

Fill in this information to identify the case:

In re: Bostwick Laboratories, Inc., *et al*

Debtor name: _____

United States Bankruptcy Court for the District of Delaware

Case number: _____

Proof of Claim

Proof of Claim

04/16

Read the instructions before filling out this form. This form is for making a claim for payment in a bankruptcy case. Do not use this form to make a request for payment of an administrative expense other than a claim arising under section 503(b)(9). Make such a request according to 11 U.S.C. § 503. Filers must leave out or redact information that is entitled to privacy on this form or on any attached documents. Attach redacted copies of any documents that support the claim, such as promissory notes, purchase orders, invoices, itemized statements of running accounts, contracts, judgments, mortgages, and security agreements. Do not send original documents; they may be destroyed after scanning. If the documents are not available, explain in an attachment.

A person who files a fraudulent claim could be fined up to \$500,000, imprisoned for up to 5 years, or both. 18 U.S.C. §§ 152, 157, and 3571. **Fill in all the information about the claim as of the date the case was filed. That date is on the notice of bankruptcy (Form 309) that you received.**

Part 1: Identify the Claim

1. Who is the current creditor? Name and address of creditor (the person or entity to be paid for this claim):
Name and address of the creditor. _____

Other names the creditor used with the debtor: _____

2. Has this claim been acquired from someone else? No Yes.
 From whom? _____

3. Where should notices and payments to the creditor be sent? **Where should notices to the creditor be sent?** **Where should payments to the creditor be sent? (if different)**

Federal Rule of Bankruptcy Procedure (FRBP) 2002(g). Name: _____ Name: _____

Address: _____ Address: _____

City: _____ State: ____ Zip: _____ City: _____ State: ____ Zip: _____

Phone: _____ Phone: _____

Email: _____ Email: _____

Uniform claim identifier for electronic payments in chapter 13 (if you use one): _____

4. Does this claim amend one already filed? No Yes. Claim number on court claims registry (if known): _____ Filed on (MM/DD/YYYY): _____

5. Do you know if anyone else has filed a proof of claim for this claim? No Yes.
 Who made the earlier filing? _____

Part 2: Give Information About the Claim as of the Date the Case was Filed

6. Do you have any number you use to identify the debtor? No Yes. Last 4 digits of the debtor's account or any identification number used: _____

7. How much is the claim? \$ _____ **Does this amount include interest or other charges?**
 No Yes. Attach statement itemizing interest, fees, expenses, or other charges required by Bankruptcy Rule 3001(c)(2)(A).

8. What is the basis of the claim? Examples: Goods sold, money loaned, lease, services performed, personal injury or wrongful death, or credit card. Attach redacted copies of any documents supporting the claim required by Bankruptcy Rule 3001(c). Limit disclosing information that is entitled to privacy, such as health care information. _____

9. Is all or part of the claim secured?	<input type="checkbox"/> No <input type="checkbox"/> Yes. The claim is secured by a lien on property.	Nature of property: <input type="checkbox"/> Real estate. If the claim is secured by the debtor's principal residence, file a <i>Mortgage Proof of Claim Attachment</i> (Official Form 410-A) with this <i>Proof of Claim</i> .	<input type="checkbox"/> Motor vehicle <input type="checkbox"/> Other (describe): _____
Basis for perfection: _____ Attach redacted copies of documents, if any, that show evidence of perfection of a security interest (for example, a mortgage, lien, certificate of title, financing statement, or other document that shows the lien has been filed or recorded.)			
Value of property: \$ _____		Amount of the claim that is secured: \$ _____	
Amount of the claim that is unsecured (the sum of the secured and unsecured amounts should match the amount in line 7): \$ _____			
Amount necessary to cure any default as of the date of the petition: \$ _____		Annual interest rate (when case was filed): _____% <input type="checkbox"/> Fixed <input type="checkbox"/> Variable	
10. Is this claim based on a lease?	<input type="checkbox"/> No	<input type="checkbox"/> Yes. Amount necessary to cure any default as of the date of the petition. \$ _____	
11. Is this claim subject to a right of setoff?	<input type="checkbox"/> No	<input type="checkbox"/> Yes. Identify the property: _____	
12. Is all or part of the claim entitled to: (i) priority under 11 U.S.C. § 507(a), or (ii) administrative expense under 11 U.S.C. § 503(b)(9)? A claim may be partly priority and partly nonpriority. For example, in some categories, the law limits the amount entitled to priority. <small>* Amounts are subject to adjustment on 4/01/19 and every 3 years after that for cases begun on or after the date of adjustment.</small>	<input type="checkbox"/> No	<input type="checkbox"/> Yes. <i>Check all that apply:</i> <input type="checkbox"/> Domestic support obligations (including alimony and child support) under 11 U.S.C. § 507(a)(1)(A) or (a)(1)(B). <input type="checkbox"/> Up to \$2,850* of deposits toward purchase, lease, or rental of property or services for personal, family, or household use. 11 U.S.C. § 507(a)(7). <input type="checkbox"/> Wages, salaries, or commissions (up to \$12,850*) earned within 180 days before the bankruptcy petition is filed or the debtor's business ends, whichever is earlier. 11 U.S.C. § 507(a)(4). <input type="checkbox"/> Taxes or penalties owed to governmental units. 11 U.S.C. § 507(a)(8). <input type="checkbox"/> Contributions to an employee benefit plan. 11 U.S.C. § 507(a)(5). <input type="checkbox"/> Other. Specify subsection of 11 U.S.C. § 507(a)(____) that applies. <input type="checkbox"/> Value of goods received by the debtor within 20 days before the date of commencement of the case. 11 U.S.C. § 503(b)(9).	Amount entitled to priority \$ _____ \$ _____ \$ _____ \$ _____ \$ _____ \$ _____

