CHANCERY COURT OF RUTHERFORD COUNTY, TENNESSEE

HANDBOOK FOR GUARDIANSHIP/CONSERVATORSHIP

JOHN A. W. BRATCHER, CLERK AND MASTER Revised: January 26, 2010

"SO NOW YOU ARE A GUARDIAN OR CONSERVATOR"

INFORMATION FOR GUARDIANS AND CONSERVATORS:

To help you perform your guardianship or conservatorship duties properly, described below are the general duties and obligations of a guardian or conservator. This document is <u>not</u> intended to be an exhaustive list of possible requirements or situations that you might encounter. Please consult your attorney for details.

- 1. If you fail to meet your obligations as a guardian or conservator, under the law, you may be personally liable. If in doubt, **consult your attorney**.
- 2. Your appointment as a conservator or guardian becomes effective upon the entry of an order appointing you, and the administration of the statutory oath in addition to the posting of any required bond. The only effective evidence of your appointment are letters of guardianship or conservatorship duly issued by the Clerk and Master. (See T. C. A. §34-1-109).
- 3. Checking accounts, saving accounts, and certificates of deposit should be in your name as guardian or conservator for your ward (the person for whom you are guardian or conservator). All of your ward's funds **must** be kept separate and apart from your own.
- 4. Within sixty (60) days after your appointment as conservator or guardian, you must file a sworn inventory containing a list of the property of the minor or disabled person, together with the approximate fair market value of each property and a list of the source, amount, and frequency of each item of income, pension, social security benefits, or other revenue. If the required information was included in the petition but not separately stated as an inventory, the inventory shall repeat the information provided in the petition and add any later discovered property or income sources. Forms for completing the inventory are provided by the Clerk and Master's Office in this Handbook. (See T. C. A. § 34-1-110).
- 5. You must take possession of all of your ward's assets and determine which should be retained and which should be disposed of. The ward's funds should be invested to earn income, but may be invested only according to law. Losses from unauthorized or imprudent investments may render you personally liable. (See T. C. A. § 34-1-115).

- 6. As guardian or conservator, you may not spend the ward's money, even for the ward's benefit, without Court approval. This applies even if your ward is your child or another relative. Court approval may be on a continuing basis allowing you to spend a budgeted sum each month. (See T. C. A. § 34-1-122).
- 7. Complete and accurate records must be kept of all money or other assets received and disbursed by you as guardian or conservator. A running list of receipts and expenses may be helpful. (See T. C. A. §34-1-111 and § 34-1-122).
- 8. Each year you will be required to file an accounting showing in detail all receipts and expenditures during the preceding year. Each item must be explained, and accountings must be accompanied by verifications of banks or depositories confirming the assets on hand. Failure to timely file accountings could result in removal of a guardian or conservator. The accounting must be provided within sixty (60) days after each anniversary date of your appointment or any other end of an accounting period selected by the fiduciary not to exceed twelve (12) months. For VA cases, the accounting must be provided on the anniversary date of your appointment. See the Clerk and Master's Accounting Checklists for both Non-VA and VA cases in this Handbook for detailed accounting requirements. The VA as well as the Clerk and Master's office require original or certified copies of bank statements. Certified copies of bank account printouts will suffice in place of originals. (See T. C. A. § 34-1-111 and § 34-5-111).
- 9. Except in certain enumerated circumstances, you may not <u>sell</u>, <u>trade</u>, <u>lease</u>, <u>mortgage</u>, <u>transfer or discard your ward's property without</u> <u>Court approval</u>, even though the ward is your child or other relative. (See T. C. A. § 34-1-116).
- 10. In the event your ward dies or you or your ward move from one address to another, you have a duty to <u>notify the Court in writing of such death or new address, as soon as possible.</u> (See T. C. A. § 34-3-108).
- 11. If you are a guardian or conservator for more than one ward, be sure to keep separate accounts for each ward.
- 12. Bond premiums may be paid out of the estate. You may reduce the costs by placing excess funds in restricted deposits subject to withdrawal only on Court order, or at the Court's discretion. Proof of bond must be filed with the Clerk and Master annually. (See T. C. A. § 34-1-108). Bonds are subject to increase or decrease after each year's accounting or at anytime upon order of this Court.

- 13. In certain cases when assets will not be needed, or when there are no assets for the ward's support, the Court may order that no formal accountings will be required, or that only a copy of the annual Social Security Reports be filed until the guardianship or conservatorship is terminated. **Consult your attorney.** (See T. C. A. § 34-1-111).
- 14. If you are a guardian or conservator for an incompetent person, a most important duty will be to place your ward where he or she will receive care and treatment appropriate to his or her condition, and in the least restrictive environment. A Court order may be required. (See T. C. A. § 34-1-127).
- 15. You may use your ward's funds to pay for your attorney's services, in regard to the guardianship/conservatorship, after obtaining court approval. If your public ward has only very limited funds and/or receives public assistance (welfare), you may qualify for free legal aid.
- 16. <u>Your compensation</u>. You may receive reasonable compensation for your services as a guardian or conservator. However, the Court shall set the actual compensation to be paid and no compensation shall be paid without <u>prior</u> court approval. (See T. C. A. §34-1-112).
- 17. Payments by the conservator or guardian. The conservator or guardian is entitled to pay from the property of the minor or disabled person the costs of any required medical examination, the guardian ad litem fee, bond premium, court costs, attorney's fees, fees for income tax preparation and court accountings, investment management fees, taxes or governmental charges for which the minor or disabled person is obligated and such other expenses as the Court determines are necessary for the fiduciary. The fiduciary shall not pay any attorney's fee, guardian ad litem fee, fees for income tax preparation and court accountings or investment management fees until the amount of such fees is approved by the Court. (See T. C. A. §34-1-113).
- 18. <u>Investments</u>. A management plan must be approved by the Court. A conservator or guardian is limited in its investments to the investments permitted by law. <u>Consult your attorney</u>. All funds held by a fiduciary shall be invested within forty-five (45) days of receipt of the funds unless otherwise allowed by the Court. The proposed guardian or ward must present an outline of the proposed management plan for the ward's property prior to appointment. If the proposed property management plan cannot be presented at the appointment hearing, the conservator or guardian shall submit the proposed property management plan to the Court for approval before any property is invested. <u>Consult your attorney</u>. Court permission must be obtained before changing the nature of the conservator or guardian's investments. This does not mean if the change in the investment is of the same type such as changing from one certificate of deposit to another but changing the type of investment such as from a certificate of deposit to a savings bond. (See T. C. A. §34-1-115).

- 19. Once a guardian or conservator has been appointed, he or she serves until relieved by order of the Court. Death or the reaching of the majority by the ward <u>does not</u> automatically terminate the guardianship or conservatorship. <u>Consult your attorney</u>. (See T. C. A. §34-2-108 and §34-3-108).
- 20. Transferring the Guardianship / Conservatorship from or to this jurisdiction (court) see T.C.A. § 34-1-117.

NEW GUARDIANSHIP/CONSERVATORSHIP FORMS INDEX

	<u>PAGE</u>
SO NOW YOU ARE A GUARDIAN OR CONSERVATOR	ii
PETITION FOR APPOINTMENT OF CONSERVATOR	1
AFFIDAVIT OF PHYSICIAN	9
ORDER APPOINTING GUARDIAN AD LITEM	11
NOTICE OF HEARING TO RESPONDENT	13
NOTICE OF HEARING TO NEXT OF KIN	16
REPORT OF GUARDIAN AD LITEM	18
ORDER APPOINTING CONSERVATOR	22
LETTERS OF CONSERVATORSHIP	25
INVENTORY	27
PETITION FOR APPOINTMENT OF GUARDIAN	29
NOTICE OF HEARING	34
ORDER APPOINTING GUARDIAN	35
LETTERS OF GUARDIANSHIP/CONSERVATORSHIP	38
NOTICE TO FILE ACCOUNTING (REGULAR MAIL)	40
REPORT OF THE CLERK AND MASTER (NON V.A. CASE)	42
ORDER APPROVING ANNUAL ACCOUNTING (NON V.A. CASE)	43
REPORT OF THE CLERK AND MASTER (V.A. CASE)	44
ORDER APPROVING ANNUAL ACCOUNTING (V.A. CASE)	45
NOTICE TO APPEAR	47

REPORT OF THE CLERK AND MASTER ON FAILURE TO REPORT ANNUAL ACCOUNTING	49
ORDER DIRECTING CLERK TO ISSUE SHOW CAUSE	51
CITATION TO SHOW CAUSE	53
ACCOUNTING FORM	55
STATEMENT FROM CORPORATE SURETY	60
STATEMENT OF FIDUCIARY AS TO PHYSICAL OR MENTAL CONDITION OF THE DISABLED PERSON	61
STATEMENT AS TO FILING OF UNITED STATES OR TENNESSEE INCOME TAX RETURN	62
PROPERTY MANAGEMENT PLAN	63
ELECTION OF ACCOUNTING YEAR	65
RECEIPT FOR DOCUMENTATION UNDER T. C. A. §34-1-111	66
ACCOUNTING CHECKLIST (REGULAR)	67
ACCOUNTING CHECKLIST (V. A.)	69
PRELIMINARY FINAL REPORT OF THE CLERK AND MASTER	71
ORDER APPROVING PRELIMINARY FINAL ACCOUNTING	73
REPORT OF THE CLERK AND MASTER CLOSING CONSERVATORSHIP	75
ORDER APPROVING REPORT OF THE CLERK AND MASTER CLOSING CONSERVATORSHIP	76
CLERKS PROCEDURES FOR PROCESSING GAURDIANSHIPS/CONSERVATORSHIPS	78

IN THE CHANCERY COURT FOR RUTHERFOR COUNTY, TENNESSEE

IN RE:	MINOR / RESPONDENT	CASE NO	
	PETITION FOR APPOINTMI T.C.A. § 3		

TO THE HONORABLE CHANCELLOR OF THE CHANCERY COURT OF RUTHERFORD COUNTY, TENNESSEE:

Comes now the Petitioner, John Smith, and files this petition for the appointment of a conservator of Ima Oldperson, and would show to the Court as follows:

1. The name, date of birth, Social Security number, residence and mailing address of the Respondent is as follows:

Ima Oldperson

Date of Birth: June 14, 1910

Social Security No.: 411-70-0001

219 Chickasaw Road, Murfreesboro, Tennessee 37130

2. Upon information and belief, the Petitioner avers that the Respondent is a person who by reason of advanced age and/or mental infirmity is unable to manage her own affairs. Specifically, she has recently had a stroke and has the mental and physical problems more particularly described in the sworn medical examination report of her treating physician which is attached hereto.

