

Preparing For Your Day in Court

A Handbook to Self -Representation in the
King County Superior Courts

Sofia Salazar -Rubio
Summer 2010 Judicial Extern for the Honorable Mary I. Yu

University of Washington School of Law, Class of 2012

October 2010

!"#$%&'(&)'*+%*+,&

!"#$%&'(#!%" ! " !

!

!")%$*+#!%"+,-*+#.$! +,/ ! #!

$ %&'! (&)*! &+,-&%.! / !01,2*%0,-32.!,&! 10'(2*.!0%4! 1-,-50,-&% ! 6!

' 0.7-%5,&%! 8&)*,! *)12. - - 00-

8&)*,7&).2! 5)-42 - 01-

-

.2+*3,.- &%('*."#/ ! 9: !

; &*<0, !!* 2=)-*2<2%,. !;&*! +1204-%5. ! 9" !
. 2+*3,.-) %$*+##!"4 -- 05-
-
8&< +10-%, !! 96!
(+/.- !")%$*+#!%"- (%6.$-/ 7..# -- 11-
-
0%.'2*! ! >" !

4 2810*0,-&%! ! >6!

. 2*3-82!&;! +*&82..! ! :9 !
/ '**%"/ -- 89-
/ .$6!(.- (%"#+(#- !")%$*+#!%"- / 7..# -- 8: -
(.$#!)!(+#.-%)- / .$6!(. - 8; -
!
+*2 ?, *-01! < &,-&%.! ! :6 !
" %#.-)%$-* %#!%"-- <8!

+*&+&.24! &*42*! ! @"!

-

+33."&!2 ! @#!

12501! * 2.&)*82.! 1-., - <=-

8728$1-.,! / !A*-%5-%5!0!810-<!,&! 8&)*,! - 9>-

. 20,,12! $ -%5!8&)%,(! 8&)*,7&).2! 4 -*28,&*(! ! 90!

-%!; &*<0! +0)+2*-.! B-;+C!-%.,*)8,-&%.! ! 91!

A10%$!+1204-%5!+0+2* ! 99!

51&..0*(!&;! , 2*<. !! 95- -

 4

 5

Introduction

How to Use T his Handbook
The courthouse can be an intimidating and confusing place. This handbook is designed
to shed some light on what you can expect as you prepare for your day in court. It is
our hope that the information provided might make this process less stressful.

This handbook is designed as a supplement to the ÒYour Day in CourtÓ video guide by
providing example documents and more detailed instructions for the procedures
outlined in the guide. Additionally, this handbook alerts you to some of the common
challenges that you can expect to encounter while representing yourself in the King
County Superior Court in a civil matter.

The example documents and accompanying instructions are meant to assist you with
drafting your own. Example documents should not be copied, but instead tailored to
your specific needs.

Limitations of This Handbook
The legal issues faced by most self-represented litigants often require only brief
hearings Ð this handbook is geared toward the front end of the process, getting your
case into court and preparing for your hearing. This handbook is not designed to guide
you through all the intricacies of a full trial. Additionally, information in this handbook
relates only to civil matters in the King County Superior Court. It does not contain
information regarding criminal or appellate proceedings. Please note that while much of
this handbook can be applicable to family law cases, family law has its own set of rules
and procedures.

This handbook is not intended to substitute for the advice and assistance of a lawyer.
While it is possible for you to successfully represent yourself, your chances of obtaining
a good result are better if you have legal representation.

This handbook does not contain legal advice. The information provided is purely
procedural. It is designed to serve as a guide for navigating the King County Superior
Court, not to tell you how to solve your legal problem.

Information in this handbook may be outdated or incomplete. While the goal was to
create a fairly comprehensive guide, the law is constantly changing. The statutes,
ordinances, or court rules referred to in this handbook may have been amended or
repealed since the last date of publication, or there may be new laws or rules that apply
to your case. There is no substitute for checking to make sure that the laws you intend
to rely on have not changed.

It is your responsibility to verify the information provided in this packet and to
make sure that there have been no recent changes in the applicable rules or laws.

 7

Informational Materials

 8

9

Know Your Legal Options

Alternatives to Litigation Ð Alternative Dispute Resolution

Going to trial is not the necessarily the only or best option for resolving your dispute.
ÒAlternative dispute resolutionÓ (ADR) may be faster and cheaper than going to trial and
may result in an outcome that is unavailable through litigation and more acceptable to
both parties. ADR can be conducted in any manner that the parties agree upon Ð it can
be as casual as a discussion around a conference table or as structured and discreet as
a private court trial. The most commonly used techniques are mediation and arbitration.

Note that all family law cases not involving domestic violence are subject to mandatory
ADR before proceeding to trial. Local Family Law Rules 16(a).

Mediation
Mediation is a confidential, voluntary, non-binding process that uses a neutral third party
to guide parties toward a mutually beneficial resolution of their disagreement.
Resolutions are created to suit both parties and may include an agreement not available
through the court system.

The mediator does not impose his or her will or judgment on the parties, but helps them
reach agreement by identifying issues, exploring possible bases for agreement, and
weighing the consequences of not settling.

Arbitration
In arbitration, a neutral third party is chosen to hear both sides of the case and issue a
decision or award. An arbitration proceeding is similar to a regular court trial. The main
difference is that arbitration can be either binding or non-binding, as agreed in advance
by the parties. If binding arbitration has been chosen, the decision or award is final. In
King County, all civil cases in which only money damages are requested for an amount
less than $50,000 are subject to mandatory arbitration.

Any party dissatisfied with a non-binding decision by an arbitrator can appeal the result
by requesting a trial. The appeal is known as a request for Òtrial de novo.Ó The judge or
the jury hearing the trial will not know or consider the decision of the arbitrator.

Be aware that a party who appeals an arbitratorÕs decision, but fails to improve the
outcome at trial, will have to pay the other partyÕs costs and reasonable attorney's fees
incurred after the filing of the appeal. This rule is intended to encourage the parties to
accept the decision of the arbitrator.

10

Alternatives to Lawyers

In some cases, going to court might be the only or best way to protect your legal rights.
If you canÕt afford full representation, there are still options available to you.

Consultation
If you canÕt afford a lawyer for the whole case, you should consider paying for at least
half an hour of a lawyerÕs time. Many lawyers will give half an hourÕs advice for free.
Under certain circumstances, free legal help may be available for your whole case. A
lawyer referral service can tell you whether your case might be the type for which free
legal advice is available and where to go to find it.

Unbundled Services
If you canÕt afford full representation, you may still want to consider using a lawyer for
certain parts of the litigation process. Some lawyers offer unbundled services where
you pay only for certain legal services, such as drafting your complaint or to provide
assistance at trial.

Legal Assistance
The WSBA offers numerous neighborhood legal clinics that provide legal assistance to
those with financial limitations. Limited representation at reduced or no cost may be
available depending on your financial need and the nature of your case.

Self -Representation Ð Going Pro Se
While you are strongly encouraged to seek legal advice, some disputes may not require
you to retain a lawyer and it may be possible for you to successfully represent yourself.
In legal terms, this is referred to as Òpro seÓ representation.

Source Ð CitizenÕs Guide to Washington Courts and KCBAÕs Pro Se Handbook

 11

Washington Court Rules

One of the most important things you can do to prepare for your day in court is to
familiarize yourself with the applicable court rules. There are two kinds of court rules
that you should know about: state and local court rules.

State Court Rules
These rules are the same throughout the state. While these rules do not change from
county to county, there are several sets of rules that apply depending on what your case
is about and what court you are in. For example, there are separate rules for civil and
criminal cases.

The state court rules are published every year and can be found in every law library in
the state and probably at the public library. The Bar Association can provide you with
information about the law library nearest to you. Make sure you are looking at the
current edition of the rules by checking the year printed on the cover.

Local Court Rules
In addition to the state rules, most superior, district and municipal courts have local
rules. These rules sometimes have requirements in addition to the state rules. It is just
as important to follow the local rules as well as the state rules.