Part 3: Sign Below

The person completing this proof of claim must sign and date it. FRBP 9011(b).

If you file this claim electronically, FRBP 5005(a)(2) authorizes courts to establish local rules specifying what a signature is.

A person who files a fraudulent claim could be fined up to \$500,000, imprisoned for up to 5 years, or both. 18 U.S.C. §§ 152, 157, and 3571.

Check the appropriate box:

I am the creditor.
 I am the creditor's attorney or authorized agent.
 I am the trustee, or the debtor, or their authorized agent. Bankruptcy Rule 3004.
 I am a guarantor, surety, endorser, or other codebtor. Bankruptcy Rule 3005.

I understand that an authorized signature on this *Proof of Claim* serves as an acknowledgment that when calculating the amount of the claim, the creditor gave the debtor credit for any payments received toward the debt.

I have examined the information in this *Proof of Claim* and have a reasonable belief that the information is true and correct.

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

Executed on date (MM/DD/YYYY): _____

Signature: _____

Print the name of the person who is completing and signing this claim:

First name: _____ Middle: _____ Last: _____

Title: _____

Company (identify the corporate servicer as the company if the authorized agent is a servicer): _____

Address: _____

City: _____ State: _____ Zip: _____

Phone: _____ Email: _____

Instructions for Proof of Claim

These instructions and definitions generally explain the law. In certain circumstances, such as bankruptcy cases that debtors do not file voluntarily, exceptions to these general rules may apply. You should consider obtaining the advice of an attorney, especially if you are unfamiliar with the bankruptcy process and privacy regulations.

A person who files a fraudulent claim could be fined up to \$500,000, imprisoned for up to 5 years, or both. 18 U.S.C. §§ 152, 157 and 3571.

How to fill out this form

- **Fill in all of the information about the claim as of the date the case was filed.**
- **Fill in the caption at the top of the form.** You must fill in the specific Debtor name and case number against which your claim is being asserted. If you are asserting claims against more than one Debtor, you **MUST** file a separate proof of claim for each debtor.
- **If the claim has been acquired from someone else, then state the identity of the last party** who owned the claim or was the holder of the claim and who transferred it to you before the initial claim was filed.
- **Attach any supporting documents to this form.** Attach redacted copies of any documents that show that the debt exists, a lien secures the debt, or both. (See the definition of *redaction* on the reverse page.)

Also attach redacted copies of any documents that show perfection of any security interest or any assignments or transfers of the debt. In addition to the documents, a summary may be added. Federal Rule of Bankruptcy Procedure (called “Bankruptcy Rule”) 3001(c) and (d).
- **Do not attach original documents because attachments may be destroyed after scanning.**
- **If the claim is based on delivering health care goods or services, do not disclose confidential health care information. Leave out or redact confidential information both in the claim and in the attached documents.**

- **A *Proof of Claim* form and any attached documents must show only the last 4 digits of any social security number, individual’s tax identification number, or financial account number, and only the year of any person’s date of birth.** See Bankruptcy Rule 9037.
- **For a minor child, fill in only the child’s initials and the full name and address of the child’s parent or guardian.** For example, write *A.B., a minor child (John Doe, parent, 123 Main St., City, State)*. See Bankruptcy Rule 9037.

