories pursuant to Rules 60 and 61, Arizona Rules of Family Law Procedure, reflect facts known as of the date of the Pretrial Statement. All matter of record with the court docket DR2000-090543 from its inception through September 2012 and from litigation ATLAS # 000137781901 available within the case history are available to Respondent and the Court. Petitioner reserves the right to produce any pleading or exhibit filed within docket DR2000-090543.

17.
EXCHANGE OF INFORMATION:
[X] The Petitioner states that he has not received a copy of the Pretrial Statement from Respondent and that Respondent has not exchanged true and correct copies of all exhibits and any written reports of experts who have been listed on the list of witnesses.

18.
SETTLEMENT:

[X] The Petitioner certify that I have in good faith attempted to discussed settlement, and if not, following are the reasons: Refusal of Respondent to do so or discuss any matters over the last six-years.

19. VERBATIM RECORD:

[] The Petitioner [] The Respondent [] Both certify that a verbatim record of the proceedings will be made as follows: __.

20.
COPIES:

[X] On September 24th 2012 I mailed a copy of this Pretrial Statement to:

[] Respondent [] Assigned Judicial Officer [X] Other
Troy Brown – attorney for Respondent

 Petitioner’s Attorney
 Respondent’s Attorney

Name

Name

Troy Brown

Address

Address
1757 E. Baseline Road, Suite 130

Gilbert, AZ 85223

Telephone No.

Telephone No.

Fax No.

Fax No.

e-mail Address

e-mail Address

Dated

Attorney for Petitioner

Dated

Attorney for Respondent

IF SELF-REPRESENTED
 Petitioner

 Respondent

Name

Walter J. Burien, Jr.

Name

Address

P. O. Box 2112

Address

(unless protected)

Saint Johns, AZ 85936
(unless protected)

Telephone No.

(928) 458-5854

Telephone No.

Fax No.

Fax No.

e-mail Address

e-mail Address

Dated

09/24/12

Petitioner

PETITIONER’S EXHIBITS (Do not file your exhibits or attach them to this document)

PETITIONER’S PROPOSED EXHIBITS:

1.
Petitioner reserves the right to introduce any pleadings or exhibits filed to the docket of DR 2000-090543 as are available and in the possession of Respondent and the court.
2.
Court record of the arrest and conviction Debbie C. Watton for extreme DUI / DRUGS Yavapai County

3.
Psychological Evaluations of: Debbie C. Watton and Darlene Fuller (when available)

4.
Psychological Evaluations of:
 Walter J. Burien, Jr. conducted in Yavapai and Maricopa Counties over the period of time from 1999 until 2012.

5.
Law enforcement reports both local and federal resulting from the abduction of John Joseph Burien by the mother Debbie C. Watton in cooperation with others who facilitated custodial interference in collusion with the mother.

6.
Phone record of Walter J. Burien, Jr.
evidencing the attempts of communications with the children and the results thereof.

7.
CD Audio files of communications between Darlene Fuller and Law Enforcement officials per father.

8.
Law enforcement reports and signed statements of the mother and Darlene Fuller generated as a result when the father attempted to have a civil discussion with the same on 04/21/12.

9.

10.

PETITIONER’S OBJECTIONS TO RESPONDENT’S PROPOSED EXHIBITS: (Not Received to date)