State and local rules can be accessed online at www.courts.wa.gov/court _rules/.

Source: The King County Bar AssociationÕs ÒThe Pro Se HandbookÓ (August 2006).

 12

Courthouse Guide

What to Expect
Bringing your claim to court or responding to a claim brought against you is a time-
consuming process. Be prepared to handle a lot of paperwork and spend considerable
time gathering, completing and filing your papers.

In general, courthouse staff cannot provide you with legal advice. The staff can give
you legal information, but they cannot advise you about your claim. However, there are
many local clinics and aid organizations that do provide legal assistance.

If you get lost or canÕt locate a room, feel free to ask courthouse employees for
assistance.

Going Through Security
Upon entering the courthouse, you must pass through a security checkpoint. Lines are
often long, so make sure you arrive well before your scheduled hearing.

Prepare to go through the metal detector by removing all items from your pockets and
placing them in the provided trays for x-ray inspection. Any other belongings that you
bring with you will also need to go through the x-ray machine. You do not need to
remove shoes or jackets.

Do Not Bring:

¥ Sharp Instruments (i.e. knives, corkscrews, razor blades or knitting needles)
¥ Firearms (including ammunition)
¥ Weapons
¥ Tools (i.e. screwdrivers, hammers)
¥ Chemical Agents

Courtroom Etiquette
Unless otherwise indicated, courtrooms are open to the public. You are welcome to
observe court proceedings, but be sure to follow these guidelines:

¥ Turn your cell phone off prior to entering the courtroom.
¥ Do not bring food or beverages into the courtrooms.
¥ Enter and leave quietly.
¥ Do not engage in noisy or distracting behavior while in the courtroom.

 13

Example Documents

 14

 15

Format Requirements for Pleadings

Every document filed in a lawsuit is known as a pleading. Pleadings are subject to
specific formatting rules. The attached documents are designed to model these
requirements and give you an idea of what information should be included. Documents
that do not meet the necessary requirements will be returned and may result in a $15
faulty document fee. Following the guidelines presented here will save you time and
money.

The main types of pleadings you will encounter are:

¥ compla int Ð filed by the suing party to start a lawsuit by alleging claims against
an opposing party

¥ answer Ð reply by the party being sued to the allegations made in the complaint
¥ motion Ð formal request to the judge to take specific action, such as grant an

order or judgment
¥ proposed order Ð a preliminary form detailing the action that will be taken if the

judge rules in your favor

Provide Copies of All Pleadings to Every Party
It is required that you timely provide all parties involved in the lawsuit with copies of any
pleadings submitted to the Court.

Provide Your Judge with Working Copies
In addition to the original pleading that is file with the ClerkÕs Office, you must also
provide copies of all pleadings to the judge assigned to your case. These are known as
working copies. Working copies should contain the following notation in the top-right
corner of the first page [LCR 7(b)(4)(F)(iii)]:

Working Copies
JudgeÕs Name
Date of Hearing

Ask a Law Librarian
Librarians at the King County Law Library can point you to helpful resources with more
examples of pleadings.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

SAMPLE PLEADING Ð Page of 2

 SUPERIOR COURT OF WASHINGTON
FOR KING COUNTY

)
_________________________,)
 Plaintiff(s)) No. _____________________
v.)
_________________________,)
 Defendant(s).) SAMPLE PLEADING
)
___________________________________)

I. ADDITIONAL FORMATTING REQUIREMENTS

In addition to the displayed formatting, you must apply the following requirements:

¥ Letter-sized paper (8 ! x 11 inches).

¥ Legibly print or type on one side of each page only.

¥ No colored paper, highlighting or other colored markings.

II. RESOURCES AND REFERENCES

The King County Law Library is open to the public and houses many print materials that

may be useful for drafting your complaint.

Required Ð Name all parties to the case. Later
documents need only include the first party on
each side and an indication that there are
additional parties.

Required Ð This section, called
the caption, must be on the first
page of any pleading. It must
include the name of the court,
case file number, pleading title
and names of the parties to the
case.

Optional Ð Numbered
pleading paper.
Blank pleading paper
is included after the
sample documents.

Recommended Ð Use numbered
pleading paper. Available at most
office supply stores. Blank pleading
paper included after sample
documents

Required Ð Use a 3-inch margin at
the top of your first page to leave
space for the clerkÕs filing stamps.
All other pages require only a 1-inch
margin.

Recommended - Use
numbered headings and
subheadings

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

SAMPLE PLEADING Ð Page of 2

Rules for pleading format requirements:

¥ Format for Pleadings and Other Papers Ð General Rule (GR) 14

¥ Pleadings Allowed; Form of Motions Ð Civil Rule (CR) 7

¥ General Rules of Pleading Ð CR 8

¥ Form of Pleadings and Other Papers Ð CR 10

III. SIGNING

Every pleading must be dated and signed according to Civil Rule (CR) 11. By signing a

pleading, you are asserting that the pleading is:

1. Well grounded in fact.

2. Justified/supported by the law.

3. Brought for a legitimate reason and not to harass or cause unnecessary delay.

4. The denials of factual claims are supported by evidence or reasonably based on

a lack of information or belief.

If you sign a pleading in violation of this rule, you may have to pay fines to cover the

costs the other party paid to respond to your pleading, which may include attorney fees.

DATED: _______________

Respectfully Submitted,

Signature

Print or Type Name
Pro Se Plaintiff/Defendant

Street Address _____________________

Telephone Number _____________________ Recommended Ð A
bottom notation that
includes the title of the
pleading and page
numbers.

 19

Complaint

The complaint is the pleading that starts a lawsuit by setting forth the claims against the
person being sued.

Civil Rule (CR) 8 requires that a complaint include:

(1) a short and plain statement of the key facts that make up your claim and
show why you are entitled to relief

(2) a statement of the action you want the court to take (also known as relief).

Guidelines

1. Be simple, concise and direct. The purpose of the complaint is to give the
defendants knowledge of the basic nature of your claims. While you must
eventually prove all the stated facts, you donÕt need to do this in your complaint.

2. Use numbered paragraphs and limit each paragraph to a single set of
circumstances.

3. You may set forth alternative claims, even if they are inconsistent.
4. State specifically what you would like the court to do.

Be aware that certain areas of law, particularly family law (i.e. divorce, child custody),
use mandatory forms instead of complaints. Most forms are available online at the King
County Superior Court website (http://www.kingcounty.gov/courts/scforms.aspx).

What Next?
After your complaint is finalized, you must have a copy served (delivered) upon the
defendant along with the summons (see Service of Process Factsheet) and file a copy
with the ClerkÕs Office.

If you are the party being sued, you must file your answer to the complaint (see
Example Answer) and provide the plaintiff with a copy.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

COMPLAINT FOR DAMAGES Ð Page 1 of 2

SUPERIOR COURT OF WASHINGTON
FOR KING COUNTY

JANE JOHNSON,

 Plaintiffs,

v.

ROBERT SMITH,

 Defendant.

)
)
)
)
)
)
)
)
)
)
)
)
)
)

No. 01-2-34567-8 SEA

COMPLAINT FOR DAMAGES

I. CLAIMS FOR RELIEF

1. Jane Johnson is a resident of King County, Washington. Robert Smith is also a

resident of King County, Washington.

2. On November 2, 2000, Robert Smith borrowed $160,000 from Jane Johnson and

signed a promissory note for the amount borrowed plus interest of 8 percent per

year, payable to Doe on November 2, 2002.

3. Smith did not make the promised payment on November 2, 2002.

4. Johnson demanded payment from Smith on at least seven dates between

November 2, 2002, and January 27, 2009.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

COMPLAINT FOR DAMAGES Ð Page 2 of 2

5. Smith has not paid any part of the $160,000 or the accrued interest.

II. REQUEST FOR RELIEF

Jane Johnson asks the Court to:

1. Enter judgment against Bob Smith for $160,000 plus interest; and

2. Order Smith to pay DoeÕs attorney fees and costs of this action.

DATED: January 27, 2009, in Seattle, Washington

Respectfully Submitted,

Signature

Jane Johnson
Pro Se Plaintiff
123 Maple Drive NE
Seattle, WA 98103
(206) 555-5555

L/forms/cashiers/CICS rev. 9/08 1

KING COUNTY SUPERIOR COURT
CASE ASSIGNMENT DESIGNATION

and
CASE INFORMATION COVER SHEET

(cics)

In accordance with LCR82(e), a faulty document fee of $15 will be assessed to new case filings missing this sheet
pursuant to King County Code 4.71.100.

