PETITION TO PROBATE WILL IN COMMON FORM
INSTRUCTIONS
I. Specific Instructions
1. This form is to be used when filing a Petition to Probate Will in Common Form pursuant to O.C.G.A. §53-5-15 et seq.

2. An Order for Probate of a Will in Common Form may be granted without service to any one, unless required by the Court. The Court may refuse to grant a Petition to Probate a Will in Common Form. (Henderson v. McVay, 269 Ga. 7 (1998).)
3. According to O.C.G.A. §53-5-19, a Probate in Common Form is not conclusive on all parties until four years from the time of probate (or if minors, four years after said minor reaches the age of majority).
4. As set out in O.C.G.A. §53-5-16 (b) “...probate of a will in common form does not protect the executor in any acts beyond the executor’s normal duties of collecting and preserving assets…”

5. This form should not be used in connection with a petition to probate a copy of a will in lieu of a lost original without checking with the Court in which the Petition will be filed.

6. This form should not be used to file a combination petition to probate will and for letters of administration with the will annexed (see Petition to Probate Will in Solemn Form and For Letters of Administration with Will Annexed, GPCSF 7).
7. Paragraph 4 requires sufficient factual information for the Court to conclude that those listed in Paragraph 3 include each and every heir of the decedent and that there are not additional heirs of the same or closer degree according to O.C.G.A. §53-2-1. These facts must allow the Court to rule out the possibility that there may be other heirs of similar or closer degree who have not been listed. Provide the date of death of any deceased heirs and the name of the Personal Representative if applicable. The Personal Representative of a deceased heir is authorized to consent on behalf of that heir. O.C.G.A. §53-6-30. NOTE: If you are uncertain how to determine the heirs of a decedent, refer to the “Heirs Determination Worksheet” available from the Probate Court or at www.gaprobate.org. Examples of such statements would be: (a) “decedent was or was not married at the time of his death and had no children born, adopted, living or deceased, other than listed herein;” (b) “decedent had no other siblings half or whole other than those listed herein;” (c) “the decedent’s brother who died previously, had no other children born, adopted, living or deceased, other than listed herein.”
8. This form should not be used if the Petitioner is seeking the appointment of a Testamentary Guardian in Paragraph 6, which requires notice to the relatives of the decedent’s minor child(ren) pursuant to O.C.G.A. §29-2-4.
9. According to Uniform Probate Court Rule 5.6 (A), unless the Court specifically assumes the responsibility, it is the responsibility of the moving party to prepare the proper citation and deliver it properly so it can be served according to law. The documents after the notice pursuant to Uniform Probate Court Rule 5.6 (A) are to be completed by the moving party, unless otherwise directed by the Court.
II. General Instructions
General instructions applicable to all Georgia Probate Court Standard Forms are available in each probate court, labeled GPCSF 1.
IN THE PROBATE COURT COUNTY OF

STATE OF GEORGIA
IN RE: ESTATE OF
)
)

,
)
ESTATE NO.

DECEASED
)
PETITION TO PROBATE WILL IN COMMON FORM
The Petition of
, whose physical address(es) is/are
,

Street
City
County
State
Zip Code
and mailing address(es) is/are
,

Street
City
County
State
Zip Code
shows to the Court the following:
1.

,

(Full name of decedent) First
Middle
Last
whose place of domicile was
,

Street
City
County
State
Zip Code
departed this life on
, 20_____.

2.

While alive, decedent duly made and published a Last Will and Testament dated ___, (along with Codicil(s) dated
), which is herewith offered for probate in Common Form as the Decedent’s “Will”. __________________________________ is named as Executor(s).
3.

Listed below are all of decedent’s heirs, the age or majority status, address, and relationship to the decedent set opposite the name of each:
Name
Age (or over 18)
Address
Relationship

[image: image1]

[image: image2]

[image: image3]

[image: image4]

 Name
Age (or over 18)
Address
Relationship

[image: image5]

[image: image6]

[image: image7]

[image: image8]
4.

