

Superior Court of Washington, County of _____

In re:

Petitioner/s (*person/s who started this case*):

And Respondent/s (*other party/parties*):

No. _____

Declaration of
(*name*): _____

(DCLR)

Declaration of (*name*): _____

1. I am (*age*): _____ years old and I am the (*check one*): Petitioner Respondent

Other (*relationship to the people in this case*): _____

2. I declare: _____