 CASE NUMBER: __

 CASE CAPTION: __

I certify that this case meets the case assignment criteria, described in King County LCR 82(e), for the:

________ Seattle Area, defined as:

All of King County north of Interstate 90 and including all of the Interstate 90
right-of-way; all the cities of Seattle, Mercer Island, Bellevue, Issaquah and
North Bend; and all of Vashon and Maury Islands.

_________ Kent Area, defined as:

 All of King County south of Interstate 90 except those areas included in the
Seattle Case Assignment Area.

____________________________________ ______________
Signature of Petitioner/Plaintiff Date

or

____________________________________ ______________
Signature of Attorney for Date
Petitioner/Plaintiff

WSBA Number

L/forms/cashiers/CICS rev. 9/08 2

KING COUNTY SUPERIOR COURT
CASE ASSIGNMENT DESIGNATION

and
CASE INFORMATION COVER SHEET

Please check one category that best describes this case for indexing purposes. Accurate case indexing not only saves time but helps
in forecasting judicial resources. A faulty document fee of $15 will be assessed to new case filings missing this sheet pursuant to
Administrative Rule 2 and King County Code 4.71.100.

 ADOPTION/PATERNITY DOMESTIC RELATIONS
 Adoption (ADP 5) Annulment/Invalidity (INV3)*
 Challenge to Acknowledgment of Paternity (PAT 5)* with dependent children? Y / N; wife pregnant? Y / N
 Challenge to Denial of Paternity (PAT 5)* Nonparental Custody (CUS 3)*

 Confidential Intermediary (MSC 5) Dissolution With Children (DIC 3)*

 Establish Parenting Plan-Existing King County Paternity
(MSC 5)*

Dissolution With No Children (DIN 3)*

 Initial Pre-Placement Report (PPR 5) wife pregnant? Y / N
 Modification (MOD 5)* Enforcement/Show Cause- Out of County (MSC 3)
 Modification-Support Only (MDS 5)* Establish Residential Sched/Parenting Plan(PPS 3)* ££
 Paternity, Establish/Disestablish (PAT 5)* Establish Supprt Only (PPS 3)* ££
 Paternity/UIFSA (PUR 5)* Legal Separation (SEP 3)*
 Out-of-State Custody Order Registration (OSC 5) with dependent children? Y / N; wife pregnant? Y / N

 Out-of-State Support Order Registration (FJU5) Mandatory Wage Assignment (MWA 3)
 Relinquishment (REL 5) Modification (MOD 3)*
 Relocation Objection/Modification (MOD 5)* Modification - Support Only (MDS 3)*
 Rescission of Acknowledgment of Paternity (PAT 5)*

Out-of-state Custody Order Registration (OSC 3)

 Rescission of Denial of Paternity (PAT 5)* Out-of-State Support Court Order Registration (FJU 3)
 Termination of Parent-Child Relationship (TER 5) Relocation Objection/Modification (MOD 3)*

 APPEAL/REVIEW DOMESTIC PARTNERSHIPS-REGISTERED
 Administrative Law Review (ALR 2)* Dissolution of Domestic Partnership With Children (DPC 3)*
 DOL Implied ConsentÑTest Refusal Ðonly RCW

46.20.308 (DOL 2)*
 Dissolution of Domestic Partnership- No Children-

(DPN3)* pregnant? Y / N
 Invalidity of Domestic Partnership (INP 3)*

 CONTRACT/COMMERCIAL with dependent children? Y / N; pregnant? Y / N
 Breach of Contract (COM 2)* Legal Separation of Domestic Partnership (SPD 3)*
 Commercial Contract (COM 2)* with dependent children? Y / N; pregnant? Y / N
 Commercial Non-Contract (COL 2)*
 Meretricious Relationship With No Children (MER 2)* DOMESTIC VIOLENCE/ANTIHARASSMENT
 and Not Pregnant Civil Harassment (HAR 2)
 Third Party Collection (COL 2)* Confidential Name Change (CHN 5)
 Domestic Violence (DVP 2)
 Domestic Violence with Children (DVC 2)
 Foreign Protection Order (FPO 2)
 Sexual Assault Protection Order (SXP 2)
 Vulnerable Adult Protection (VAP 2)

£ Paternity Affidavit or Existing/Paternity is not an issue and NO other case exists in King County * The filing party will be given
an appropriate case schedule at time of filing. ** Case schedule will be issued after hearing and findings.

L/forms/cashiers/CICS rev. 9/08 3

KING COUNTY SUPERIOR COURT
CASE ASSIGNMENT DESIGNATION

and
CASE INFORMATION COVER SHEET

Please check one category that best describes this case for indexing purposes.

 JUDGMENT Limited Guardianship (LGD 4)

 Confession of Judgment (MSC 2)* Minor Settlement (MST 4)
 Judgment, Another County, Abstract (ABJ 2) Notice to Creditors Ð Only (NNC 4)
 Judgment, Another State or Country (FJU 2) Trust (TRS 4)
 Tax Warrant (TAX 2) Trust Estate Dispute Resolution Act/POA (TDR 4)
 Transcript of Judgment (TRJ 2) Will OnlyÑDeceased (WLL4)

 PROPERTY RIGHTS

 Condemnation/Eminent Domain (CON 2)* TORT, ASBESTOS

 Foreclosure (FOR 2)* Personal Injury-Schroeter Goldmark (PIN 2)*
 Land Use Petition (LUP 2)* Personal Injury- Other (PIN 2)
 Property Fairness (PFA 2)* Wrongful Death- -Schroeter Goldmark (WDE 2)*
 Quiet Title (QTI 2)* Wrongful Death- Other (WDE 2)
 Unlawful Detainer (UND 2)

 TORT, MEDICAL MALPRACTICE

 OTHER COMPLAINT/PETITION Hospital (MED 2)*

 Action to Compel/Confirm Private Binding Arbitration (MSC 2) Medical Doctor (MED 2)*
 Certificate of Rehabilitation (MSC 2) Other Health Care Professional (MED 2)*
 Change of Name (CHN 2)
 Deposit of Surplus Funds (MSC 2) TORT, MOTOR VEHICLE
 Emancipation of Minor (EOM 2) Death (TMV 2)*
 Frivolous Claim of Lien (MSC 2) Non-Death Injuries (TMV 2)*
 Injunction (INJ 2)* Property Damage Only (TMV 2)*
 Interpleader (MSC 2) Victims Vehicle Theft (VVT 2)*
 Malicious Harassment (MHA 2)*
 Non-Judicial Filing (MSC 2) TORT, NON-MOTOR VEHICLE
 Other Complaint/Petition(MSC 2)* Implants (PIN 2)

 Seizure of Property from the Commission of a Crime (SPC 2)* Other Malpractice (MAL 2)*
 Seizure of Property Resulting from a Crime (SPR 2)* Personal Injury (PIN 2)*

Structured Settlements (MSC 2)* Products Liability (TTO 2)*
 Subpoena (MSC 2) Property Damage (PRP 2)*
 Property Damage ÐGang (PRG 2)*

 PROBATE/GUARDIANSHIP Tort, Other (TTO 2)*
 Absentee (ABS 4)

 Disclaimer (DSC4) WRIT

 Estate (EST 4) Habeas Corpus (WHC 2)

 Foreign Will (FNW 4) Mandamus (WRM 2)**

 Guardian (GDN4) Review (WRV 2)**

* The filing party will be given an appropriate case schedule at time of filing. ** Case schedule will be issued after hearing and
findings.