Required: Provide sufficient factual information to enable the Court to conclude that all of the heirs of the decedent are included and that there are no heirs of similar or higher degree according to O.C.G.A. §53-2-1. Provide the names of any deceased heirs, the name and address of his or her personal representative, if any, and include the date of death for each. (See instructions for further clarification.) Also, state here all pertinent facts which may govern the method of giving notice to any party and which may determine whether or not a guardian ad litem should be appointed for any party. If any heirs listed above are cousins, grandchildren, nephews or nieces of the decedent, indicate the deceased ancestor through whom they are related to the decedent. If any Executor nominated in the will has a priority equal to or higher than the propounder but will not qualify, indicate the name and reasons.

[image: image9]

[image: image10]

[image: image11]

[image: image12]

[image: image13]

[image: image14]
5.

(Initial one)

 (a)
To the knowledge of the Petitioner(s), no other proceedings with respect to this estate are pending, or have been completed, in any other probate court in this state or any other state.

 (b) The probate of another purported Will of the decedent is pending in the State of _______________________________, in the ___________________________ County __________________________ Court. The names and address(es) of the propounder(s) and the names, addresses and ages or majority status of the beneficiaries under the other purported Will to whom notice is required under O.C.G.A. §53-5-22(b) are listed on the attachment hereto, which is expressly made a part hereof, as if fully set forth herein.

 (c) An Administration is pending in the State of

, in the

 County _______________________________ Court. The name and address of each Petitioner, and the name and address of any appointed Administrator is listed on the attachment hereto, which is expressly made a part hereof, as if fully set forth herein.
6.

(Initial if applicable; however, please note that this form is not appropriate if the Petitioner is seeking the appointment of a Testamentary Guardian, which requires notice to the relatives of the decedent’s minor child(ren) pursuant to O.C.G.A. §29-2-4.)
At the time of the decedent’s death, and at this time, the decedent left (a) minor child(ren) and the Will names a Testamentary Conservator

 (a) The Will names a Testamentary Conservator of (a) minor child(ren) of the decedent. At the time of the decedent’s death, he/she had (a) minor child(ren) and there is/are no court-appointed Conservator(s); the following individual(s) is/are named as Testamentary Conservator(s) in the decedent’s Will:

Name
Address

[image: image15]

[image: image16]

[image: image17]

[image: image18]

[image: image19]

[image: image20]

[image: image21]

[image: image22]

 (b) The Will names a Testamentary Conservator of (a) minor child(ren) of the decedent. At the time of the decedent’s death, he/she had (a) minor child(ren) and there is/are a court-appointed Conservator(s), who is/are identified as follows: (Note, if named, Testamentary Conservator and court-appointed conservator are different.)
Name
Address

[image: image23]

[image: image24]

[image: image25]

[image: image26]

[image: image27]

[image: image28]

[image: image29]

[image: image30]
7.
Additional Data: Where full particulars are lacking, state here the reason for any such omission or any special circumstances.

[image: image31]

[image: image32]

[image: image33]

[image: image34]

[image: image35]

[image: image36]

[image: image37]

[image: image38]
WHEREFORE, Petitioner(s) pray(s)
1. Leave to prove said Will in Common Form;
2. That due and legal notice be given as required by the Court;
3. That said Will be admitted to record on proper proof;
4. That Letters of Testamentary Conservatorship issue, if applicable;
5. That Letters Testamentary in Common Form issue; and
6. That this Court order such other relief as may be proper under the circumstances.
	Signature of First Petitioner
	
	Signature of Second Petitioner, if any

	Printed Name
	
	Printed Name

	Mailing Address
	
	Mailing Address

	
	
	

	Telephone Number
	
	Telephone Number

	Signature of Attorney

	Printed Name of Attorney

	Address

	
	
	
	

	
	
	
	

	Telephone Number
	
	State Bar #
	

VERIFICATION GEORGIA,
 COUNTY
Personally appeared before me the undersigned Petitioner(s) who, after being duly sworn, state(s) that the facts set forth in the foregoing Petition (and the attached exhibits) are true.
Sworn to and subscribed before me this

 day of
, 20
.