1

3. The name, age, Social Security number, residence and mailing address, and relationship of the Petitioner is as follows:

John Smith Age: 46

Social Security No.: 000-00-0000

5400 Walnut Grove Road, Murfreesboro, Tennessee 37130

The Petitioner is a child of the Respondent.

4. The Petitioner is seeking to have himself appointed Conservator of the Respondent. (In the event that the proposed Conservator and the Petitioner are not the same person, then the name, age, Social Security number, mailing address, and relationship of the proposed Conservator should be included in this paragraph. Also, the proposed Conservator should sign a statement acknowledging that he or she is aware of the petition filed and his or her willingness to serve as Conservator.)

5. The name, mailing address, and relationship of the closest relatives of the Respondent are as follows:

John Smith 5400 Walnut Grove Road Murfreesboro, TN 37130

Richard Smith 123 Main Street Greenville, MS 38101

Anne S. McDaniel 1518 State Street Philadelphia, PA 19035

The Respondent has no living spouse or other relative of equal degree under the Tennessee law of intestate succession. (If one of the children of the Respondent is deceased, and has surviving children, then the surviving children,

even though minors, should be listed since they are included in the definition of

"closest relatives of the Respondent" according to the Tennessee law of intestate

succession.)

6. The Respondent is presently residing at her home located at 219

Chickasaw Road, Murfreesboro, Tennessee, 37130. The Respondent is 82

years of age, and has recently suffered a stroke which has left the right side of

her body paralyzed. The stroke also adversely affected her mental capacity, and

the Respondent does not have the requisite nor physical capacity to manage her

day-to-day affairs. She presently requires 24-hour nursing care. (This would

also be the portion in the petition to state that the Respondent is in a nursing

home, if the facts so indicate.)

7. The Respondent's treating physician is Dr. Walter Mathan, Baptist

Memorial Hospital, Nashville, Tennessee. A copy of Dr. Mathan's sworn medical

examination report is attached to this petition and incorporated herein by

reference. (If the Respondent has not been examined within ninety (90) days

prior to the filing of the petition, or if she cannot be examined or refuses to be

voluntarily examined, the Court shall order the Respondent to submit to an

examination by a physician, who is identified in the petition as the Respondent's

physician, or where appropriate, a psychologist selected by the Court.)

A list of the assets of the Respondent is as follows:

A. 219 Chickasaw Road – Residence

Murfreesboro, Tennessee Fair market value: \$85.0

Fair market value: \$85,000 Mortgage: -0-

\$85.000.00

3

	B. 339 Riverbluff Place – Rental Property Murfreesboro, Tennessee Fair market value: \$125,000 Mortgage:50,000	\$75,000.00	
	C. First Flag Bank Checking account #1234567 Balance as of 10/31/09:	15,380.00	
	D. First Flag Bank Savings account #7654321 Balance as of 10/31/09:	122,500.00	
	E. Certificate of Deposit #1234 with First Flag Bank issued 1/5/09 in the face of \$100,000.00, excluding accrued interest:	100,000.00	
	F. Smythe-Jones stock account #12-34-5678 valued as of 10/31/09:	234,560.00	
	G. Tangible personal property located within the home:	Value Unknown	
	H. 1995 Oldsmobile Cutlass, estimated value:	3,500.00	
	TOTAL:	\$635,940.00	
8.	A list of the source, amount, and frequency	of Respondent's	
income is as follows:			
	A. Social Security monthly payment	\$ 775.00	
	B. City of Murfreesboro Teachers' Pension Fund monthly payment	558.00	
	C. Monthly rental payment	875.00	
	D. Interest from bank accounts determined monthly	234.00	

E. Dividends and interest from Smythe-Jones stock account determined monthly

1,100.00

TOTAL:

\$3,542.00

9. The list of the usual monthly expenses of the Respondent are as follows:

A. Light, gas, and water	\$ 260.00
B. Telephone	37.00
C. Food	300.00
D. Clothing and incidentals	100.00
E. Maintenance and upkeep on residence	100.00
F. Taxes and insurance on residence	300.00
G. Maintenance and upkeep in rental house (The insurance and taxes on the rental property are paid by the holder of the mortgage.)	150.00
H. Nursing and attendant care	1,000.00
I. Miscellaneous	200.00
TOTAL:	\$2,447.00

10. Before the Respondent had suffered her stroke, she was able to manage her own financial affairs and to pay the above expenses from her assets and income. Since her stroke, the Petitioner has had access to her bank accounts by virtue of joint ownership thereof, and he has paid for her monthly

expenses in this manner. However, the Petitioner does not have any authority to act on behalf of the Respondent with regard to her other assets.

11. Concerning the proposed property management plan, the Petitioner submits that he should be authorized to assume full and complete control, subject to Court approval and review, of all of the Respondent's assets and income. The Petitioner proposes that the Respondent continue to reside in her residence as long as her assets can afford to keep her there and as long as such circumstances are in her best interest. The rental property, in the opinion of the Petitioner, is a good investment and should be continued. The Petitioner proposes that the 1995 Oldsmobile Cutlass automobile be sold at a private auction because the Respondent will have no further use for it. The Petitioner suggests that the interest income presently earned by the Respondent in her bank accounts is not competitive with other investments which could be made pursuant to the Tennessee Prudent Man Rule, T. C. A. §35-3-101, et. seq. Therefore, the Petitioner proposes that approximately seventy-five percent (75%) of the available cash of the Respondent be turned over to Smythe-Jones & Co., Inc., the Respondent's investment advisor, and be invested in the type of investments the Respondent has chosen and which would generate her approximately eight percent (8%) per annum. A list of the Respondent's investments through Smythe-Jones & Co., Inc., are attached to this petition and incorporated herein by reference. Such investments comply with the standards set out in T. C. A. §35-3-101. (If the assets of the Respondent are varied, it may be wise to have the Respondent's investment counselor reduce to writing a

proposed property management plan for all of the assets, and present that plan to the Court for approval.)

WHEREFORE, PREMISES CONSIDERED, PETITIONER PRAYS:

- 1. That proper notice and process be served upon the Respondent, Ima Oldperson, in accordance with T. C. A. §34-1-108, and that notice by certified mail with return receipt requested be given to the closest relatives named in this Petition and to any other person having care and custody of the Respondent or with whom the Respondent is living, in accordance with T. C. A. §34-1-106;
- 2. That this Court appoint a Guardian Ad Litem to represent the interest of the Respondent; pursuant to T.C.A. § 34-1-107;
- 4. That this Court approve the property management plan and authorize the Petitioner to expend such funds from the Respondent's assets and income as may be appropriate under the circumstances; pursuant to T. C. A. §§ 34-1-110 and 34-1-115;
- 5. That the Petitioner have such other and further general relief to which he may be entitled.

JOHN SMITH

1006 Exchange Building Murfreesboro, TN 37130
#37181 (615) 899-3000
STATE OF TENNESSEE COUNTY OF RUTHERFORD
I, John Smith, state under oath that the facts set out in the foregoing
petition are true to the best of my knowledge, information and belief.
JOHN SMITH
SWORN TO AND SUBSCRIBED before me this the day of
, 2009.
NOTARY PUBLIC
My commission Expires:

ATTORNEY FOR JOHN SMITH

IN THE CHANCERY COURT FOR RUTHERFORD COUNTY, TENNESSEE

iii iii oimiio oo	. OND GOOM 1, 12MM20022
IN RE:MINOR / RESPONDENT	CASE NO.
AFFIDAVIT OF PHY T.C.A. § 34-3-	_
STATE OF TENNESSEE COUNTY OF RUTHERFORD	
I, the undersigned physician, state under	er oath as follows:

- I am a duly licensed and practicing physician engaged in the active practice of medicine in Rutherford County, Tennessee.
- 2. I am personally familiar with the medical history and current condition of Ima Oldperson, and have personally examined her within ninety (90) days hereof. Her history, current condition, and a summary of her disability is explained more fully in the medical report which was prepared under my supervision and which is attached to this affidavit and incorporated herein by reference.
- 3. I am of the opinion that Ima Oldperson is a disabled person and is unable to manage her personal and financial affairs. I recommend that a conservator be appointed for those purposes.

This the	day of	,	2009
----------	--------	---	------

	WALTER MATHAN, M. D.
SWORN TO AND SUB	SCRIBED before me this the day of
	, 2009.
	NOTARY PUBLIC
My commission expires:	

NOTE: T. C. A. §34-3-105 says that the affidavit may be signed by a "physician or psychologist."

IN THE CHANCERY COURT FOR RUTHERFORD COUNTY, TENNESSEE

IN RE:	MINOR / RESPONDENT	CASE NO.	-
	ORDER APPOINTING O	GUARDIAN AD LITEM	

This cause came on to be heard upon the sworn petition of John Smith, Petitioner, filed herein for the appointment of a Conservator of Ima Oldperson; upon affidavit of physician filed in this cause; upon statement of counsel representing the Petitioner; and upon the entire record of this cause.

From all of which it appears to the Court that a Guardian Ad Litem should be appointed to represent Ima Oldperson, the Respondent herein, whose Social Security number is 000-00-0000.

