

AUTHORIZATION FOR COURT ACTIVITY RECORD INFORMATION CHECK (CARI)	DOCKET NUMBER	Trial Court of Massachusetts Juvenile Court Department
---	---------------	---

Guardianship of Minor _____	DIVISION
-----------------------------	----------

I hereby authorize the Juvenile Court to conduct a court activity record information check to determine whether I have a criminal record. I understand the court activity record information check is intended for use by the Court in conjunction with my petition for guardianship of the above named minor. I further understand that the Court will not consider a petition for a guardianship without conducting a court activity record information check of the guardian and the co-guardian, if applicable. Therefore, the information below is willingly supplied by me, and my signature indicates my permission for this record check to be completed.

Proposed Guardian's Name: _____

Current Address: _____

Social Security No: _____

Gender: Male Female Date of Birth: _____

Place of Birth: _____

Maiden Name (if applicable): _____

Other Names or Aliases used: _____

Mother's Name: _____

Father's Name: _____

DATE

SIGNATURE OF PROPOSED GUARDIAN

NOTARIZATION

The above signed made oath before me on _____ that this authorization is his/her free act and deed.

Notary Public: _____

Print Name: _____

My Commission Expires: _____

FOR COURT USE ONLY

Results of CARI:

- Record (attached)
- No Record
- Sealed Record

CARI Check Conducted on:

DATE

SIGNATURE