Signature of First Petitioner

[image: image39]

[image: image40]
NOTARY/CLERK OF PROBATE COURT
Printed Name of First Petitioner
My Commission Expires

[image: image41.png]

Sworn to and subscribed before me this

 day of
, 20
.

Signature of Second Petitioner

[image: image42]

[image: image43]
NOTARY/CLERK OF PROBATE COURT
Printed Name of Second Petitioner
My Commission Expires

IN THE PROBATE COURT

COUNTY OF _______________________

STATE OF GEORGIA

IN RE: ESTATE OF

)

)

,
)
ESTATE NO.

DECEASED
)
TESTAMENTARY CONSERVATOR

CONSENT TO SERVE

(To be completed only in the event a Testamentary Conservator is named in the Will)

I, the undersigned, being 18 years of age or older, laboring under no legal disability and being named as Testamentary Conservator, hereby consent to serve. I understand that once appointed, I will have the same rights, powers, and duties as set forth in O.C.G.A. §29-3-5.

	Sworn to and subscribed before me this

_____ day of ______________, 20_____.

NOTARY/CLERK OF PROBATE COURT

My Commission Expires _________________

	Testamentary Guardian/Conservator

Printed Name

	Sworn to and subscribed before me this

_____ day of ______________, 20_____.

NOTARY/CLERK OF PROBATE COURT

My Commission Expires _________________

	Testamentary Guardian/Conservator

Printed Name

IN THE PROBATE COURT COUNTY OF

STATE OF GEORGIA
IN RE: ESTATE OF
)
)

,
)
ESTATE NO.

DECEASED
)
ORDER APPOINTING AN EXECUTOR AND GRANTING PROBATE IN COMMON FORM
It has been shown to the Court in the matter of the Last Will and Testament of the above named decedent, __ named as Executor(s), that the said decedent died domiciled in said County; or died while domiciled outside of Georgia but owning property in the County; and that the said Will has been (self-proved) (proved by a witness) to be the Last Will and Testament of said decedent as alleged by the propounder.

IT IS, THEREFORE, ORDERED by this Court that said Will dated ______________________________ and Codicil(s) dated ______________________________ be established as the Last Will and Testament of the above named decedent, that the same be admitted to record as proved in Common Form, that the Executor(s) __ has/have leave to qualify as such by taking the required oath, and upon so doing, that Letters Testamentary be issued.
IT IS FURTHER ORDERED that the Executor(s), after payment of all debts, shall disburse property according to the terms of the Will and shall maintain all records of income and disbursements until they are discharged.
IT IS FURTHER ORDERED that the deputy clerk/clerk shall serve the Executor(s) with a copy of this Order by first class mail and shall file a certificate of service showing such service.

(Initial if applicable)
IT IS FURTHER ORDERED that

 (a)
An inventory shall be filed,

 (b)
Annual returns shall be filed,

 (c)
Letters of Testamentary Conservatorship shall issue to

__.
SO ORDERED this
 day of
, 20
.

[image: image44]
Judge of the Probate Court

IN THE PROBATE COURT COUNTY OF

STATE OF GEORGIA
IN RE: ESTATE OF
)
)

,
)
ESTATE NO.

DECEASED
) CERTIFICATE OF SERVICE
I certify that I have on this date mailed, unless otherwise noted, in an envelope with the proper postage affixed thereto for first-class mail delivery copies of the ____________________

___ to the following parties at the addresses below:
This
 day of
, 20
.

[image: image45]
Clerk/Deputy Clerk of the Probate Court

[image: image46]
Address

[image: image47]

[image: image48]
Telephone Number

IN THE PROBATE COURT COUNTY OF

STATE OF GEORGIA
IN RE: ESTATE OF
)
)

,
)
ESTATE NO.