IT IS, THEREFORE, ORDERED, ADJUDGED AND DECREED:

- That Alan Cardozo, a lawyer licensed to practice in the State of Tennessee, be and is hereby appointed Guardian Ad Litem to represent Ima Oldperson in this cause;
- 2. That the said Guardian Ad Litem be and is hereby granted access to the records of Ima Oldperson in any financial institution and to review any medical records pertaining to Ima Oldperson; and that the Guardian Ad Litem shall be permitted to discuss the Respondent's physical and mental condition with any physician, psychologist, or other health care provider who may have pertinent information; and

3. That the Guardian Ad Litem owes a duty to the Court to impartially
investigate to determine the facts and report the facts to the Court. The
Guardian Ad Litem is not an advocate for the Respondent, but has a duty to
determine what is best for the Respondent's welfare.
CHANCELLOR
APPROVED:
Attorney for Petitioner

IN THE CHANCERY COURT FOR RUTHERFORD COUNTY, TENNESSEE AT MURFREESBORO

IN RE:	CASE NO
	MINOR / RESPONDENT
	NOTICE OF LIEADING
	NOTICE OF HEARING T.C.A. §§ 34-1-108 & 34-3-106
	1.C.A. 99 34-1-100 & 34-3-106
TO:	
SERVIC	DE:
ADDRE	
	
,	/aa.a. matified that a Detition has been filed a second finite in attached
)	ou are notified that a Petition has been filed, a copy of which is attached,
in which	n it is alleged that you are incapable of caring for yourself, disabled from
III WIIICI	The same good that you are incapable of caring for yoursell, disabled from
managi	ng your property or both. The Detition cooks the appointment of a

in which it is alleged that you are incapable of caring for yourself, disabled from managing your property, or both. The Petition seeks the appointment of a Conservator for your person or property or both. The Court, being satisfied that there may be good cause for the exercise of jurisdiction as to the matters alleged in the Petition, has set a hearing on ______ at ______, o'clock ______ m. In the Courtroom of the Honorable _______, of this Court at Room 302, Judicial Building, Murfreesboro, Tennessee. The Court may appoint a Guardian Ad Litem to investigate these matters and make a report to the Court. The Guardian Ad Litem is charged with asserting your best interests and making recommendations, consistent with law, as to what action should be taken in your best interests.

IN WITNESS WHEREOF, I have	ve hereunto set my hand and a	affixed the	
seal of the Court at my office on		, 2009.	
John Bratcher, Clerk and Master			
	BY:	_ D.C.	
<u>IMPC</u>	<u>DRTANT</u>		
A list of your rights in connect printed on the reverse side of this Notice		hearing is	
RETURN ON SER	VICE OF SUMMONS		
, 20, I	n, that on the served this summons together	with the	
complaint herein as follows:			
		·	

SHERIFF/DEPUTY SHERIFF

Tennessee Code Annotated 34-3-106

THE RESPONDENT HAS THE RIGHT TO:

- (1) On demand by Respondent or the Guardian Ad Litem, a hearing on the issue of disability;
- (2) Present evidence and confront and cross-examine witnesses;
- (3) Appeal the final decision on the Petition;
- (4) Attend any hearing; and
- (5) Have an Attorney Ad Litem appointed to advocate the interests of the Respondent.

^{*} The above Notice should appear on the reverse side of or attached to the Notice of Hearing; T.C.A. § 34-1-108.

IN THE CHANCERY COURT FOR RUTHERFORD COUNTY, TENNESSEE AT MURFREESBORO

IN TH	HE MATTER OF:			
RESI	PONDENT.	CASE NO)	
	<u>NOTICE OF</u> (To next of kin or those T.C.A. §§ 34-1-104 (200	having caregive		
TO:				
that s	You are notified that a Petition has			
for th	e above named Respondent.			
	The Court, being satisfied that the	ere may be good	d cause for the ex	cercise
of ju	risdiction as to the matters alleged	d in the Petition	, has set a hear	ing on
		at	o'clock	m.,
in the	e courtroom of the Honorable			,
Judg	e of this Court, at Room 302, Judicia	al Building, Murfr	eesboro, Tenness	see.
	You may be present at the hearing	g and give testim	ony in this matter	, if you
so de	esire.			

IN WITNE	ESS WHEREOF, I	have hereunto set my hand and affixed the
seal of the Court	at my office on	, 20
		JOHN A. W. BRATCHER CLERK AND MASTER
		DEPUTY CLERK
	certify that a true a	cate of service and exact copy of the foregoing NOTICE and ertified mail, return receipt requested, to
on this the	day of	JOHN A. W. BRATCHER CLERK AND MASTER
		DEPUTY CLERK

T.C.A. § 34-1-106 see T.C.A. §§ 34-3-103 & 34-3-104

IN THE CHANCERY COURT FOR RUTHERFORD COUNTY, TENNESEE

IN RE: CASE NO				
REPORT OF GUARDIAN AD LITEM T.C.A. § 34-1-107(f)				
MAY IT PLEASE THE COURT:				
Comes now Alan Cardozo, and would respectfully show to the Court as				
follows:				
The Guardian Ad Litem was appointed by this Court on the				
day of, 20, to represent Ima Oldperson, as a				
result of the petition filed herein by John Smith seeking to be appointed				
conservator of the person and estate of Ima Oldperson.				
2. I hereby verify that the said Respondent, closest relatives of the				
Respondent, and each other person required by statute to be served or notified				
was in fact served or notified of the pendency of the petition herein.				
3. I have consulted with the Respondent in person, and I have				
explained to her the substance of the petition filed herein, the nature of the				
proceedings, her right to protest the petition, the identity of the proposed				
Conservator, and her particular rights set forth in T. C. A. §34-3-106. I am of the				
opinion that she does (or does not) understand the nature and importance of this				
proceeding.				

- 4. As a result of the investigation which I have made, I am of the opinion that the Respondent does not want to contest the need for a conservator, nor does she object to the appointment of the Conservator proposed in the petition filed herein. (If the Respondent wants to contest the need of the Conservator, this is the appropriate point at which to make such opposition known. If the Respondent contests any portion of the proceeding, and if the Guardian Ad Litem is of the opinion that a fiduciary should be appointed, the Guardian Ad Litem should encourage the Respondent to obtain adversary counsel in the Report, or if there is none, request the appointment of an Attorney Ad Litem.)
- 5. The Guardian Ad Litem has investigated the nature and extent of the Respondent's property, the financial capabilities of the proposed fiduciary, and the proposed property management plan. The Guardian Ad Litem is of the opinion that the proposed management plan should be adopted. (If the Guardian Ad Litem is not of that opinion, then the Guardian Ad Litem should indicate what changes should be considered.)
- 6. In addition to the financial information contained in the petition, the Guardian Ad Litem believes that it is appropriate to bring to the Court's attention the following:

(Insert here any assets, income, or necessary expenses of the Respondent which the Petitioner did not include in the Original Petition.)

7. The Guardian Ad Litem further recommends that the Court authorize the Conservator to expend from the income and/or principal of the Respondent the sum of \$_____ per month in addition to the reasonable costs of required medical care for the Respondent. (There will be circumstances or situations in which a ceiling may be required for medical care expenses. In other words, the Court may order that the Conservator is authorized to spend an amount up to \$_____ per year for the reasonable medical, dental, optical, and hospital needs of the Respondent. Further, keep in mind that T. C. A. §34-1-113, authorizes the fiduciary to pay from the property of the disabled person "the costs of any required medical examination, the Guardian Ad Litem fee, bond premium, Court costs, attorney's fees, fees for income tax preparation, Court accountings, investment management fees, taxes, or governmental charges for which the disabled person is obligated, and such other expenses as the Court determines are necessary for the fiduciary. The fiduciary shall not pay any attorney fee, Guardian Ad Litem fee, fees for income tax preparation, Court accountings, or investment management fees until the amount of such fees is approved by the Court." Therefore, the fiduciary is still prohibited from paying many of these expenses without first obtaining leave of Court. (Although it can be allowed, it is not good practice to go ahead and incur the expenses, pay the expenses, and then ask the Court to ratify the unauthorized expenses.)

RECOMMENDATION: In summary, the Guardian Ad Litem recommends to the Court that the Respondent, Ima Oldperson, is in need of a Conservator,

and that the Petitioner is a fit and proper person to so serve. Further, it is recommended that the proposed property management plan be adopted and that the monthly encroachment set out above be authorized.

	Respectfully submitted,		
	Alan Cardozo Guardian Ad Litem		
CERTIFICATE OF	- SERVICE		
I, Alan Cardozo, Guardian Ad Litem,	, certify that I have mailed a copy of		
the foregoing to the attorney of record for the	ne Petitioner, John Smith, on this the		
day of	, 20		
	Alan Cardozo		
	Alan Cardozo		

IN THE CHANCERY COURT IN RUTHERFORD COUNTY, TENNESSEE

IN RE:	MINOR / RESPONDENT	CASE NO.	
	ORDER APPOINTII	NG CONSERVATOR	

This cause came on to be heard upon the sworn Petition of John Smith, the report of the Guardian Ad Litem, the medical report of (Name of Physician or Psychologist), the sworn testimony of the Petitioner and the Guardian Ad Litem on __(Date) __ and representations of counsel, the Court finds the following:

T.C.A. §§ 34-3-107 & 34-1-129

- A. The Respondent has been properly served.
- B. All persons entitled to notice of this proceeding have been properly notified.
 - C. The Respondent is a resident of Rutherford County, Tennessee.
- D. The Guardian Ad Litem has filed a report recommending appointment of a Fiduciary for the person and property of the respondent; appointment of the proposed Fiduciary and approval of the Property Management Plan.
- E. The Respondent is a disabled person; owns property requiring supervision; and should have a conservator appointed.
- F. The proposed Fiduciary is a fit and proper person to be named conservator of the person and property of the Respondent.

