[bookmark: _GoBack]Petition for Removal of Guardian of a Child
 
 In the Court of the District Judge, _________.New Delhi
 
In Civil Miscellaneous Petition No. _________ of 20 ______.

In the matter of _________ minor aged _________ son of _________ resident of _________
 
AA _________ Guardian
BB _________. Applicant.
Application under Section 39, Guardians and Wards Act.
 
The applicant abovenamed humbly submits—
1. That AA. abovenamed was appointed guardian of the person and property of the abovenamed minor by an order of this Court dated _________ in this case.
2. That the said AA. has not been keeping good health ever since he was appointed guardian of the minor.
3. That on account of his ill health the said AA. is incapable of performing the duties of his trust and has continuously failed to discharge his duties.
4. That it is in the interests of justice that the said AA. be removed from the office of guardian of the minor and some other suitable person be appointed guardian in his place.
It is, therefore, prayed that AA. appointed guardian of the minor by this Court be removed and in his place some other suitable person be appointed guardian of the minor and of his property.
Dated _________
BB.
Applicant.   
 