 25

Answer

If you are served with a complaint and summons, you must respond by filing an answer.
The answer sets forth your responses to the allegations brought against you. The
summons you receive along with the complaint will tell you how much time you have to
file an Answer, but generally, you will have 20 days to file your answer to the complaint
after being. CR 4(a)(2). Civil Rule (CR) 8(b)-(f) lays out the requirements for answers.

If you fail to file an answer or file on time, the person suing you can get an automatic
judgment against you. You will lose without being able to tell your side of the story.

Responding to Allegations in the Complaint

¥ Use numbered paragraphs to state your defense to each claim asserted by
the plaintiff.

¥ You must either admit or deny each claim. An admission is a statement that
a particular fact is true. A denial is a statement that the fact claimed by the
plaintiff is not true.

o Failure to deny is the same as an admission.
o You may also state that you do not have enough knowledge or

information to admit or deny a claim. Such a response is the same as
a denial.

o You may admit or deny part of a claim as long as you make clear
which part is admitted and which is denied.

¥ Several claims may be addressed at the same time.
¥ A general denial in which you deny everything alleged in the complaint

without specifically denying any particular allegation is permissible. (i.e.
Defendant denies each and every allegation contained in the complaint.)

Affirmative Defenses a nd Counterclaims

¥ After you have addressed all of the allegations, you may then set forth
affirmative defenses. Affirmative defenses are arguments presented to
explain or justify your actions.

¥ You may also include counterclaims as allowed under CR 13. A counterclaim
is an allegation made against the plaintiff.

o You must assert all counterclaims arise out of the same incident at
subject in the complaint or you will not be able to raise them later.
These are known as compulsory counterclaims. CR 13(a).

o You may assert counterclaims not arising from the same incident at
subject in the complaint, but the Court has discretion to allow or strike
the counterclaim. CR 13(b).

o If a defendant asserts a counterclaim in the answer, the plaintiff must
file a reply.

What next?
After you have written your Answer, you must serve all parties with a copy, file a copy
with the ClerkÕs Office and submit a working copy to your assigned judge.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

Answer to the Complaint Ð Page 1 of 2

SUPERIOR COURT OF WASHINGTON
FOR KING COUNTY

JANE JOHNSON,

 Plaintiffs,

v.

ROBERT SMITH,

 Defendant.

)
)
)
)
)
)
)
)
)
)
)
)
)
)

No. 01-2-34567-8 SEA

ANSWER TO THE COMPLAINT

Defendant, Robert Smith, answers Plaintiff's complaint as follows:

1. Defendant admits the allegations in paragraph one and two of the complaint

2. Defendant denies the allegations made in paragraph three and five.

3. Defendant alleges a lack of knowledge or information sufficient to admit or

deny the allegations in paragraph four.

AFFIRMATIVE DEFENSES

1. The statute of limitations under RCW 4.16.040 requires that suits to collect a debt

on a promissory note be filed within six years of the note becoming payable.

Optional Ð Numbered
pleading paper.
Blank pleading paper
is included after the
sample documents.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

Answer to the Complaint Ð Page 2 of 2

2. Doe alleges that the debt became payable on November 2, 2002

3. Doe filed this suit on January 15, 2009.

4. The claim stated in the complaint did not accrue within six years before

commencement of this action and is therefore barred by the provisions of RCW

4.16.040.

COUNTERCLAIMS

1. Plaintiff Jane Johnson owes the defendant $12,000 for one year of back rent.

Any judgment awarded to the plaintiff must be less the $12,000 owed in rent.

DATED: February 5, 2009, in Seattle, Washington

Respectfully Submitted,

Signature

Robert Smith
Pro Se Defendant
456 Main Street NE
Seattle, WA 98103
(206) 555-5000

 28

 29

Declaration

Declarations are used to provide supporting statements by witnesses and other relevant
parties.

In the declaration, be sure to:

¥ Specify who the person making the declaration is and their relationship to you.
¥ State each fact your witness claims in a separate numbered paragraph.
¥ If exhibits (evidence) are being submitted with the declaration, state the exhibit

title (i.e Exhibit A or Exhibit 1) and briefly describe what the exhibit contains.
¥ The declaration must include a statement of truth and be signed by the person

making the declaration.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

DECLARATION OF STEVEN JOHNSON Ð Page 1 of 2

SUPERIOR COURT OF WASHINGTON
FOR KING COUNTY

JANE JOHNSON,

 Plaintiff,

v.

ROBERT SMITH,

 Defendant.

)
)
)
)
)
)
)
)
)
)
)
)
)

No. 01-2-34567-8 SEA

DELCARATION OF STEVEN
JOHNSON IN SUPPORT OF
PLAINTIFFÕS COMPLAINT

Steven Johnson states and declares as follows:

1. I am the brother of plaintiff Jane Johnson.

2. I was with Jane when she met with defendant Robert Smith to discuss the money

he owes her on November 2, 2002.

3. Robert stated that he would not pay the amount he owed until Jane paid the back

rent she owed in full and refused to engage in any negotiations.

4. Attached as Exhibit 1 is e-mail correspondence between myself and Robert in

which he reiterates his refusal to pay the amount he owes on the promissory note

an his unwillingness to engage in any negotiations.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

DECLARATION OF STEVEN JOHNSON Ð Page 2 of 2

I declare under penalty of perjury under the laws of the State of Washington that I have
read this declaration, know its contents, and I believe the declaration is true.

DATED: _________________________

Signature

Steven Johnson
3800 Aurora Avenue North
Seattle, WA 98103

 32

 33

Service of Process

General Information
ÒService of processÓ refers to providing the opposing party or parties with a summons
and a copy of the complaint. The summons notifies the defendant that a suit has been
brought against him or her and sets forth when the answer must be made. Service of
process is governed by Civil Rule (CR) 4 and RCW 4.29.080-.100. You may serve the
defendant before filing your complaint with the ClerkÕs Office.

Personal Service
Service directly upon the defendant is referred to as personal service. For a fee, the
SheriffÕs Civil Unit for the county in which you file your complaint will accept legal
documents for service upon the defendant by the sheriff or sheriffÕs deputy. You will
need to provide the summons, a copy of the complaint and a completed Service
Contact Information Sheet (included).

Any competent person over the age of 18 who is not a party to the suit may also serve
process upon the defendants. This means that you cannot provide service to the
defendant yourself. You may also hire a process server.

Proof of Service
You must provide proof of service to the court. If the sheriff serves process for you, the
return of the sheriff or the sheriffÕs deputy will be endorsed upon or attached to the
summons. If a third party serves process, you must have the person who served the
documents sign and date a certificate of service (included).

Service by Mail or Publication
If you are unable to personally serve the defendant, you may be able to serve process
by mail or publication. For detailed instructions on how to serve by mail or publication,
please consult the comprehensive guide created by Northwest Justice Project, available
online at Washington Law Help (www.washingtonlawhelp.org).

 34

Service by Publication
If you are unable to personally serve the defendant within the state, service by
publication is allowed in limited circumstances (see RCW 4.28.100). If your (situation)
is covered by RCW 4.28.100, service of publication requires that you:

(1) Mail a copy of the summons and complaint to the defendantÕs place of
residence.

(2) File an affidavit with the ClerkÕs Office stating your belief that the defendant is not
a resident of Washington or cannot be found within the state and that service of
process has been mailed.

(3) Publish the summons in a newspaper of general circulation in the county where
you filed the complaint once a week for six consecutive weeks (see RCW
4.38.110).

Service by Mail
When personal service cannot be achieved, service of process may also be made by
mail if authorized by a court (see Rule 4(d)(4)). After attempting to personally serve the
defendant, you must:

(1) Get authorization from the court by filing an affidavit with the ClerkÕs office
showing that service by mail is just as likely to give actual notice as service by
publication.

(2) Upon receiving authorization, arrange for a third party, over the age of 18, to mail
copies of the summons and complaint to the defendantÕs last known address.