Confirmation that the claim has been filed

To receive confirmation that the claim has been filed, either enclose a stamped self-addressed envelope and a copy of this form or you may access the claims agent’s website (www.donlinrecano.com/bostwick) to view the filed form.

Understand the terms used in this form

Administrative expense: Generally, an expense that arises after a bankruptcy case is filed in connection with operating, liquidating, or distributing the bankruptcy estate. 11 U.S.C. § 503.

Administrative expense claim under 11 U.S.C. §503(b)(9): Administrative expense claims under 11 U.S.C. §503(b)(9) include those claims for the value of any goods received by the debtor, within 20 days before the date of commencement of a case under the Bankruptcy Code in which the goods have been sold to the debtor in the ordinary course of such debtor’s business.

Claim: A creditor’s right to receive payment for a debt that the debtor owed on the date the debtor filed for bankruptcy. 11 U.S.C. §101 (5). A claim may be secured or unsecured.

Creditor: A person, corporation, or other entity to whom a debtor owes a debt that was incurred on or before the date the debtor filed for bankruptcy. 11 U.S.C. §101 (10).

Debtor: A person, corporation, or other entity who is in bankruptcy. Use the debtor's name and case number as shown in the bankruptcy notice you received. 11 U.S.C. § 101 (13).

Evidence of perfection: Evidence of perfection of a security interest may include documents showing that a security interest has been filed or recorded, such as a mortgage, lien, certificate of title, or financing statement.

Information that is entitled to privacy: A *Proof of Claim* form and any attached documents must show only the last 4 digits of any social security number, an individual's tax identification number, or a financial account number, only the initials of a minor's name, and only the year of any person's date of birth. If a claim is based on delivering health care goods or services, limit the disclosure of the goods or services to avoid embarrassment or disclosure of confidential health care information. You may later be required to give more information if the trustee or someone else in interest objects to the claim.

Priority claim: A claim within a category of unsecured claims that is entitled to priority under 11 U.S.C. §507(a). These claims are paid from the available money or property in a bankruptcy case before other unsecured claims are paid. Common priority unsecured claims include alimony, child support, taxes, and certain unpaid wages.

Proof of claim: A form that shows the amount of debt the debtor owed to a creditor on the date of the bankruptcy filing. The form must be filed in the district where the case is pending.

Redaction of information: Masking, editing out, or deleting certain information to protect privacy. Filers must redact or leave out information entitled to **privacy** on the *Proof of Claim* form and any attached documents.

Do not file these instructions with your form.

Secured claim under 11 U.S.C. §506(a): A claim backed by a lien on particular property of the debtor. A claim is secured to the extent that a creditor has the right to be paid from the property before other creditors are paid. The amount of a secured claim usually cannot be more than the value of the particular property on which the creditor has a lien. Any amount owed to a creditor that is more than the value of the property normally may be an unsecured claim. But exceptions exist; for example, see 11 U.S.C. § 1322(b) and the final sentence of 1325(a).

Examples of liens on property include a mortgage on real estate or a security interest in a car. A lien may be voluntarily granted by a debtor or may be obtained through a court proceeding. In some states, a court judgment may be a lien.

Setoff: Occurs when a creditor pays itself with money belonging to the debtor that it is holding, or by canceling a debt it owes to the debtor.

Uniform claim identifier: An optional 24-character identifier that some creditors use to facilitate electronic payment.

Unsecured claim: A claim that does not meet the requirements of a secured claim. A claim may be unsecured in part to the extent that the amount of the claim is more than the value of the property on which a creditor has a lien.

Offers to purchase a claim

Certain entities purchase claims for an amount that is less than the face value of the claims. These entities may contact creditors offering to purchase their claims. Some written communications from these entities may easily be confused with official court documentation or communications from the debtor. These entities do not represent the bankruptcy court, the bankruptcy trustee, or the debtor. A creditor has no obligation to sell its claim. However, if a creditor decides to sell its claim, any transfer of that claim is subject to Bankruptcy Rule 3001(e), any provisions of the Bankruptcy Code (11 U.S.C. § 101 et seq.) that apply, and any orders of the bankruptcy court that apply.