G. The Property Management Plan proposed by the Fiduciary is acceptable and should be adopted.

(Optional: Add the following if the Court determines bond should be waived.)

H. It is in the best interests of the Respondent that bond for the Fiduciary be waived because (state the reason).

Based on these findings, the Court Orders that:

- On making the required bond, John Smith is appointed Conservator
 of the person and property of Ima Oldperson, the Respondent, and Letters of
 Conservatorship shall be issued to evidence this appointment by the Clerk of the
 Court.
- 2. Bond is set in the penal sum of \$_____ (or bond is waived.)
- 3. The rights of the Respondent to be transferred to the Conservator are as follows:

(List all rights being transferred)

- 4. The Fiduciary is authorized to invest the Respondent's assets as described in and pay the expenses enumerated in the Property Management Plan which is incorporated by reference herein.
- 5. The Fiduciary shall not spend the Respondent's assets or income for any purpose not enumerated in the Property Management Plan, shall not sell any asset of the Respondent without prior Court approval and shall not change

the investment of the Respondent's	assets with	nout pri	ior C	ourt approv	val e	хсер	t to
the extent described in the approved	d Property I	Manage	emer	nt Plan.			
6. The fee of the Guardian A	d Litem is	set at \$	S				
7. The fee of the a	ttorney(s)	for t	he	Petitioner	is	set	at
\$							
8. The fees of the Guard	an Ad Liter	m and a	attorr	ney(s) toge	ther	with	the
cost of these proceedings shall be p	aid from the	e asse	ts of	the Respoi	nder	ıt.	
9. The costs of this ca	use should	d taxe	d to	the estat	e fo	r wh	ich
execution may issue if necessary.							
(Add additional provisions	as may b	e nee	ded	to deal v	vith	spec	ific
circumstances of the Respondent.)							
Entered this the day	of				20		
	CHAN	NCELL	.OR/、	JUDGE			
APPROVED FOR ENTRY:							
Attorney for John Smith 1006 Exchange Building							
Murfreesboro, TN 37130							
Guardian Ad Litem Address							
Phone Number							

IN THE CHANCERY COURT FOR RUTHERFORD COUNTY, TENNESSEE AT MURFREESBORO

LETTERS OF CONSERVATORSHIP

IN RE: IMA OLDPERSON CASE NO. 10-0000CO

TO: JOHN SMITH

It appearing that **JOHN SMITH** is appointed as conservator of the person and property of **IMA OLDPERSON**, and the Court being satisfied as to your right to the conservatorship of said person, and your having qualified as directed by law, and the Court having ordered that Letters of Conservatorship be issued to you, you are therefore authorized and empowered to assume the following rights and obligations of the Respondent which are removed from **IMA OLDPERSON**:

- a) The right to do, sign or perform in the Respondent's name, place and stead any act, deed, matter or thing whatsoever, that ought to be done, signed or performed in the opinion of the Conservator for the person of the Respondent, including but not limited to healthcare decisions;
- b) The right to do, sign or perform in the Respondent's name, place and stead any act, deed, matter or thing whatsoever, that ought to be done, signed or performed assets in accordance with the Property Management Plan filed with the Court;
- c) The Fiduciary is authorized to invest the Respondent's assets as described in and pay the expenses enumerated in the Property Management Plan which is incorporated by reference herein;
- d) The Fiduciary shall not spend the Respondent's assets or income for any purpose not enumerated in the Property Management Plan, shall not sell any asset of the Respondent without prior Court approval and shall not change the investment of the Respondent's assets without prior Court approval except to the extent described in the approved Property Management Plan.

You shall faithfully perform all the duties required of you by law in relation to said conservatorship, including submitting to the Court annually an annual accounting. Herein fail not.

Witness, JOHN A. W. BRATCHER , day of, 20	Clerk and Master, at office, this the
	JOHN A. W. BRATCHER CLERK AND MASTER
	by DEPUTY CLERK

Conservator of IMA OLDPERSON , to the best of my ability assets of the Ward only as approved by the Court an accounting with the Court annually.	ity, and I shall spend the
John Smith	
Subscribed and sworn to before me this, 20	the day of
JOHN A. W. BR CLERK AND MA	
DEPUTY CLER	K
STATE OF TENNESSEE COUNTY OF RUTHERFORD	
I, JOHN A. W. BRATCHER, Clerk and Master of said Contact the foregoing is a full, true and perfect conservatorship, issued to JOHN SMITH, OLDPERSON. And that the said JOHN SMITH is now acting Conservator of said person.	opy of LETTERS OF Conservator of IMA
Witness my hand and official seal, at this office, the, 20	nis the day of
JOHN A. W. BR CLERK AND MA	
DEPUTY CLER	K

I do solemnly swear that I will honestly and faithfully discharge the duties of

IN THE CHANCERY COURT FOR RUTHERFORD COUNTY, TENNESSEE

IN RE: MINOR / RESPONDENT	CASE NO
Fiduciary	
	ENTORY . § 34-1-110
The undersigned Guardian o	or Conservator, under oath, submits the
following inventory of the estate of the	e minor or disabled person for whom I have
been appointed:	
1. The following is a list of the	Property:
DESCRIPTION OF ASSET	FAIR MARKET VALUE
2. The following is a list of	the source, amount and frequency of each
item of income, pension, social secur	ity benefit or other revenue of the minor or
disabled person:	

INVENTORY OF INCOME

SOURCE	<u>AMOUNT</u>	FREQUENCY
	Guardian/Conse	ervator

IN THE CHANCERY COURT FOR RUTHERFORD COUNTY, TENNESSEE

N RE:	MINOR / RESPONDENT	
	PETITION FOR APPOINTMENT OF GUARDIAN T.C.A. § 34-2-104	

TO THE HONORABLE CHANCELLOR OF THE CHANCERY COURT OF RUTHERFORD COUNTY, TENNESSEE:

Comes now, the Petitioner, John Smith, and files this petition for the appointment of a Guardian of William Smith, minor, and would respectfully show to the Court as follows:

- 1. The name, date of birth, Social Security number, residence, and mailing address of the minor Respondent are as follows:
 - (a) William Smith
 - (b) June 17, 1990
 - (c) 411-07-5432
 - (d) Rutherford County, Tennessee
 - (e) 1440 Madison Avenue, Murfreesboro, TN 37130
- 2. The name, age, Social Security number, residence, mailing address, and relationship of the Petitioner are as follows:
 - (a) John Smith 45 years old
 - (b) 411-55-5555
 - (c) Rutherford County, Tennessee
 - (d) 1440 Madison Avenue, Murfreesboro, TN 37130
 - (e) Petitioner is the father of the minor child
- 3. The Petitioner requests that he be appointed Guardian of the person and estate of the said minor Respondent. (If the proposed Guardian is different from

the Petitioner, the name, age, Social Security number, mailing address, and relationship of the proposed Guardian should be inserted here. Also, a statement signed by the proposed Guardian acknowledging awareness of the petition and willingness to serve should be attached to the petition. (See T. C. A. §34-2-104.)

- 4. The minor Respondent has no other living parent or siblings. (If applicable, the name, mailing address, and relationship of the closest relatives of the minor and the name and mailing address of the present custodian of the minor who should be notified of the proceedings would be included here.)
- 5. On September 15, 1992, Susan Smith, mother of the minor Respondent, died. The said Susan Smith had named the minor Respondent as primary beneficiary on her \$100,000.00 group insurance policy issued through her employer, First Flag Bank. Further, as a result of the death of Susan Smith, the minor Respondent is to receive \$533.00 per month from the Social Security Administration. The minor Respondent has no other real or personal assets.
- 6. The Petitioner requests that he be allowed to invest the insurance proceeds of \$100,000.00 in a 5-year certificate of deposit with First Flag Bank paying seven percent (7%) per annum. The Petitioner further requests that he be allowed to apply the entire Social Security payment to the needs of the minor Respondent, and that the Petitioner be relieved from accounting for such Social Security payments pursuant to T. C. A. §34-1-111.
- 7. The Petitioner proposes that he be allowed to enter into an agreement with First Flag Bank, which agreement will be filed with the Court, in which First Flag Bank agrees that it will not permit Petitioner to withdraw the principal without Court

approval. Therefore, pursuant to T. C. A. §34-1-105, the Petitioner requests that bond be waived.

WHEREFORE, PREMISES CONSIDERED, PETITIONER PRAYS:

- 1. That proper process issue and be served upon the Respondent, William Smith, pursuant to T. C. A. §34-1-106, and pursuant to Rule 4.04 of the Tennessee Rules of Civil Procedure;
- 2. That this court waive the appointment of a Guardian Ad Litem for William Smith, minor, because the Petitioner, John Smith, is the parent of William Smith, minor;
- 3. That at a hearing of this cause this Court appoint John Smith, Guardian of the person and property of William Smith, minor;
 - 4. That bond be waived pursuant to T. C. A. §34-1-105;
- 5. That the proposed plan of management of the minor's property as set out in this petition be approved;
- 6. That the Petitioner as Guardian be allowed to apply the full amount of the Social Security income to the needs of William Smith, minor; and
- 7. That the Petitioner have such other and further general relief to which he may be entitled.