(3) Have two copies mailed: one by ordinary, first-class mail with prepaid postage
and another requiring a signed receipt showing when and to whom it was
delivered. Both envelopes must have your return address and the summons
must contain the date it was mailed. The summons must inform the defendant
that he or she has to appear and answer the complaint within 90 days from the
date of mailing.

(4) After mailing the envelopes, you must file another affidavit stating that copies of
the summons were sent by mail in accordance with the rules as authorized by
the court and stating when and to whom the envelopes were mailed.

Note: Domestic relations actions are subject to different requirements for service of
process under Civil Rule (CR) 4.1.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

Summons Ð Page 1 of 2

SUPERIOR COURT OF WASHINGTON
FOR KING COUNTY

JANE JOHNSON,

 Plaintiffs,

v.

ROBERT SMITH,

 Defendant.

)
)
)
)
)
)
)
)
)
)
)
)
)
)

No. 01-2-34567-8 SEA

SUMMONS (20 DAYS)

TO THE DEFENDANT: A lawsuit has been started against you in the above

entitled court by JANE JOHNSON, plaintiff. PlaintiffÕs claim is stated in the written

complaint, a copy of which is served upon you with this summons.

 In order to defend against this lawsuit, you must respond to the complaint by

stating your defense in writing, and by serving a copy upon the person signing this

summons within 20 days after the service of this summons, excluding the day of

service, or a default judgment may be entered against you without notice. A default

judgment is one where plaintiff is entitled to what he asks for because you have not

Optional Ð Numbered
pleading paper.
Blank pleading paper
is included after the
sample documents.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

Summons Ð Page 2 of 2

responded. If you serve a notice of appearance on the undersigned person, you are

entitled to notice before a default judgment may be entered.

 You may demand that the plaintiff file this lawsuit with the court. If you do so, the

demand must be in writing and must be served upon the person signing this summons.

Within 14 days after you serve the demand, the plaintiff must file this lawsuit with the

court, or the service on you of this summons and complaint will be void.

 If you wish to seek the advice of an attorney in this matter, you should do so

promptly so that your written response, if any, may be served on time.

 This summons is issued pursuant to rule 4 of the Superior Court Civil Rules of

the State of Washington.

DATED: January 27, 2009, in Seattle, Washington

Respectfully Submitted,

Signature

Jane Johnson
Pro Se Plaintiff
123 Maple Drive Ne
Seattle, WA 98103
(206) 555-5555

Susan L. Rahr, Sheriff

INTERNATIONAL UNION

GRAPHIC COMMUNICATIONS

UNION LABELGCIUGCIU 1202MKCSO D-149 (11/09)

Please type or print clearly Ð Our detectives work daytime, weekday hours

Serve-by Date _____________________________

Who is the Plaintiff/Petitioner? Who is the Defendant/Respondent?

__ v __

Party to be Served (for a company, also list name of contact person if you know it):

! Name/ Contact @
! Company _______________________________________ Company ___

Home Address______________________________________ Home # (________) _________________________________

City/State/ZIP_______________________________________ Work # (________) _________________________________

Employer Name_____________________________________ Cell # (________) _________________________________

Employer Address ___________________________________ E-mail __

City/State/ZIP_______________________________________ Date of Birth _______________________________________

Social Security # ____________________________________ DL# __

Physical Description

Is there anything more we need to know?

Possible hazards : ! guns ! knives ! dogs ! substance abuse ! mental illness

Proof of Service and/or questions should be addressed to (your information) :

Name___ Home # (________) _________________________________

Company __ Cell # (________) _________________________________

Address ___ Work # (________) _________________________________

City/State/ZIP_______________________________________ E-mail __

This information is available in alternative formats upon request.
TDD relay 1-800-833-6388

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

COMPLAINT FOR DAMAGES Ð Page 1 of 1

SUPERIOR COURT OF WASHINGTON

FOR KING COUNTY

JANE JOHNSON,

 Plaintiffs,

v.

ROBERT SMITH,

 Defendant.

)
)
)
)
)
)
)
)
)
)
)
)
)
)

No. 01-2-34567-8 SEA

CERTIFICATE OF SERVICE

 I certify under penalty of perjury under the laws of the State of Washington that,

on the date January 27, 2009, I hand-delivered a true copy of the Summons and

Complaint to Robert Smith at 456 Main Street NE, Seattle, WA 98103.

Dated: January 27, 2009, in Seattle, WA.

Respectfully Submitted,

Signature

Steven Johnson
123 Maple Drive NE
Seattle, WA 98103
(206) 555-5555

 39

Pre-Trial Motions

A motion is a formal request asking a judge to take specific action. Motion practice is
subject to many rules and is often very complicated.

Terms

¥ Moving party Ð the party bringing the motion
¥ Non-moving party Ð the party against whom the motion is being brought
¥ Response Ð non-moving partyÕs answer to the motion
¥ Reply Ð moving partyÕs answer to the response

Local Civil Rule (LCR) 7 and State Civil Rules (CR) 7 and 8 require that :

¥ Motions must be filed at least six days before the date of consideration and
should not be longer than 12 pages.

o Write ÒOral Argument RequestedÓ on the first page of your motion if you
would like the Court to consider oral argument when ruling on your motion.

o The time and date of the consideration is scheduled by contacting the staff
(usually the bailiff) of the judge or commissioner assigned to your case.

o The motion must be filed with a Note for Motion (see Note for Motion).
¥ Responses are due to the hearing judge by noon two court days before the date

of consideration and should not exceed 12 pages.
¥ Replies are due to the hearing judge by noon the day before the date of

consideration and should not exceed 5 pages.
¥ A working copy of motions, responses, and replies must be submitted to the

hearing judge no later than the day the parties are served.
o A copy of your proposed order should be attached to working copies. If

your motion is without oral argument (see LCR 7(b)(3)), you should
provide the court with a pre-addressed stamped envelope to each party.

¥ A Note for Motion (included) must be filed along with your motion.

Structure of a Motion Ð LCR 7 requires that a motion include the following sections:

1. Relief Requested Ð The specific action that you would like the court to take.
2. Statement of Facts Ð A concise statement of material facts.
3. Statement of Issues Ð A concise statement of the issues of law that the Court is

requested to rule on.
4. Evidence Relied Upon Ð Specify the evidence upon which the motion is based.

Deposition testimony, discovery pleadings, and documentary evidence relied
must be quoted word for word or a photocopy of relevant pages must be
attached to an affidavit identifying the documents. Parties should highlight those
parts upon which they place substantial reliance. Do not attach copies of cases
to original pleadings. These rules also apply to responsive pleadings.

5. Authority Ð Any legal authority relied upon must be cited. Attach copies of all
cited non-Washington authorities to working copies and copies provided to the
other parties.

Note: The above rules also apply to responses and replies to motions.

 40

Add itional Rules Governing Motions
¥ Civil Rule (CR) 12
¥ Civil Rule 40
¥ Default Judgment Ð CR 55
¥ Summary Judgment Ð LCR 56 and CR 56
¥ Dismissal for Failure to State a Cause of Action Ð LCR 7 or CR 12(b)(6)
¥ Temporary Restraining Order (TRO) and Preliminary Injunction Ð CR 65 and

LCR 65
¥ Order to Show Cause and Return Hearing Dates Ð LCR 7(b)(9)
¥ Revision of CommissionerÕs Ruling Ð LCR 7(b)(8); RCW 2.24.050

About Motion s for Default Judgment
The following example motion and proposed order are for a Motion for Default
Judgment. If a defendant fails to file a timely answer to the complaint or otherwise
appear in court, the plaintiff can ask the judge to rule in his or her favor against the
defendant. If the plaintiff can prove that the defendant was properly served with a
summons and complaint, default judgment will be granted. The procedures for default
judgment are found in CR 55.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

 Motion for Default Judgment Ð Page 1 of 2

SUPERIOR COURT OF WASHINGTON
FOR KING COUNTY

JANE JOHNSON,

 Plaintiff,

v.

ROBERT SMITH,

 Defendant.

