Contracts Formed by Minors

· General Rule: Minors (usually younger than 18) are incapable of entering into a legally binding agreement

· A contract between a minor and an adult it voidable by the minor but not by the adult!

Exceptions:

· Contracts to buy necessary items.

· Contracts that are affirmed after age 18.

· Contracts that are not repudiated within a reasonable period of time after the minor turns 18.

Minor’s Employment Contracts:

· Some states make minor’s employment contracts in industries like entertainment unavoidable.

· However, if the contracts are unfair or if the contract violates child labor laws (which limit how many hours and under what conditions a child may work), it will not be enforced.

The Limits of the Right to Raise One’s Child

· The Supreme Court has ruled that the right to raise one’s child as one sees fit it a fundamental right!

· Where the parents’ moral, religious or personal beliefs conflict with what may be in the best interest of the child, a careful balancing test must take place.

Examples:

· Troxel v. Granville: Parent has the right to limit grandparent visitation, even in the face of contrary state law.
· Wisconsin v. Yoder: The Supreme Court forced a state to carve out exception to child schooling rules for Amish parents whose religious beliefs required the children to stop schooling at a certain age.

However, where a child’s life or health is at risk, their well being usually outweighs parents’ interest. Refusing to provide medical care on religious or moral grounds can constitute criminal neglect!!
Other Rules Regarding Minor’s Interests

Gifts to minors or property owned by minors

· Uniform gift to minors Act and Uniform Transfers to Minors Act

· Most Wills and gift instruments allow Executor to hold assets in trust for minors

Appointment of guardian in case parent is unavailable

· This process can be time consuming and messy and should preferably be done in a Will

Appointment of guardian ad litem to represent minor’s interests in court proceedings such as probate proceedings

[image: image1.png]

PAGE
1