DECEASED
)
LETTERS TESTAMENTARY
(Relieved of Filing Returns)

KNOW ALL WHOM IT MAY CONCERN:
At a regular term of the Probate Court, the Last Will and Testament dated _______________________________ and Codicil(s) dated ______________________________ of the above named decedent, who was domiciled in this County at the time of his or her death or who was domiciled in another state but owned property in this County at the time of his or her death, was legally proven in Common Form to be the Decedent’s Will and was admitted to record by order, and it was further ordered that __, named as Executor(s) in said Will, be allowed to qualify, and that upon so doing, Letters Testamentary be issued to such Executor(s).
THEREFORE, __, having taken the oath of office and complied with all the necessary prerequisites of the law, is/are legally authorized to discharge all the duties and exercise all the powers of Executor(s) under the Will of said deceased, according to the Decedent’s Will and the law.
Given under my hand and official seal, the
 day of
, 20
.

[image: image49]
Judge of the Probate Court

NOTE: The following must be signed if the judge does not sign the original of this document:
Issued by:

(Seal)

[image: image50]
Clerk/Deputy Clerk of the Probate Court

IN THE PROBATE COURT COUNTY OF

STATE OF GEORGIA
IN RE: ESTATE OF
)
)

,
)
ESTATE NO.

DECEASED
)
LETTERS TESTAMENTARY
(Not Relieved of Filing Returns)
KNOW ALL WHOM IT MAY CONCERN:

At a regular term of the Probate Court, the Last Will and Testament dated ______________________________ and Codicil(s) dated ______________________________ of the above named decedent, who was domiciled in this County at the time of his or her death or who was domiciled in another state but owned property in this County at the time of his or her death, was legally proven in Common Form to be the Decedent’s Will and was admitted to record by order, and it was further ordered that __, named as Executor(s) in said Will, be allowed to qualify, and that upon so doing, Letters Testamentary be issued to such Executor(s).
THEREFORE, __, having taken the oath of office and complied with all the necessary prerequisites of the law, is/are legally authorized to discharge all the duties and exercise all the powers of Executor(s) under the Will of said deceased, according to the Decedent’s Will and the law; and is/are hereby required to render a true and correct inventory of all property, both real and personal, and any and all debts of the estate, and make a return of them to this Court; and further, to file a proper annual return or final return with this Court each year until the Executorship is fully discharged.
Given under my hand and official seal, the
 day of
, 20
.

[image: image51]
Judge of the Probate Court

NOTE: The following must be signed if the judge does not sign the original of this document:
Issued by:
(Seal)

[image: image52]
Clerk/Deputy Clerk of the Probate Court

IN THE PROBATE COURT COUNTY OF

STATE OF GEORGIA
IN RE: ESTATE OF
)
)

,
)
ESTATE NO.

DECEASED
)

LETTERS OF TESTAMENTARY CONSERVATORSHIP OF MINOR

(To be completed only in the event a Testamentary Conservator is named in the Will)
From the Judge of the Probate Court of said County.
TO:
 , Testamentary Conservator(s)
RE:
 , Minor

Pursuant to the Last Will and Testament of the above named decedent, you have been appointed Testamentary Conservator of the Minor’s property. You have assented to this appointment by taking your oath. In general, your duties as Testamentary Conservator are to protect and maintain the property of the Minor and utilize the Minor’s property solely for the benefit of the Minor. Consult your attorney if you have any questions.

These Letters of Testamentary Conservatorship empower the above Testamentary Conservator to hold, for the minor, only property which passed through the estate of the above named decedent.
Given under my hand and official seal, the
 day of
, 20
.

[image: image53]
Judge of the Probate Court

NOTE: The following must be signed if the judge does not sign the original of this document:
Issued by:

[image: image54]
Clerk/Deputy Clerk of the Probate Court

(SEAL)
GPCSF 4
[1]
Eff. January 2015