)
)
)
)
)
)
)
)
)
)
)
)
)
)

No. 01-2-34567-8 SEA

MOTION FOR DEFAULT JUDGMENT

I. RELIEF REQUESTED

Plaintiff Laura Rodriguez requests that the Court enter an order of default and default

judgment against defendant Duncan Johnson.

II. STATEMENT OF FACTS

Defendant was personally served on (date). See Declaration of Steven Johnson,

Exhibit A. More then 20 days have elapsed since the date of service and Defendant

has failed to answer or otherwise defend against this action.

III. STATEMENT OF ISSUES

(1) Are Defendants in default, and if so, should an order of default be entered?

ORAL ARGUMENT REQUESTED

Make sure to include this
notation if you would like the
judge to consider oral argument
when ruling on your motion.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

 Motion for Default Judgment Ð Page 2 of 2

(2) Is Plaintiff entitled to default judgment against defendants?

IV. EVIDENCE RELIED UPON

The file and record herein, including:

(1) Declaration of Steven Johnson in Support of Motion for Default and the attached

exhibits.

V. AUTHORITY

CR 55(a)(1) provides that a Motion for Default is proper where a defendant fails to

appear, answer, or otherwise defend within the time required by CR 4(b). Defendants

were properly served. More than 20 days have elapsed since the date of service, and

Defendants have failed to answer, or otherwise defend against this action. PlaintiffÕs

claim is an amount certain, and default judgment may be entered pursuant to CR

55(b)(1).

VI. PROPOSED ORDER

A copy of PlaintiffÕs Proposed Order of Default and Default Judgment is submitted with

this Motion.

Dated ________________.

Respectfully Submitted,

Signature

Jane Johnson
123 Maple Drive NE
Seattle, WA 98103
(206) 555-5555

NOTE FOR MOTION DOCKET - SEATTLE COURTHOUSE ONLY Page 1
Ntmtdksea082908
www.metrokc.gov/kcscc/forms.htm

IN THE SUPERIOR COURT OF THE STATE OF WASHINGTON
FOR THE COUNTY OF KING

 NO.
NOTE FOR MOTION DOCKET
SEATTLE COURTHOUSE ONLY
(Clerk's Action Required)
(NTMTDK)

TO: THE CLERK OF THE COURT and to all other parties listed on Page 2:
 PLEASE TAKE NOTICE that an issue of law in this case will be heard on the date below and the Clerk is

directed to note this issue on the calendar checked below.
Calendar Date:_____________________________________ Day of Week:___________________________
Nature of Motion: ___

EX PARTE MOTIONS [LCR 7 (b)(3)(D) - Seattle in W325
The original of this notice must be filed at the Clerk's Office not less than six court days prior to requested hearing date.
Motions are scheduled 9:00-11:30 a.m. & 1:30-3:45 p.m. (except as indicated):
[]Eviction Hearing Time: 9:00 a.m. []Other Ex Parte Motion. Hearing Time:
The original of this notice must be filed at the Clerk's Office not less than fourteen calendar days prior to requested hearing
date - Deliver Working Papers (on accountings, contested or complex cases) to W325. Ex Parte hearings do not require
confirmation.

[]Adoption Final Hrg. Hearing Time: 9:00: 1:30: . (LCR 93.04)
[]Family Law Final Decree []Atty to Appear Hearing Time: []No Attorney Hearing Time: 1:30 p.m.
[]Probate/Grdnshp Hearing Time: 10:30 a.m. (LCR 98.04, 98.16, 98.20)

FAMILY LAW MOTIONS [LFLR 6] - Seattle in W291
The original of this notice must be filed at the ClerkÕs Office not less than fourteen calendar days prior to the requested
hearing date, except for Summary Judgment Motions (to be filed with Clerk 28 days in advance). Must confirm at 296-9340
(LFLR 6). Deliver CommissionerÕs copies to same room number 3 lines above. SEE PAGE 2 FOR IMPORTANT NOTICE!
[] Domestic Motion (9:00) [] Sealed File Motion (1:30) [] Parenting Plan Modification (threshold 1:30)

You may list an address that is not your residential address where you agree to accept legal documents.
Sign:_______________________________ Print/Type Name: _______________________________

WSBA # _________________ (if attorney) Attorney for: ________________________ ______

Address: ___City, State, Zip ________________

Telephone: ___Date: ______________________

Party requesting hearing must file motion & affidavits separately along with this notice. List names, addresses and
telephone numbers of all parties requiring notice, (including Guardian Ad Litem) on page 2. Serve a copy of this notice of
hearing, with motion documents, on all parties. DO NOT USE THIS FORM TO SET HEARINGS BEFORE CHIEF
CIVIL JUDGE OR THE ASSIGNED JUDGE FOR THE CASE.

NOTE FOR MOTION DOCKET - SEATTLE COURTHOUSE ONLY Page 2
Ntmtdksea03022010
www.kingcounty.gov/courts/scforms

LIST NAMES AND SERVICE ADDRESSES FOR ALL NECESSARY PARTIES REQUIRING NOTICE

Name__________________________________
Service Address:_________________________
City, State, Zip___________________________
WSBA#_______Atty For:__________________
Telephone #:____________________________

Name__________________________________
Service Address:_________________________
City, State, Zip___________________________
WSBA#_______Atty For:__________________
Telephone #:____________________________

Name__________________________________
Service Address:_________________________
City, State, Zip___________________________
WSBA#_______Atty For:__________________
Telephone #:____________________________

Name__________________________________
Service Address:_________________________
City, State, Zip___________________________
WSBA#_______Atty For:__________________
Telephone #:____________________________

Name__________________________________
Service Address:_________________________
City, State, Zip___________________________
WSBA#_______Atty For:__________________
Telephone #:____________________________

Name__________________________________
Service Address:_________________________
City, State, Zip___________________________
WSBA#_______Atty For:__________________
Telephone #:____________________________

IMPORTANT NOTICE REGARDING FAMILY LAW CASES
IF YOU ARE THE PERSON SCHEDULING THIS MOTION , you must confirm this hearing by
calling the Family Law Motions Coordinators at 296-9340 between 2:30 p.m. and 4:15 p.m. (3) court
days before the hearing and between 8:30 a.m. and 12:00 p.m. (noon) two (2) court days prior to the
hearing.

IF YOU OBJECT TO THIS MOTION , under King County Superior Court Rule LFLR 5, your
response and accompanying paperwork must be in writing and must be delivered, not later than by 12:00
p.m. (noon) of four (4) weekdays (not including court holidays) prior to the hearing to:

1) the Superior Court Clerk in Room E609 (the originals go to the Clerk);
2) all partiesÕ attorneys (or directly to any party who does not have an attorney); and,
3) the Family Law Motions Coordinators in Room W291.

Any statements of a party or witness must be signed, dated and sworn to under penalty of perjury, and
must contain the state and city where signed.

The moving partyÕs reply is due by noon two court days prior to the hearing. Check-in time is 9:00 am
for morning hearings and 1:15 p.m. for afternoon hearings.

THIS IS ONLY A PARTIAL SUMMARY OF THE LOCAL RULES. ALL PARTIES ARE ADVISED
TO CONSULT WITH AN ATTORNEY.

The KING COUNTY COURTHOUSE is in Seattle, Washington at 516 Third Avenue.

 45

Proposed Order

An order is the CourtÕs ruling that states findings of fact and law and awards to one side of the
lawsuit. A proposed order is a draft of the order that the providing party would like entered
should they prevail, with spaces for the date and judgeÕs signature left blank.

Understand that if the Court rules in your favor, it may use the proposed order you have
provided, amend the order to reflect its ruling or draft its own order altogether. While the Court
is not required to use proposed orders provided to it, proposed orders help the court know how to
rule in your favor. For this reason, the order should be specific, stating exactly what relief the
order is granting. Taking the time to carefully and thoughtfully craft your order will make the
CourtÕs job easier and you may be able to leave your hearing with a signed order in hand.