JOHN SMITH

APPROVED FOR ENTRY:	
ARTHUR ALLEN Attorney for Petitioner 130 North Court Murfreesboro, TN 37130 (615) 523-2311	#781600
STATE OF TENNESSEE COUNTY OF RUTHERFORD	
I, John Smith, after having fire	st been duly sworn, state that the foregoing facts
and statements contained herein a	re true and correct to the best of my knowledge
and belief.	
	JOHN SMITH
Sworn and subscribed to	before me this the day of
, 20	.
	Notary Public
My Commission expires:	

- **NOTE:** T. C. A. §34-1-106 provides that the petition for the appointment of a fiduciary shall be served in accordance with the <u>Tennessee Rules of Civil Procedure</u>. Rule 4.04 requires that service upon an unmarried infant or an incompetent person shall be made by delivering a copy of the summons and complaint to his resident Guardian or parent, or if none, to the person having control of the individual.
- T. C. A. §34-1-107 provides that if at least one of the Petitioners is not the parent of the minor for whom a Guardian is sought, or if the minor has not attained the age of fourteen (14) years, the Court shall appoint a Guardian Ad Litem. The Court may waive the appointment of a Guardian Ad Litem if the Court determines such waiver is in the best interests of the minor or disabled person. The order appointing the Guardian Ad Litem shall be in the same form in the case of the appointment of a Conservator.

IN THE CHANCERY COURT FOR RUTHERFORD COUNTY, TENNESSEE NOTICE TO NEXT OF KIN T.C.A. § 34-2-104(4) & T.C.A. § 34-1-106

IN RE:	
	MINOR / RESPONDENT
TO:	
	You are hereby notified that a hearing on the petition for the appointment
of a gu	uardian for, a minor, a copy
of which	ch is enclosed with this notice, will be held in the Chancery Court of
Ruther	ford County, Tennessee, Division, at the Judicial Building, 20
Public	Square North, Murfreesboro, Tennessee, on the day of
	, 20, at
	Given under my hand and seal of said Court, at my office, Murfreesboro,
Tennes	ssee, on this the day of,
20	.
	JOHN A. W. BRATCHER CLERK AND MASTER
	BY:

T.C.A. § 34-2-109 (G)

IN THE CHANCERY COURT FOR RUTHERFORD COUNTY, TENNESSEE

IN RE:	MINOR / RESPONDENT			
ORDER APPOINTING GUARDIAN				

This cause came on to be heard upon the sworn petition of John Smith, upon the testimony of John Smith in open Court, and upon the entire record of this cause, trom all of which it appears to the Court that John Smith is the parent and natural guardian of the minor Respondent, William Smith, a minor born June 17, 2000. The minor Respondent's Social Security number is 000-00-0000. The minor Respondent lives with the Petitioner in Rutherford County, Tennessee.

It further appears to the Court that the minor Respondent's mother, Susan Smith, died on September 15, 2009. As a result of her death, the minor Respondent is to receive the sum of \$100,000.00 from a group insurance policy issued to the decedent, Susan Smith, through her employer, First Flag Bank. Further, the minor Respondent is to receive the sum of \$533.00 per month from the Social Security Administration.

It further appears to the Court that the Petitioner, John Smith, is a fit and proper person to serve as the Guardian of the person and property of the minor Respondent.

It further appears to the Court that the Petitioner has proposed to invest the insurance proceeds of \$100,000.00 in a 5-year certificate of deposit with First Flag Bank bearing interest at the rate of seven percent (7%) per annum. Further, the Petitioner has requested that he be allowed to apply the entire Social Security payment of \$533.00 per month to the needs of the Respondent.

It further appears to the Court that this property management plan is reasonable and should be approved. Further, the Petitioner should be prohibited from selling any of the minor Respondent's property without Court approval.

It further appears to the Court that the Petitioner and First Flag Bank have entered into a written agreement which has been filed with this Court in which First Flag Bank has agreed it will not permit the Petitioner as fiduciary to withdraw the principal under its control without Court approval. Therefore, the Court finds that bond should be waived in this cause.

IT IS, THEREFORE, ORDERED, ADJUDGED, AND DECREED:

- 1. That John Smith be and he is hereby appointed Guardian without bond of William Smith, minor;
- 2. That the proposed property management plan be and the same is hereby approved;
- 3. That the Petitioner be and he is hereby authorized to apply the total sum which he receives from Social Security Administration towards the needs of William Smith, minor, and that the Petitioner shall not be required to account for such Social Security income.

ne estate for which	to the	charged	are	cause	this	sts of	The c	4.
					ary.	ecessa	may issue if	execution
				_				
CHANCELLOR/JUDGE								
						ov.		
						(1 :	ED FOR ENT	APPROVI
						700		A DTUID
							for Petition	
							R ALLEN, #78	

LETTERS OF GUARDIANSHIP

STATE OF TENNESSEE COUNTY OF RUTHERFORD

IN RE: WILLIAM SMITH

CASE NO.: XX-XXXXCO

TO: JOHN SMITH
RUTHERFORD COUNTY, TENNESSEE

You are to invest the insurance proceeds of \$100,000.00 in a 5-year certificate of deposit with First Flag Bank bearing interest at the rate of seven percent (7%) per annum, apply the entire Social Security payment of \$533.00 per month to the needs of the respondent. The Petitioner will follow the property management plan entered by this Court. The Petitioner is prohibited from selling any of the minor Respondent's property without Court approval. The will not withdraw principal from the account at First Flag Bank without Court approval.

You are to perform all the duties required of you by law in relation to said guardianship including the filing of an annual accounting, inventory. and status report; the filing of a property management plan within thirty (30) days; the filing of a final accounting when the guardianship is terminated pursuant to statute, and to deliver and pay to the person lawfully authorized to receive the same, the residue of the said estate, including the profits arising therefrom, herein fail not.

WITNESS, JOHN A. W	/. BRATCHER, Clerk day of	and Master, at office, thi 20	is
		N A. W. BRATCHER RK AND MASTER	
	By: JOH	HN A. W. BRATCHER	

STATE OF TENNESSEE COUNTY OF RUTHERFORD

I do solemnly swear that I will timely file each required inventory and accounting, spend the assets of **WILLIAM SMITH** only as approved by the Court, and honestly and faithfully carry out all of the duties of conservator of **WILLIAM SMITH**, to the best of my ability.

JOHN SMITH
Sworn to and subscribed before me, This the day of 20
JOHN A. W. BRATCHER, Clerk and Master
By: JOHN A. W. BRATCHER

NOTICE TO FILE ACCOUNTING T.C.A. § 34-1-111(e)

то: _	, CONSER	<u>VATOR</u> .
IN RE:	MINOR / RESPONDENT	CASE NO
As con	nservator in the above-styled ca	ase, you are required by T. C. A. §34-1
111, to	file an annual accounting. A r	ecent review of our files indicates tha
we hav	ve not received the accounting	for the period of
	·	

This is to provide notice pursuant to T. C. A. §34-1-111(e), that this accounting must be filed within thirty (30) days of the date of mailing of this letter.

Enclosed for your convenience are blank forms which may be used for preparation of the accounting. It will also be necessary to submit the original of each bank statement, brokerage statement, or other document reporting any financial information. You must also submit the original of each cancelled check written on the fiduciary account and a copy of any United States and Tennessee income tax returns filed on behalf of the ward.

If no United States or Tennessee income tax return is due, you must include a statement in the accounting that no such return is due. You must also include information from the Internal Revenue Code or Tennessee Code Annotated exempting you from filing said income tax return. If no income tax return is required, then you must list the gross income of the minor or disabled person for the accounting person.

If a bond is required, proof of the bond must be submitted annually.

The accounting must also include a statement concerning the physical or mental condition of the disabled person. This statement must demonstrate the need for the continuation of your services. This statement can be your own. Medical verification is not required.

Sincerely,

JOHN A. W. BRATCHER CLERK AND MASTER

JAWB/tms

Enclosures

CASE NO.

IN RE:

MINOR / RESPONDENT
REPORT OF CLERK AND MASTER NON V.A. CASE
Comes your Clerk and Master and reports that he has reviewed the annual
accounting of John Smith, conservator of Ima Oldperson, together are all the
documents required by T. C. A. §34-1-111, and all appear to be regular and
proper. Your Clerk and Master recommends that the accounting be approved.
Respectfully submitted on this the day of, 200
John A. W. Bratcher, Clerk and Master
CERTIFICATE OF SERVICE I hereby certify that a true and exact copy of the foregoing REPORT has been mailed via the United States Postal Service to:

This the day of, 20
Deputy Clerk

IN RE: CASE NO
ORDER APPROVING ANNUAL ACCOUNTING NON V.A. CASE
This cause came on to be heard before the Honorable Chancellor/Judge, on the
day of, 20 on the annual accounting John Smith,
conservator of Ima Oldperson, together with all the record in this cause, and it
appearing that the accounting should be approved,
IT IS THEREFORE ORDERED, ADJUDGED, AND DECREED THAT:
1. The annual accounting of John Smith is hereby approved;
2. The costs of this cause are charged to the estate for which execution may
issue.
ENTER THIS THEDAY OF20
CHANCELLOR/JUDGE
CERTIFICATE OF SERVICE I hereby certify that a true and exact copy of the foregoing REPORT has been mailed via the United States Postal Service to:
This the day of, 20

IN RE: IMA OLDPERSON) Case #: VA #:		
REPORT OF THE CLERK AND MASTER V.A. CASE			
Comes your Clerk and Master and report	s that he has reviewed the annual		
accounting, for Bank of Tennessee, TN,	Guardian of Ima Oldperson, together		
with all the documents required by T.C.A	. § 34-5-111, and all appear to be		
regular and proper. The Department of V	eterans Affairs has waived its right to a		
notice of hearing in this matter and has n	o objection to the approval of the		
accounting. Your Clerk and Master recommends the approval of this accounting			
together with the statutory guardianship f	ee of \$1,000.00 in addition to the		
attorney's fee for Fred Swenson in the amount of \$500.00.			
Respectfully submitted, this the	day of, 2009.		
John A. W. Bratcher, Clerk and Master CERTIFICATE OF SERVICE I hereby certify that a true and exact copy of the foregoing REPORT has			
been mailed via the United States Postal	Service to.		
This the day of	, 20		
	 Deputy Clerk		

