	[bookmark: _GoBack]CAUSE NO.: __________________

	
	
	

	IN RE: GUARDIANSHIP
	§
	IN THE PROBATE COURT

	
	§
	

	OF THE PERSON OF
	§
	OF

	
	§

	§
	DENTON COUNTY, TEXAS

Please answer each question as completely as possible. All questions must be answered. The Oath of Guardian must be notarized. Incomplete reports will delay the issuance of Letters of Guardianship.

ANNUAL REPORT OF CO-GUARDIANS OF THE PERSON
	Now comes NAMES, Co-Guardians of WARD NAME, Ward (hereinafter referred to as “Protected Person”) in the above entitled and numbered cause, and files this report covering the time period of _______________, 20____ through _______________, 20____ concerning the Protected Person’s physical well-being, location, and condition pursuant to Section 1163.101 of the Texas Estates Code.
Protected Person’s name: 	
1. Protected Person’s date of birth and age: 	
2. Protected Person’s address:		
		
3. Protected Person’s phone number: 	
4. Co-Guardians’ name: 	
5. Co-Guardians’ address:		
		
	(If Co-Guardians reside separately, provide both addresses.)
		
		
6. Co-Guardians’ phone number(s):		
7. Co-Guardians’ email address(es):		
		
8. Co-Guardians’ relationship to Protected Person: 	
9. Check the type of residence in which the Protected Person lives:
	 Guardian’s home (If Co-Guardians reside separately, identify which Co-Guardian is
	the custodial Co-Guardian.) 	
	 Protected Person’s own home
	 Denton State Supported Living Center
	 Nursing home (Name of facility): 	
	 Group home (Company Name): __
	 Other (adult foster-care, etc): 	
10. How long has the Protected Person resided at his/her current residence? _____________
11. Has the Protected Person’s residence changed in the last twelve months?
	No		Yes
If yes, please provide the date of change and the reason for the change:
	
	
12. As the Co-Guardians do you believe the Protected Person is content with his/her living arrangements?
	Yes		No
If no, please provide a brief explanation: 	
	
13. As the Co-Guardians do you believe the Protected Person has any unmet needs?
	No		Yes
If yes, please provide brief explanation: 	
14. As the Co-Guardians we rate the Protected Person’s living conditions as:
	Excellent		Average		Below Average
If below average, please explain: 	
	
As the Co-Guardians we have taken the following steps to improve the living conditions: 	
	
15. As the Co-Guardians we rate the Protected Person’s day to day care as:
	Excellent		Average		Below Average
If below average, please explain: 	
	
As the Co-Guardians I have taken the following steps to improve the day to day care:
	
	
16. The Protected Person’s primary physician is: 	
17. Check the appropriate box if the Protected Person has been seen by any of the following health care providers within the last year:
 Psychiatrist: Name 		Treated for: 	
 Psychologist: Name 		Treated for: 	
 Dentist: Name 		Treated for: 	
 Other: Name 		Treated for: 	
18. During the past year the Protected Person’s physical health has:
 remained the same
 improved
 deteriorated
If improved or deteriorated, please explain: 	
	
19. During the past year the Protected Person’s mental health has:
 remained the same
 improved
 deteriorated
If improved or deteriorated, please explain: 	
	
20. Does the Protected Person have an estate? (SSI benefits are not an estate)		No		Yes
If yes, are you the Co-Guardians of the Protected Person’s estate?		Yes		No
If yes, have you filed your Annual Account?		Yes		No
21. Do you receive money for acting as the Protected Person’s Co-Guardians?		No		Yes
22. Do you receive any funds for the Protected Person’s care? Please identify all that apply.
SSI: Amount: 	
SSDI: Amount: 	
VA: Amount: 	
SS Survivor Benefits: Amount: 	
Trust Account: Amount: 	
Other: Amount: 	
23. If you receive funds for the Protected Person’s care, in what kind of account are the funds maintained?
Separate designated account:		Yes		No
Joint account with Protected Person:		Yes		No
Other: Please identify: 	
24. When the Guardianship was granted as the Co-Guardians we posted a:
 personal surety bond cash bond corporate bond
If a corporate bond was posted have you paid the premium for the next reporting period?
	Yes		No
25. As the Co-Guardians we believe our Guardianship powers should:
 remain the same
 be increased
 be decreased
If increased or decreased is selected please explain: 	
	
26. The Denton County Probate Court has a standing requirement for all Guardians to have face-to-face visits in the Protected Person’s residence a minimum of four times per year spread throughout the year.
As the Co-Guardians have you met this requirement? (If the Co-Guardians reside separately identify how often each Co-Guardian visits.)
 No
Please explain why you have not visited: 	
	
 Yes, we reside with the Protected Person; or we visit weekly every other week monthly
Please list the dates of visits if different from the choices above. 	
	
27. During the past year the Protected Person has participated in the following activities:
 Recreational: (list activities) 	
 Educational: (list activities) 	
 Social: (list activities) 	
 Occupational: (list activities) 	
 Limited ability to participate but enjoys: (list activities) 	
	
28. Please use this space to share any other information that you would like the Court to know about the Protected Person and/or your role as Guardian including any new medical issues or concerns.

29. Texas Estates Code Section 1151.351 (enacted 6.21.15) requires the Guardian each year on annual renewal of the Guardianship to explain the rights delineated in the “Ward’s Bill of Rights” in the Protected Person’s native language, or preferred mode of communication, and in a manner accessible to the Protected Person. In addition to explaining those rights, the Court requires the Guardian each year to provide a copy of the Bill of Rights to the Protected Person. Have you, as Guardian, explained the rights delineated in the Bill of Rights and provided the Protected Person a copy of the Bill of Rights?
	Yes	 	No

This Annual Report must be sworn before an officer authorized to administer oaths before it will be accepted for filing.
OATH OF GUARDIAN

THE STATE OF TEXAS	§
	§
COUNTY OF 	§
BEFORE ME, the undersigned authority, on this the _____ day of _________________, 20____, who duly sworn, states that the within and foregoing report is true, correct, and a complete statement of the present location, condition, and well-being of WARD, an Incapacitated Person, as of the date stated herein.
Guardian: (signature) 	
Printed Name:	
Current Address: 	
County, State, Zip: 	
SWORN TO AND SUBSCRIBED BEFORE ME, on this the _____ day of _______________, 20____.

	(Seal)		
		Notary Public in and for the State of Texas

BOTH CO-GUARDIANS ARE REQUIRED TO SIGN AN OATH

OATH OF GUARDIAN

THE STATE OF TEXAS	§
	§
COUNTY OF 	§
BEFORE ME, the undersigned authority, on this the _____ day of _________________, 20____, who duly sworn, states that the within and foregoing report is true, correct, and a complete statement of the present location, condition, and well-being of WARD, an Incapacitated Person, as of the date stated herein.
Guardian: (signature) 	
Printed Name:	
Current Address: 	
County, State, Zip: 	
SWORN TO AND SUBSCRIBED BEFORE ME, on this the _____ day of _______________, 20____.

	(Seal)		
		Notary Public in and for the State of Texas
Revised 11.20.15