A proposed order must be attached to the working copies submitted to the judge assigned to your
case. LCR 7(b)(5)(C).

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

PROPOSED ORDER GRANTING DEFAULT JUDGMENT Ð Page 1 of 1

SUPERIOR COURT OF WASHINGTON
FOR KING COUNTY

JANE JOHNSON,

 Plaintiff,

v.

ROBERT SMITH,

 Defendant.

)
)
)
)
)
)
)
)
)
)
)
)

No. 01-2-34567-8 SEA

PROPOSED ORDER GRANTING
DEFAULT JUDGMENT AGAINST
DEFENDANT

THIS MATTER came before the undersigned on PlaintiffÕs Motion for Default

Judgment. The Court finds that Defendant failed to answer or otherwise defend this

action within the time required by CR 4(b), therefore entry of default judgment under CR

55 is proper. Judgment in the amount of $160,000, as well as attorney fees and costs

incurred by the Plaintiff in bringing this action are awarded against the Defendant.

IT IS HEREBY ORDERED that PlantiffÕs Motion for Default Judgment IS

GRANTED.

IT IS ORDERED this __________ day of ____________.

 [Name of Assigned Judge]
 KING COUNTY SUPERIOR COURT

 47

Appendix

 48

 49

Legal Resources

Northwest Justice Project Ð www.nwjustice.org
Not-for-profit statewide law firm that provides free civil legal assistance and
representation to low-income people and communities throughout Washington.

Washington Legal Help Ð www.washingtonlegalhelp.org
Offers detailed instructional packets. Keep in mind that none of the materials are
specific to King County and there may be local rules that you must follow. Be sure to
check the local rules.

CLEAR
WashingtonÕs toll-free, centralized intake, advice and referral service for low-income
people seeking free legal assistance with civil legal problems.
King County Ð 211 or (877) 211-WASH (9724), 8 a.m. to 6 p.m.
Deaf and hearing-impaired Ð 711 or (800) 833-6384
Seniors (persons 60 and over) Ð (888) 387-7111, 9:15 p.m. to 12:15 p.m.

Columbia Legal Services Ð www.columbialegal.org
A non-profit law firm representing low-income individuals.

King County Bar Association Ð www.kcba.org
Offers a wide range of legal clinics.

Eastside Lega l Assistance Program
Provides services to low-income residents of East and Northeast King County
advice and counsel, unbundled legal services, full legal representation, legal clinics
(425) 747-7274
www.elap.org

Legal Voice
Offers self-help and legal information and education publications for legal issues
affecting women: family law, violence against women, consumer & debt, employment
rights, court procedures, GLBT rights, criminal law, civil rights, health & reproductive
rights, wills, estate planning and death.
Legal Information and Referral telephone line (I&R):

¥ 206-621-7691
¥ Toll Free: 866-259-7720
¥ TTY: 206-521-4317

Recommended Reading (available online):

¥ CitizenÕs Guide to Washington Courts Ð www.courts.wa.gov
¥ KCBA Pro Se Handbook
¥ KCBA ÒOn Your OwnÓ Booklet

Note: Bolded text indicates a document that is included in this packet.

50

Checklist Ð Bringing a Claim to Court

Before Filing

 If possible, consult a lawyer about your claim (see Legal Resources)
 Read the state and local court rules (www.courts.wa.gov)
 Review the Courthouse Guide and Directory prior to your visit
 If eligible, complete and file In Forma Pauperis (IFP) application

Filing Your Claim

 Write your complaint (see Example Complaint)
 Make 4 copies of your complaint:

¥ 2 for the court
¥ 1 for yourself
¥ 1 for the person you are suing (see Services of Process)

 Complete a Case Information Coversheet (CICS)
 Serve opposing parties with the summons and a copy of the complaint (see Service

 of Process)
 File your complaint and pay the filing fee at the ClerkÕs Office (E-609) along with the

 following documents:
¥ Completed Case Information Coversheet
¥ Certificate of Service

 Drop off properly noted working papers at the JudgeÕs Mailroom (Room C-203)
¥ Note: If your complaint is a family law case, your working papers should be

dropped of with the Family Law Confirmations Coordinator (W-292)
 Carefully review your case schedule and note any deadlines and hearing dates

Pre-Trial/Hearing Motions

 Draft your motion (see Example Motion)
 Compile and make copies of supporting documents, photos and receipts
 Gather witness statements in signed declarations (see Example Declaration)
 Draft a proposed order (see Example Proposed Order)
 Provide the defendant with a copy of the motion, all supporting materials and

proposed order
 Complete a Certificate of Service for the above materials
 File your motion, along with supporting materials, proposed order and the Certificate

of Service with the ClerkÕs Office

Preparing For Your Trial/Hearing

 Confirm your hearing or trial date and your assigned courtroom
 Gather and organize the following items to bring with you to court:

¥ Copies of all of the court papers you have filed or received
¥ Proposed Order
¥ Written outline of what you want to tell the judge
¥ Pen and paper to take notes
¥ Evidence Ð 4 copies of each (one for the judge, clerk, opposing party and

yourself)

516 Third Avenue ¥ Seattle, WA 98104 ¥ (206) 296-9100 ¥ Monday Ð Friday, 8 a.m. Ð 4:30 p.m.

Seattle King County Courthouse
Selected Directory

First Floor

(3rd Ave. Entrance)

Information Desk
Full Directory

1st Floor CafŽ

King County SheriffÕs Office - Civil Process Unit
Room W-150, (206) 296-3800
Mon. Ð Fri., 8:30 a.m. Ð 4:30 p.m.
Accepts legal documents for service, conducts evictions,
and enforces court orders.

Second Floor
(4th Ave. Entrance)

Family Court Services
Room W-280, Phone Number
Program of social workers specializing in family law. Offers
seminars, parenting plan evaluation, mediation, domestic
violence assessments, and adoption services.
Hours?

Family Law Confirmations Coordinator
Working Paper Drop-Off
Room W-292, (206) 296-9340

Protective Order Advocates Program
Room C-213, (206) 296-9552
Offers protection order paperwork, assistance with completing
and filing forms, and domestic violence prevention and
education resources.
Mon. Ð Fri., 9 a.m. Ð 12 p.m. & 1:30 p.m. Ð 4:30 p.m.

JudgeÕs Mailroom
Working Paper Drop-Off
Room C-203

Third Floor

Housing Justice Project
Room W-314
(206) 267-7090 (English) or (206) 267-7091 (Spanish)
Free legal assistance with landlord disputes and negotiations,
completing eviction paperwork, representation of eligible
tenants at eviction hearings.
Mon. Ð Fri., 8 a.m. Ð 10:30 a.m.
Mon. & Thurs., 4 p.m. Ð 6 p.m.
(arrive before 5:30 to meet with a laywer)
No appointments necessary.

Family Law Facilitator
Room W-382, (206) 296-9092
Form packets for sale. Staff can review forms for completeness.
Mon. Ð Fri., 9:30 a.m. Ð 12 p.m.
Thurs. & Fri., 2:15 p.m. Ð 4 p.m.

Ex Parte Courtroom
Room W-325
A special department for certain short matters and emergency or
unopposed orders.

Fourth Floor Fifth Floor

King County ProsecutorÕs Family Support Division
Room E-400, (206) 296-9020

King County Prosecuting AttorneyÕs Office
Room W-554, (206) 296-9000

Sixth Floor

King County Law Library
Room W-621, (206) 296-0940
Public access to legal research resources, computers, copy
machines and conference rooms.
Mon. Ð Fri., 8 a.m. Ð 5 p.m.

Superior Court ClerkÕs Office
Room E-609, (206) 296-9300
Start a new case, file documents, pay court fees and fines,
research case records, and obtain plain and certified copies
of court documents.