IN RE: IMA OLDPERSON)			
ORDER APPROVING REPORT OF THE CLERK AND MASTER V.A. CASE					
This cause came on	to be heard on this	the day of	,		
2009, before the Honorable	e Chancellor/Judge,	on the report of the Clerk an	ıd		
Master on the annual acco	unting of the guardia	n in this matter, Bank of			
Tennessee, TN, and all ap	pearing to be regular	r and proper and it further			
appearing that the statutory	y guardianship fee of	f \$1,000.00 together with the	;		
Guardian's attorney fee for	, Fred Swenson, in tl	he amount of \$500.00 shoul	d be		
approved.					
It is hereby Ordere	d, Adjudged, and D	ecreed that:			
1. The annual acco	unting of Bank of Te	ennessee, TN is hereby appr	oved;		
2. The statutory gua	The statutory guardianship fee of \$1,000.00 is hereby approved;				
3. The attorney's fe	The attorney's fee for Fred Swenson in the amount of \$500.00 is				
hereby approved; and					
4. The costs of this	4. The costs of this cause are charged to the estate for which execution				
may issue if nece	essary.				
Enter this the	day of	, 2009.			
	_	Chancellor/s	 Judge		

CERTIFICATE OF SERVICE

•	certify that a true and the United States Pos		egoing ORDER has
This the	day of	, 20	
			Deputy Clerk

IN RE: CASE NO				
NOTICE TO APPEAR T.C.A. § 34-1-111(e)				
Whereas it appears of record in this Court that,				
3718 North Walnut Street, Murfreesboro, Tennessee 37130, has failed to file the				
annual accounting(s) for the period of November, 2007, through November, 2008,				
as conservator of the estate of Ima Oldperson as required by T. C. A. §34-1-				
111. You are hereby notified that said shall				
appear before me at my office, Room 302, Rutherford County Judicial Building, in				
Murfreesboro, at a.m. on the day of				
, 20, then and there to file such				
accounting pursuant to statute. Failure to appear will result in your being				
summoned to appear before the Court and show cause why you should not be				
held in contempt.				
Witness, John A. W. Bratcher, Clerk and Master of the Chancery Court of				
Rutherford County, Tennessee, at office, in the city of Murfreesboro, this the				
day of				

JOHN A. W. BRATCHER CLERK AND MASTER

CERTIFICATE OF SERVICE

, ,	exact copy of the foregoing NOTICE TO ail to Conservator/Guardian, 3718 North
	ee 37130, on this the day of
,	20
	DEPUTY CLERK AND MASTER

IN RE: IMA OLDP	ERSON	CASE NO.

REPORT OF THE CLERK AND MASTER ON FAILURE TO REPORT ANNUAL ACCOUNTING T.C.A. § 34-1-111(e)

1.0.A. 3 0	1 -1-111(0)
To the Honorable Robert E. Corle	w, III, Chancellor: The Clerk and Master
respectfully reports to the Court t	that he issued notice commanding
	, Conservator/Guardian for Ima
Oldperson, to appear and render the a	annual accounting in this cause on the
day of	, 20 Notice to Appear was
executed pursuant to Rule 5 of the <u>Tenne</u>	essee Rules of Civil Procedure.
Said	has failed to appear and to
obey the said Notice to Appear, and yo	ur Clerk and Master respectfully moves
the Court to issue an order requiring	said Conservator to appear before this
Court and show cause why said	
should not be held in contempt and for	such other relief and instructions as the
Court may deem proper.	
	Respectfully submitted,
	JOHN A. W. BRATCHER CLERK AND MASTER

CERTIFICATE OF SERVICE

been	I hereby mailed ,2009.	•	•						•	ORT has _day of	
				_	DEPU	JTY C	LERK A	AND N	MASTE	 R	-

IN RE: IMA OLDPERSON CA	ASE NO
-------------------------	--------

ORDER TO SHOW CAUSE T.C.A. § 34-1-111(e)

It appearing to the Court from the Report of the Clerk and Master filed
herein on the, day of, 20, that
has failed to appear and obey
the Notice to Appear commanding him/her to appear in front of the Clerk and
Master of this Court to file the annual accounting in this cause on
, 20, and from all of which it
appears that he/she should appear and show cause why he/she should not
render the annual accountings in this cause and why he/she should not be
judged in contempt of this Court.
IT IS, THEREFORE, ORDERED that the Clerk and Master is hereby
ordered to issue a citation against to
appear before this Court at a.m. on
20, and show cause why he/she should not file said annual accountings
and also show cause why he/she should not be held in contempt of this
Honorable Court for failure to do so.

IT IS, FURTHER, ORDERED that	at the Clerk and Master give notice of the
Citation to show cause to	, surety
on the bond in this cause.	
This the day of	, 20
	POPERT E CORLEW III
	ROBERT E. CORLEW, III CHANCELLOR
CERTIFICATI	E OF SERVICE
	xact copy of the foregoing REPORT has and other parties on the day of
	DEPUTY CLERK AND MASTER
	DEFUTE CLERK AND MASTER

IN RE: GUARDIANSHIP/O	CONSERVATORSHIP
OF	CASE NO
С	ITATION TO SHOW CAUSE T.C.A. § 34-1-111(e) & (g)
TO THE SHERIFF OF RUT	THERFORD COUNTY, TENNESSEE:
You are hereby con	nmanded to summon
to appear before the Chand	cery Court of Rutherford County, the Honorable Robert
E. Corlew, III, presiding on	the day of,
20, at a.m. t	o show cause why,
conservator of the estate o	f, should not
be adjudged in contempt	of Court for his/her failure to file his/her accounting
according to law.	
Herein fail not and	have you then and there this writ with a showing how
you have executed same.	

DATE	
SHERIFF'S RETURN:	
	BY: DEPUTY CLERK AND MASTER
	JOHN A. W. BRATCHER CLERK AND MASTER
20	
Rutherford County, Tennessee, th	is the,
Witness, John A. W. Bratch	er, Clerk and Master, at office in Murfreesboro,

IN THE CHANCERY COURT FOR RUTHERFORD COUNTY, TENNESSEE

AT MURFREESBORO T.C.A. § 34-1-111 T.C.A. § 34-1-130

IN RE:MINOR / RESPO	CASE NO.	·
ACCOUNTING DATES: (ANNUAL, INTERIM, FINA	TO	
	ATOR/GUARDIAN)	
	CIARY WOULD RESPECTFU	-
DATE	FROM WHOM RECEIVED	AMOUNT
	1	

TOTAL RECEIPTS _____

DATE	FROM WHOM RECEIVED	AMOUNT

TOTAL RECEIPTS _____

YOUR FIDUCIARY ASKS CREDIT FOR THE FOLLOWING ITEMIZED EXPENDITURES*

EXPENDITURES

DATE	CHECK NO.	TO WHOM WRITTEN	AMOUNT

TOTAL EXPENDITURES	

*NOTE: DO NOT SHOW TRANFERS BETWEEN ACCOUNTS AS EXPENDITURES. ITEMS MAY BE CUMULATIVE.

SUMMARY

	AND AT START OF PERIOD	5
MONEY RECEI	IVED DURING PERIOD	5
TOTAL		S
	IRSED DURING PERIOD	.
	MONEY ON HAND AT END OF PERIOD	5
AS	SSETS ON HAND TO REFLECT ABOY CD'S, STOCKS, BONDS, BANK AC	
TYPE	FINANCIAL INSTITIUTION	AMOUNT
ТҮРЕ	FINANCIAL INSTITIUTION	AMOUNT
TYPE	FINANCIAL INSTITIUTION	AMOUNT

STATE OF TENNESSEE COUNTY OF RUTHERFORD

Ι,						, sole	emnly	swear	that	the
foregoing ac	countin	g of the	estate	e of						
exhibits a ful	l, true a	and just s	tater	ment of ea	ach and	devery	/ asset	of said	estate	with
which I shou	ld be c	harged, a	and t	o the exp	enditur	es to v	vhich I	am enti	tled, to	the
best of my kr	nowled	ge and be	elief,	so help n	ne God					
				_						
				С	ONSE	RVAT	OR/GU	IARDIAN	J	
Subscribed	and	sworn	to	before	me,	this	the		day	of
		, 20)	<u>_</u> .						
				_	u EDIZ	0F TI	IE 001	UDT		
					LERK R NO	_				

STATEMENT FROM CORPORATE SURETY

We,	pursuant
(Name of Corporate	e Surety)
T. C. A. §34-1-111 (d), hereby submit	t the following statement.
That we are surety on the bond o	(Name of Fiduciary)
•	(Name of Fiduciary)
(Conservato	for
(Conservato	r/Guardian)
(Respond	ent/Minor)
nd that the bond is presently in the am	ount of \$
We further state that said hono	I is in force for the next annual period
	I is in force for the next annual period,
We further state that said bond and will remain in effect until Surety	
nd will remain in effect until Surety	is discharged by Court Order.
nd will remain in effect until Surety	
nd will remain in effect until Surety	is discharged by Court Order.
nd will remain in effect until Surety	is discharged by Court Order, 20
nd will remain in effect until Surety	is discharged by Court Order.
nd will remain in effect until Surety	is discharged by Court Order
nd will remain in effect until Surety	, 20 (Name of Corporate Surety)
nd will remain in effect until Surety in the day of	, 20 (Name of Corporate Surety)
nd will remain in effect until Surety in the day of	, 20 (Name of Corporate Surety)
nd will remain in effect until Surety in the day of	(Name of Corporate Surety) Attorney in Fact

STATEMENT OF FIDUCIARY AS TO PHYSICAL OR MENTAL CONDITION OF THE DISABLED PERSON T.C.A. § 34-1-111(c)(2)

IN RE:	CASE NO
MINOR / RESPONDENT	
Comes now,	, the duly
appointed and qualified Conservator o	f,
and would respectfully show unto the C	Court the following:
That the ward,	
continues to need a Conservator due	e to
(Specify physical or mental	condition of the disabled person)
That the ward is presently residing	ng at the following address:
This statement is furnished to d	emonstrate to the Court the need, or lack
of need, for the continuation of the fiduo	ciary's services.
This the day of	, 20
	(Conservator)
	Address:

