(Guardianship Generally(
[T.C.A. § 34-2-101 — § 34-2-106.]
1.
What is a Guardian. A guardian is a person appointed by the Court to provide partial or full supervision, protection and assistance to a minor. The person may be appointed as guardian of the minor’s person, or property, or both. [T.C.A. § 34-1-101.]
2.
Who May File. Any person may file a petition for appointment of a guardian if they have knowledge of circumstances necessitating a guardianship. [T.C.A. § 34-2-102.] The persons having priority to be a guardian, subject always to the Court’s discretion, are: (1) the parent(s) of the minor; (2) the person(s) designated by the parent(s) (e.g., in a Will); (3) adult sibling(s) of the minor; (4) closest relatives of the minor; and (5) other persons [T.C.A. § 34-1-103.]
3.
Where to File. Can file petition in Juvenile Court for appointment of guardian of the person only. All other petitions may be filed in any probate court or other court of record. Venue is in the county of residence of the minor, the county of residence of the minor’s parents, or if the minor’s parents are separated, in the county of the custodial parent. [T.C.A. § 34-2-101.]

4.
Petition for Appointment of Guardian. See the form for Petition for Appointment of Guardian. [T.C.A. § 34-2-104.]
5.
Court Order of Guardianship. See the form for Order of Guardianship. [T.C.A. § 34-2-105.]
6.
Termination of Guardianship. Guardianships of the person or estate, or both, terminate on the minor’s 18th birthday. [T.C.A. § 34-2-106(a).]

7.
Continuation of Guardianship beyond age 18. Any interested party may petition the Court to continue a guardianship until the ward’s 25th birthday. Such petition must be filed within ninety days before the minor’s 18th birthday, and not later than the filing of the Preliminary Final Accounting, which must be filed not later than 60 days after the guardianship terminates. The burden of continuing the guardianship until the ward’s 25th birthday is on the person seeking the continuation. [Beware: if the Court does not continue the guardianship, the minor can be awarded attorney fees.] Also, in a guardianship of the person or estate, or both, if the minor has previously been determined to be a disabled person, when the minor reaches 18 years of age, the Guardian automatically continues as Conservator. [T.C.A. § 34-2-106(b).]
8.
Final Accounting. Within 60 days after the guardianship of the estate terminates, the guardian must file the Preliminary Final Accounting, which must account for all assets, receipts, and disbursements from the date of the last accounting until the date of termination and also state the remaining assets. If no objection is filed to the clerk’s report on the Preliminary Final Accounting within 30 days of the filing of the clerk’s report, the guardian must distribute the remaining assets. The guardian must then file with the Court the receipts and final cancelled checks evidencing the final distribution. When that evidence has been filed, and on Order of the Court, the guardianship will be closed. [Note: a final accounting can not be waived by the minor regardless of the age of the minor.] [T.C.A. § 34-2-106(b)(4).]

[Form 031, Rev. 2002.01.11]

