Case Number:

For Clerk’s Use Only

Person Filing:

Address (if not protected):

City, State, Zip Code:

Telephone:

Email Address:

Representing [] Self or [] Lawyer for

Lawyer’s Bar Number:

SUPERIOR COURT OF ARIZONA
IN

 COUNTY
In the Matter of the Emancipation of:

Case Number:

RESPONSE TO PETITION FOR EMANCIPATION OF A MINOR
(optional) A.R.S. § 12-2451
A Minor

I state to the Court under oath or affirmation that the following information is true:

1. PERSONAL INFORMATION ABOUT ME:

Name:

Mailing Address:

City, State, Zip Code:

Telephone:

My relationship to the Minor who is requesting emancipation is:

2. RESPONSE, CORRECTIONS, or COMMENTS: State any reasons you support or object to the Minor being emancipated. If information contained in the “Petition for Emancipation” is wrong or incomplete, explain. Provide additional information you believe the Court should know. Attach additional pages if necessary.
[]
Additional pages are attached.
3. Check all that are true.

[]
I plan to attend the hearing
[]
I will need a court interpreter for the

 language.

[]
I will not attend the hearing.

4. MAILING. I mailed a copy of this Response (after it was filled out by me) to the following individuals at the following addresses: the Petitioner (the Minor) or his/her attorney.

Name:

Mailing Address:

City, State, Zip Code:

Name:

Mailing Address:

City, State, Zip Code:

OATH OR AFFIRMATION AND VERIFICATION
I state to the Court under oath or affirmation that I have read this document and that the information I have provided is true, correct and complete to the best of my knowledge and belief.
Date

Signature

STATE OF

COUNTY OF

Subscribed and sworn to or affirmed before me this:
 (date)
by

.
(notary seal)

Deputy Clerk or Notary Public

Arizona Supreme Court
Page 1 of 1
JE31F-050115
Arizona Supreme Court
Page 2 of 2
JE31F-050115