IN THE CHANCERY COURT FOR RUTHERFORD COUNTY, TENNESSEE AT MURFREESBORO T.C.A. § 34-1-111(c)(1)(C)

IN RE:	MINOR / RESPONDENT	CASE NO
		LING OF UNITED STATES
_	E CHANCELLOR OF THE CHA TY, TENNESSEE:	NCERY COURT OF RUTHERFORD
† 	This Guardianship or Conservator to file either a federal or state period of this accounting be income for its most recent taxasthe exemption provided by Integrand T. C. A. §67-2-104. The grant year was \$	e tax return for the cause the taxable able year was within ernal Revenue Code gross income for the
Dated [·]	this the day of	, 20
		Guardian or Conservator

IN THE CHANCERY COURT FOR RUTHERFORD COUNTY, TENNESSEE

IN RE:	CASE NO
MINOR / RESPONDENT	
Fiduciary	_
PROPERTY MA	NAGEMENT PLAN
Pursuant to Tennessee Code	Annotated §34-1-115, the undersigned
guardian or conservator submits the	following proposed Property Management
Plan: (Check one of the following)	
All assets held by the un	dersigned for the ward will be invested in
accounts or certificates of deposit fu	ully insured by an agency of the federal
government. All such investments s	shall be in financial institutions located in
Rutherford County, Tennessee.	
OR	
Investments are to be ma	ade other than as stated below:

It is understood that the purpose of this Property Management Plan is to advise the Court of the general type of property in which the ward's property will be invested so that the Court will be assured the guardian or conservator will be making approved investments. It is understood that the undersigned must request **Court Approval** to change the nature of investments to be made.

This the	day of	, 20
		Conservator/Guardian

IN THE CHANCERY COURT FOR RUTHERFORD COUNTY, TENNESSEE

IN RE:	MINOR / RESPONDENT
	ELECTION OF ACCOUNTING YEAR T.C.A. § 34-1-111(a)
	The undersigned was appointed Conservator for the above named
respor	ndent by order of this Court entered
	Your Conservator is presently filing an annual accounting ending
	(month / day / year).
	Your Conservator elects and requests the Court to allow the filing of the
annual	accounting on the basis of a year ending
(month	ı / day / year).
	Conservator

IN THE CHANCERY COURT FOR RUTHERFORD COUNTY, TENNESSEE

IN RE:	MINOR / RESPONDENT	_ CASE NO
		DOCUMENTATION C. A. §34-1-111
I	l, Guardian / Con	for the above named
	Minor / Respondent	hereby acknowledge receipt of the
followin	ng:	
	other document reporting The original of each of account.	statement, brokerage statement or any financial information. cancelled check written on the fiduciary and/or Tennessee Income Tax Returns.
Ī	This the day of	
		Guardian / Conservator

IN THE CHANCERY COURT FOR RUTHERFORD COUNTY, TENNESSEE CLERK AND MASTER'S ACCOUNTING CHECKLIST

N RE:		CASE NO
	MINO	OR / RESPONDENT
	CON	SERVATOR / GUARDIAN
		DATE DUE
		AUTHORITY: T. C. A. §34-1-111 REGULAR (NON-V. A.)
	2.	Original or certified copy of each bank statement. Certified copies of bank printouts will suffice. Brokerage statement Other documents reporting any financial information List.
		(A.)
		(B.) (C.)
		(D.)
		Original of each check Copy of U. S. Tax Return or the code section evidencing the
	6.	availability of the claimed exemption Copy of Tennessee Income Tax Return or the code evidencing the availability of the claimed exemption
	8.	Statement from Corporate Surety (Bond) Sufficiency of Bond
	10. 11.	Statement of continuing need for Conservator Accounting waived by Court Report to Court
	13.	Order approving accounting Notice to Parties or Attorneys Return of documents
		Receipt for return of documents

LATE ACCOUNTING

1. Notice to appear before	Clerk and Master
A. Date sent by	Certified Mail
	earance
2. Show Cause Order	
A. Date signed b	by Chancellor
B. Date sent by	Certified Mail or delivered to the
Sheriff	
C. Court Date	
D. Date Served	
	IOUN A W PRATOUER
	JOHN A. W. BRATCHER
	CLERK AND MASTER
	DATE

IN THE CHANCERY COURT FOR RUTHERFORD COUNTY, TENNESSEE CLERK AND MASTER'S ACCOUNTING CHECKLIST

V. A.

IN RE:	MINO	MINOR / RESPONDENT CONSERVATOR / GUARDIAN			
	CONS				
		D.	ATE I	DUE:	
		A	UTHC	DRITY: T. C. A. §34-5-101 T. C. A. §34-5-111(d)	
	2. 3. 4. 5. 6.	Certified con Hearing was Hearing sende Guardian is than V. A.	or Inverse Inv	estments Review ent to V. A. by Guardian	
			(e).	 (1). (2). (3). Original of each check if provided by bank, if not, a certified printout will suffice. Copy of U. S. Tax Return or the code section evidencing the availability of the claimed exemption 	

code s claime (g). Stater (h). Suffici Amour (i). Statem Conse (j). Accou (k). Repor	approving accounting to Parties or Attorneys
LATE A	ACCOUNTING
B. Date for appearance 2. Show Cause Order A. Date signed by Ch B. Date sent by Certif Sheriff C. Court Date	re Clerk and Master fied Mail ce ancellor fied Mail or delivered to the
	JOHN A. W. BRATCHER CLERK AND MASTER
	DATE

IN THE CHANCERY COURT FOR RUTHERFORD COUNTY, TENNESSEE AT MURFREESBORO

IN RE:		CASE NO	
MINOR / RE	SPONDENT		
<u>R</u>	EPORT OF THE CLE	RK AND MASTER	
Comes your C	lerk and Master and r	reports that the ward,	,
died on	in Murfreesb	ooro, Tennessee. The g	uardian,
	, filed a p ı	reliminary final accour	nting on
, fo	or the period	to	
All appearing to be re	gular and proper you	r Clerk and Master reco	mmends that
the preliminary final a	ccounting be approve	ed together with the gua	rdian's fee of
\$ and the	legal fees of the guar	rdian's attorney,	,
in the amount of \$, and it furthe	er appearing that there is	s no objection
to the approval of the	preliminary final acco	ounting, and that with th	e filing of the
final receipt from esta	te of the deceased th	nis guardianship should	be closed.
Respectfully submitte	d thisday o	of	20
	_ .le	ohn A. W. Bratcher, Cle	erk and Master
		, , u ••• - ulonoi, on	J GIIG MIGGEO

CERTIFICATE OF SERVICE

I hereby certify that a true and exact copy of the foregoing REPORT has t	oeen
mailed via the United States Postal Service to:	

This the	day of	, 20	
			Deputy Clerk

IN THE CHANCERY COURT FOR RUTHERFORD COUNTY, TENNESSEE AT MURFREESBORO

I RE: CASE NO				
ORDER APPRO		MINARY FINAL ACCOUNTING § 34-3-108		
This cause came on	to be heard b	before the Honorable Chancellor/Judge,		
on the day of	, 20	on the Report of the Clerk and Master		
on the preliminary final acc	ounting of	, and it appearing that the		
ward, p	assed away _	, and further appearing		
that the preliminary final ac	counting shou	ould be approved and that the		
conservatorship fee of \$	for	together with the		
conservator's attorney's fee	es of \$	for, and it further		
appearing that a second order approving the last annual accounting was entered				
on and	it further appe	earing that the cost of that order should		
be waived				
IT IS THEREFORE ORDE	RED, ADJUD	OGED, AND DECREED THAT:		
3. The preliminary final	l accounting c	of is hereby approved;		

73

4. The statutory conservator's fee of \$_____ is hereby approved;

is hereby approved;

5. The conservator's attorney's fee of \$_____for ____

6.	The case shall be closed on the filing of the final receipt of the ward's		
	estate;		
7.	shall be relieved of further responsibility in this		
	matter upon filing of the final receipts from estate in this matter; and		
8.	The costs of this cause are charged to the estate for which execution may		
	issue.		
ENTE	R THIS THEDAY OF20		
	CHANCELLOR/JUDGE		
	CERTIFICATE OF SERVICE		
	by certify that a true and exact copy of the foregoing ORDER has been divia the United States Postal Service to:		
mance	a via the office states i ostal octivide to.		
This th	he day of, 20		
	Deputy Clerk		

IN THE CHANCERY COURT ON RUTHFORD COUNTY, TENNESSEE AT MURFREESBORO

IN RE: CASE NO
REPORT OF THE CLERK AND MASTER
Comes your Clerk and Master and reports that he has received the receipt
for the final distribution from the former ward,, and the
preliminary final accounting having been filed and all appearing be regular and
proper, your Clerk and Master recommends that the preliminary final accounting
be approved and that the case be closed.
Respectfully submitted on the day of 20
John A. W. Bratcher, Clerk and Master
CERTIFICATE OF SERVICE
I hereby certify that a true and exact copy of the foregoing REPORT has been mailed via the United States Postal Service to:
This the day of, 20
Deputy Clerk

IN THE CHANCERY COURT ON RUTHFORD COUNTY, TENNESSEE AT MURFREESBORO

IN RE: MINOR / RESPONDENT	CASE NO	
ORDER TO CLOSE CO	NSERVATORSHIP	
This cause came on to be heard on t	he day of	20
before the Honorable Chancellor/Judge, upo	on the Report of the	Clerk and Master
that he had received the final receipt for fina	ıl distribution of the f	unds in this
matter, the ward having passed away and th	ne preliminary final a	account having
been filed and approved.		
IT IS THEREFORE ORDERED, ADJUDGE	D, AND DECREED	ТНАТ:
1. The final accounting of the conservat	or is approved;	
2. This conservatorship case is closed;		
3. The Surety ,, is release	sed from all further	obligations in this
matter; and		
4. The costs of this cause are charged	o the estate for which	ch execution may
issue.		
Enter this the day of	20	
	C	hancellor/Judge

CERTIFICATE OF SERVICE

I hereby certify that mailed via the United			the f	foregoing	ORDER	has	been
This the	_ day of	,	20	.			
					Dep	uty (Clerk

Clerks Procedures for processing Guardianships /Conservatorships

Prepared By: JOHN BRATCHER, CLERK AND MASTER Revised: April 28, 2009

Read statutes: T.C.A. § 34-1-101, et seq., 34-2-101, et seq., 34-3-101 et seq., 34-5-101, et seq., 34-7-101, et seq., 35-50-110, 35-50-111.