Seventh Floor Eighth & Ninth Floors

Interpreter Services
Room C-701, (206) 296-9358

Courtrooms

INSTRUCTIONS FOR
MOTION AND ORDER TO PROCEED IN FORMA PAUPERIS Ð SEATTLE LOCATION

(Procedure to Request Waiver of Filing Fee)
Updated March, 2009

If you believe that you are unable to afford the filing fee in your family law or other type of court case,
you may request that the court waive it. In determining whether the filing fee should be waived, the Court
will apply a financial availability table based on 125% of the Federal Poverty Standard (see below). If
there is a joint petition in a family law matter, your income will be added to your spouseÕs income in
determining eligibility for a filing fee waiver.

Family
Size

1

2

3

4

5

6

7

8

9 or more

Maximum
Monthly
Income*

$ 1,128

$ 1,518

$ 1,907

$ 2,297

$ 2,687

$ 3,076

$ 3,466

$ 3,855

Add $390 for
each additional
person

Maximum

Annual
Income*

$13,538

$18,213

$22,888

$27,563

$32,238

$36,913

$41,588

$46,263

Add $4,675 for
each additional
person

* ÒIncomeÓ means net income received, after taxes and child care costs are deducted.

FORMS TO USE: The Court has standard forms for obtaining fee waivers, which you are to use
even though you may have obtained similar forms elsewhere. The forms are available at no cost
from the Copy Center in the ClerkÕs Office (E609) or the Family Law Facilitator (W280).

1.Motion and Order to Proceed In Forma Pauperis
2.Financial Statement

INSTRUCTIONS:

1. Fill out all forms completely. Be sure to sign and date the ÒMotion and OrderÓ and the ÒFinancial

Statement.Ó

2. Take the completed forms along with your completed Petition or Complaint to the Ex Parte

Department (Room W325, on the 3rd Floor of the King County Courthouse) to have a
Commissioner review your request and sign the order.
! If the Commissioner signs the Order, you will be able to file your case without paying the

filing fee. In a family law matter, you may be required to pay the Courthouse family law
facilitator fee; also, you or your spouse may be required to pay the filing fee later if there is a
joinder to the petition.

! If the waiver is denied, you will be required to pay the filing fee to file your case.

3. After obtaining a signed, approved Order, take it and all your case initiating forms to the CashierÕs

Window in the ClerkÕs Office (Room E609, on the 6th Floor of the King County Courthouse). You
must file the originals of all forms the same day the Commissioner signs the order. DO NOT
remove this order from the courthouse.

! The Ex Parte Department (Room W325) is open 9:00 a.m. to 11:45 and 1:30 p.m. to 4:00 p.m.

! The King County Superior Court ClerkÕs Office (Room E609) is open 8:30 a.m. to 4:30 p.m.

! To contact Family Law Facilitators, call 296-9092.

ORDER TO PROCEED IN FORMA PAUPERIS
Revised 4/2001

IN THE SUPERIOR COURT FOR THE STATE OF WASHINGTON
IN AND FOR THE COUNTY OF KING

Plaintiff/Petitioner,
vs.

Defendant/Respondent.

NO.

MOTION AND ORDER TO PROCEED
IN FORMA PAUPERIS
(ClerkÕs Action required)
(ORPRFP)

I. MOTION AND DECLARATION

I certify under penalty of perjury, according to the laws of the State of Washington, that the following is true and correct:

I am the Applicant, and I seek an order authorizing me to proceed as an indigent person. I believe that I have valid reasons for
bringing this action and that I am entitled to relief. I am unable to pay the filing fee in this case. My Financial Statement is
attached and this Statement accurately describes my financial condition.

Dated at _______________________________, Washington on __________________, 20 _______.

 ApplicantÕs Signature

 II. ORDER
IT IS HEREBY ORDERED THAT:

¥ The case be filed without payment of the filing fee.

¥ The Petitioner shall pay the Family Law Facilitator surcharge fee only.

¥ This is a joint petition; the Respondent shall pay the filing fee prior to entry of the final decree and proof of payment be

given to the court at the final hearing.

¥ If the Respondent joins in the Petition (i.e., joinder is filed), the filing fee shall be paid prior to the entry of the final
decree and proof of payment must be given to the court at the final hearing.

¥ The motion is denied.

¥ Other: __

DATED:
 Judge/Court Commissioner

Presented By:

FINANCIAL STATEMENT
 My name is: ; I am _____ years of age.

 Self
Employer Name:
EmployerÕs Address:
[] Full Time [] Part Time Gross pay per month: $ Hours worked per week:
If Unemployed: Date of last employment:

My Other Income Per Month

Public Assistance $ Gifts $
Unemployment Compensation $ Social Security $
State Industrial Insurance (L&I) $ Stocks $
Child Support recÕd $ Other $

My Assets & Equity Values

Home $ Bank Accts $
Investments $ Cash on hand $
Auto(s) make & yr. Total value $
Other(itemize) $

 My spouse/partner/live-inÕs name is: ; who is _____ years of age.

 Spouse/Partner/Live-in Companion

Employer Name:
EmployerÕs Address:
[] Full Time [] Part Time
If Unemployed: Date of last employment:

Spouse/Partner/Live-in Companion Other Income Per Month

Public Assistance $ Gifts $
Unemployment Compensation $ Social Security $
State Industrial Insurance (L&I) $ Stocks $
Child Support recÕd $ Other $

The Following People Live With Me (List ALL persons living in your home/household)

Name Age Relationship

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

 56

Glossary of Legal Terms

action Proceeding taken in a court of
law. Synonymous with case, suit,
lawsuit.

adverse party The opposite party in
a lawsuit.

answer The pleading containing the
formal response to a complaint,
admitting or denying the alleged claims.

bailiff A court employee who
maintains order in the courtroom and
handles the jury.

civil The areas of law that do not
involve criminal matters. Civil law
usually deals with private rights of
individuals, groups, or businesses.

certified copy A copy of a court file
document made by the court clerk that
has an official stamp on it. There is
usually a charge for a certified copy.

complaint The first legal document
filed in a civil lawsuit. It includes a
statement of wrong or harm done to a
plaintiff by the defendant and a request
for a specific remedy from the court.

continuance Postponement of a
trial, hearing or other court appearance.

court commissioner A judicial officer
at who performs many of the same
duties as a judge. Frequently used in ex
parte and family law court.

court reporter A court employee
who records the proceedings.

damages Compensation recovered
in the courts by a person who has
suffered loss or injury.

declaration (DCS) A written
statement made to the court that the
signer swears is true.

default A failure of a party to
respond in a timely manner to a
pleading or to appear for trial.

defendant Person being sued.

dissolutio n of marriage Legal
ending of a marriage. Formerly called
divorce.

ex parte Asking the Court for an
order without notifying the other party.

fil ing Giving court papers to the
court clerk to place in the case file.

hearing Going before a judge or
court commissioner to request a court
order.

in forma pauperis (IFP) A Latin term
which means you may file your papers
in court without paying the filing fee if
you cannot afford the fee.

judgment The decision of a judge.

motion Oral or written request by a
party asking the judge to issue a ruling
or order.

moving party The party bringing a
motion. i.e. Plaintiff files a Motion to
Dismiss, plaintiff is the moving party.

 57

litigant A person involved in a
lawsuit.

order A court document signed by a
judge or commissioner that directs a
party to do or not do something.

pleading Formal, written allegations
by the parties of their respective claims.

pro se Acting without the aid of an
attorney; representing yourself.

plaintiff The person who is suing in
a civil case.

reply The moving partyÕs answer to
the non-moving partyÕs response.

response The non-moving partyÕs
answer to a motion.

ruling The courtÕs decision on a
case.

service Giving court papers to the
other party.

summons The document that
informs the defendant that a suit has
been brought against him or her and
when the answer must be filed.

statute A law.

summary judgment Deciding a
case without going to trial.

working papers A copy of papers
filed with the court delivered in advance
of the hearing for the judge to review.

More detailed glossaries are available online at the King
County Superior Court website and from Washington Legal
Help.

 Abbreviations
RCW Revised Code of Washington

CR Washington Superior Court Civil
Rules

KCLCR/LCR/LRÐ King County Local
Rules/Local Court Rules/Local Rules

GR General Rules