- 1. Date stamp petition.
- 2. Assign case number.
- 3. Receipt filling fee (\$217.50 Rutherford County) T.C.A. § 8-21-401 (c) (3).
- 4. Lodge order appointing Guardian Ad Litem (GAL) if the GAL is not waived by the Chancellor, T.C.A. § 34-1-107.
- 5. Set a hearing at least seven (7) days and not more than sixty (60) days from the date of filling, unless emergency condition exists. The respondent (proposed Ward) must be served in addition to the closest relative, T.C.A. § 34-1-108. (This is the hearing to determine if a Conservator or Guardian (Fiduciary) will be appointed.) Do not set this outside the time parameters of the statute without one of the parties' filing a motion to ask for an order allowing the hearing to be set at another time. This will require a hearing and order.
- 6. There is a statutory form provided for the Notice of Hearing for the Ward, T.C.A. § 34-1-108. The attorney for the Petitioner should prepare this, but the clerk must see that it is served together with a certified copy of the petition, and the notice of rights set out in T.C.A. § 34-3-106.

- 7. The Ward must be served personally T.C.A. § 34-1-108 (c). Service may be made pursuant to the Tennessee Rules of Civil Procedure. T.C.A. § 34-1-106(a).
- 8. The Clerks process for being sure that the notice and summons is properly prepared usually takes longer than the attorney wishes to wait so be sure to call the attorney and GAL when the documents mentioned above are ready.
- 9. The Clerk must give notices to the next of kin or those having caregiver status by certified mail return receipt requested. T.C.A. §34-1-106(b). The notice to the next of kin maybe prepared by the attorney, but they typically provide only the names and address in the petition and the Clerk will have to prepare them. Forms are in Rutherford County Chancery Court's Fiduciary handbook. The Clerk is responsible for mailing them. The mailing to the next of kin will include the copy of the Order Appointing the GAL.
- 10. After mailing the Notices and seeing that the appropriate parties are served, it is a good time to add the case to your tickler file required by T.C.A. § 34-1-128, so that reporting deadlines established by T.C.A. § 34-1-110, and § 34-1-111, easily ascertainable.

11. After the hearing date if:

A. The petition is dismissed:

1. Treat it like any other case that has been closed.

The Court may, not must, order expunction of the record.
 Follow usual procedures for expunction (expungement).
 T.C.A. § 34-1-124

B. The petition is granted:

- 1. Note this on your tickler file.
- Note whether or not accountings and/or bonds have been waived.
- 3. If accountings have not been waived, then an accounting will be due one (1) year and sixty (60) days from the date of entry of the order T.C.A. § 34-1-111(a).
- Prepare Letters of Conservatorship or Guardianship.
 T.C.A. §§ 34-1-109, 34-1-129, and 35-50-110.
- 5. Give the Conservator a copy of your Guardianship/Conservatorship Handbook.
- 6. Talk with Conservator/Guardian about their duties and responsibilities.
- 7. Be sure that they have filed a proper bond if required by the Order, and know where they can get the bond.
- 8. Give them the proper oath pursuant to T.C.A. § 34-1-109. If there are co-fiduciaries and one who is not a resident of your county, the non-resident may have the oath administered by a Notary Public and filed in your Court. At least one Fiduciary <u>must</u> appear in front of you.

- 9. Give the Fiduciary the Letters T.C.A. § 34-1-109 with the Ward's social security number.
- 10. If the inventory has not already been filed, be sure to get it within sixty (60) days of the entry of the Order. (Look at it when it comes in). Be sure the Bond covers the assets. If it does not, you should ask your Chancellor to increase it.
- 11. You can now wait until the following year when the accounting is due. Do not forget T.C.A. § 34-1-130 that allows you to dictate the forms to use.
- 12. If a bank is a fiduciary, be sure that you have an agreement from the bank not to release funds without a Court Order. T.C.A. § 35-50-111.
- C. If the Fiduciary files the accounting on time:
 - Review the accounting pursuant to T.C.A. § 34-1-111.
 - Be sure that the fiduciary has complied with earlier requirements.
 - Be sure that the nature of investments has not been change with out court approval. T.C.A. § 34-11-115 (c).
 - 4. Be sure that investments are fully insured unless the court has approved unsecured investments. T.C.A. 34-1-115. Mention that T.C.A. § 34-1-101(9) refers to "Security Protection Insurance Corp." There is no such

- thing. It is the "Securities Investor Protection Corporation", S.I.P.C. "Insurance" is not part of it! It only partially protects against fraud and failure of the institution, not bad investments. (little protection here)
- If every thing is in order, prepare a report to the Chancellor giving notice to the fiduciary, attorneys and all parties, that you recommend approval and that a hearing be waived.
- If there are no objections, ask the Chancellor to sign the Order of Approval.
- After the court approves the accounting, return the supporting documents, but keep the original accounting.
 T.C.A. § 34-1-111 (d).
- 8. Be sure to check the amount of the Bond to be sure that it covers the assets.
- D. If the fiduciary is late:
 - Send the fiduciary and his/her attorney of record a notice to file the accounting within thirty (30) days. T.C.A. 34-1-114 (e).
 - If the fiduciary does not file the accounting, then cite the fiduciary to appear before you on a certain date and time.

- If the fiduciary still does not file the accounting, ask the Chancellor for a Show Cause to get him/her into Court T.C.A. § 34-1-111 (e).
- If you do not take the above steps, you may be liable personally, if funds are lost.
- Unfortunately, where there is smoke there is fire.Anybody will steal.
- 6. If someone does steal, the court may refer the matter to the District Attorney General. T.C.A. § 34-1-123.
- 12. Death of the Ward, or termination of the Conservatorship or Guardianship:
 - A. If the Conservatorship or Guardianship closes:
 - The fiduciary must file a preliminary final accounting within one hundred twenty days (120) of the date of death, if a conservatorship or sixty (60) days if a guardianship.
 T.C.A. § 34-2-106, T.C.A. § 34-3-108.
 - 2. Once the preliminary final accounting is filed and approved, and no objections have been filed, the fiduciary must file the receipts for the property of the Ward within thirty (30) days. The case may then be closed by order of the Court.

- 13. Transfers to or from other jurisdiction (T.C.A § 34-1-117):
 - A. Receiving Clerk: When the ward moves and a new case is opened, in a new jurisdiction with an old guardianship or Conservatorship, receiving court gets: petition, "a copy of the accounting of the serving Tennessee fiduciary and all records pertaining to the fiduciary relationship."
 - B. Sending Clerk: The old jurisdiction (where fiduciary establishes) gets: sworn petition praying for removal; a certified copy of order appointing fiduciary in the new jurisdiction; accounting up to the filing of the petition (and up to date of hearing); copy of bond in the new jurisdiction (with clerk certificate if signed bond).
- 14. Veteran's Affairs (VA) Guardianship (The VA calls it a Guardianship, it is really a Conservatorship) T.C.A. § 34-5-101, et seq.
 - A. The local administrator of The Department of Veterans Affairs is always a party in interest, T.C.S. § 34-5-103
 - B. The petition is filed pursuant to T.C.A. § 34-6-106.
 - C. Notice of the petition is given pursuant to T.C.A. § 34-5-109, T.C.A. § 34-1-106 and T.C.A. § 34-1-108.
 - D. Bond of guardianship, T.C.A. § 34-5-110, the VA usually recommends an amount and it is subject to change yearly.
- 15. Accountings, T.C.A. § 34-5-111
 - A. Follow the procedures in T.C.A. § 35-5-111.

- The accounting is to be filed on the anniversary date of the appointment, <u>not</u> sixty (60) later.
- 2) Usually the accounting is filled on a form provided by the VA.
- 3) The form requires certain certified signatures.
- 4) The Guardian is to provide a certified copy to the VA administration at the same time he/she filed it in court. Rutherford County Chancery Court usually sends it in for the guardians.
- 5) Review the accounting; there is nothing else to be done until the VA responds to the accounting and indicates whether it has any objection.
 - Normally, the VA does not have any objections and sends the letter indicating this and that it waives a hearing.
 - ii. When the VA sends the letter, you can go forward with a report and order. Make sure to send the VA a certified copy.
 - iii. If there are problems with the accounting, contact the Fiduciary and the VA.
- 6) Be sure any new Bond requirements are met. On the Bond you will get certificate from the bonding company reflecting the bond.

- 7) Failure to file an accounting on time can lead to removal of the Fiduciary T.C.A. § 34-5-112.
- 16. Compensation, T.C.A. § 34-5-113
 - A. Compensation for the guardian in VA cases is 7% of the money received during the period a minimum of \$ 250.00 upon court order, if 7% would be less than \$250.00.
 - B. All fees must be annually approved by court order.
- 17. Investment of Funds, T.C.A. § 34-5-114
 - A. Look carefully at this statute.
- 18. Discharge of Guardian and release of Surety, T.C.A. § 34-5-119
 - A. Discharge of the guardian and surety is based upon a hearing and order of the court.
 - B. The surety is not released until the Court releases it by order.