

A CHAPTER 13 packet includes the following:

Notice: Have you completed Credit Counseling

Ch 13 Debtor(s) Requirement to Send Documents to the Trustee (5 pages)

Voluntary Petition (3 pages)

Exhibit D (two copies: one for debtor; one for joint debtor - if applicable)

Summary of Schedules

Statistical Summary of Certain Liabilities

Schedules A-J

Declaration Concerning Debtor's Schedules

Statement of Financial Affairs

Mailing Matrix Sample

Declaration and Signature of Non-Attorney Bankruptcy Petition Preparer (two pages)

Page 2 is: Notice to Debtor by Non-Attorney Bankruptcy Petition Preparer

Disclosure of Compensation of Bankruptcy Petition Preparer

Notice To Individual Consumer Debtor Under Section 342(b) Of The

Bankruptcy Code

Statement of Social Security Numbers (Form B21)

Application to Pay Filing Fee in Installments

Application for Extension of Time to Complete Credit Counseling

Debtor's Motion for Waiver of Credit Counseling Briefing and

Financial Management Course

Chapter 13 Plan

Statement of Current Monthly Income and Calculation of Commitment

Period and Disposable Income (Chapter 13)

UNITED STATES BANKRUPTCY COURT
WESTERN DISTRICT OF WASHINGTON

HAVE YOU COMPLETED CREDIT COUNSELING?

From a U.S. Trustee Approved Agency [11 U.S.C § 109(h)]

READ THIS BEFORE YOU FILE YOUR CASE

If you have not completed counseling before you file your petition and you do not meet the requirements for an extension to complete the counseling after filing:

- Your case may be **DISMISSED without refund of any filing fee paid**;
- You **WILL NOT** receive a **DISCHARGE** of your debts;
- If you **REFILE** within **ONE YEAR** after dismissal, protection under the Bankruptcy Code from your creditors (i.e. the automatic stay) may be limited to thirty days.

Under the bankruptcy laws, the court can only allow you to complete the course after filing if you meet all of the following conditions. See 11 USC § 109(h)(3).

- 1) You must have tried to get credit counseling from an approved agency before bankruptcy but were not able to obtain the counseling during the 5-day period after you made the request; AND
- 2) There are exigent (emergency) circumstances that make it necessary for you to file your case immediately (Important: The court will determine what qualifies as an emergency circumstance);
- 3) You must file a certification stating the facts regarding conditions 1) and 2) above with your petition.

The decision to file your petition is up to you, but if you file without taking the course, you are risking dismissal of your case. The clerk cannot provide legal advice or predict in advance how a judge will decide your request for an extension to complete this requirement for credit counseling.

To complete this requirement before filing the petition, obtain from the clerk a list of United States Trustee approved pre bankruptcy credit counseling agencies or go to this website:

http://www.usdoj.gov/ust/bapcpa/ccde/cc_approved.htm

You may take the course on the Internet, by telephone, or in person. If you do not have a computer, your public library may allow you to use their public computers.

NOTE: A waiver of the credit counseling requirement is available in very limited circumstances for persons on military duty in an active combat zone, or persons with a physical or mental impairment preventing participation in credit counseling, in person, by telephone, or on the Internet. A waiver must be granted by the court. 11 U.S.C. § 109(h)(4).

(3/23/06)

United States Bankruptcy Court
Western District of Washington

Chapter 13 Debtor(s) Requirement to Send Documents to the Trustee

IMPORTANT INFORMATION - Please Read

In addition to the documents you are required to file with the court, there is additional documentation that you are required to send to the trustee assigned to your case.

Chapter 13 debtors are required, pursuant to Interim Local Bankruptcy Rule 3015-1(e), to complete a Trustee Information Sheet and send it to the Chapter 13 Trustee **at the time of filing of the petition**. The trustee will send a payroll directive to the employer, if appropriate, listed on the sheet. A copy of the Trustee Information Sheet is attached to this notice. The trustee's name and address is on the Notice of Chapter 13 Bankruptcy Case, Meeting of Creditors and Deadlines. One of the following trustees is assigned to your case depending on where you live or whether you filed your case in Seattle or Tacoma:

K. Michael Fitzgerald
Chapter 13 Trustee
600 University St., Suite 2200
Seattle, WA 98101-4100
(206) 624-5124

David Howe
Chapter 13 Trustee
1551 Broadway, Suite 600
Tacoma, WA 98402
(253) 572-6680

In accordance with 11 U.S.C. § 521, Interim Fed.R.Bankr.P. 4002, and Interim Local Rule W.D. Wash. Bankr. 4002-1, chapter 13 debtors are required to provide **COPIES** of the following documents (or a written statement that the documentation does not exist or is not in your possession) to the trustee **prior to the first date set for the § 341 meeting of creditors**.

1. Your **Federal income tax return** (or transcript) for the most recent tax year ending immediately before filing your bankruptcy petition and for which a Federal income tax was filed.
2. **Statements** for each of your checking, savings and investment accounts, including money market accounts, mutual funds and brokerage accounts for the time period that includes the date of the filing of the petition.
3. All of your **payment advices** or other evidence of payment (i.e., pay stubs and/or earnings statements) that you received within 60 days before filing your bankruptcy petition.
4. An **original signed declaration** attached to the front of the documents listed above. A declaration is attached to this notice that contains the required language. If you have a joint case, both debtors must sign the declaration.

DEADLINES

If you fail to provide the Federal income tax return and statements to the trustee AT LEAST 7 calendar days before your § 341 meeting of creditors, your case may be DISMISSED.

Pay advices must be sent to the trustee NO LATER THAN 15 days after the petition is filed, or your case may be DISMISSED.

The trustee may request that you provide additional documents depending upon your case. In addition to the duties described in this notice, you may also have other duties to perform that are not listed here.

If any of the documents listed in this notice are filed with the court, the court will not forward them to the trustee. It is the debtor's responsibility to send these documents directly to the trustee. For further information, please refer to the Self Help Filing Information located on the bankruptcy court's web site at www.wawb.uscourts.gov.

UNITED STATES BANKRUPTCY COURT
WESTERN DISTRICT OF WASHINGTON

In re

Bankruptcy Case No.

Debtor(s)

Declaration Re: Debtor's Required Documents for Trustee

I/we declare under penalty of perjury that the attached documents are true copies of the originals.

Please check the documents from the following list that are attached to this declaration.

- Federal Income Tax Return
- Payment Advices (i.e., Pay Stubs and/or Earning Statements)
- Checking, Savings or Investment Account Statement(s)
- Other (please explain) _____

Debtor's Printed Name

Debtor's Signature

Date

Joint Debtor's Printed Name
(If any)

Joint Debtor's Signature
(If any)

Date

CHAPTER 13 TRUSTEE INFORMATION SHEET

Debtors are required to complete and file this information sheet with the Chapter 13 Trustee **at the time a Chapter 13 case is filed**. The trustee will send a payroll directive, if appropriate, to the employer at the address listed on this sheet. Failure to list the proper payroll address may result in payment delinquency and a motion to dismiss by the trustee. If the plan provides for preconfirmation adequate protection payments or payments on a current obligation such as a mortgage, it is imperative for debtors to make the first plan payment to the trustee immediately rather than waiting for a payroll deduction to take effect, so that the trustee can disburse funds as soon as is practicable after the claim is filed. Payments must be made by cashier's check or money order with the case number listed, sent to the trustee's regular payment address.

Case # _____

DEBTOR 1

DEBTOR 2

NAME: _____

NAME: _____

Address is the same as Debtor 1

HOME ADDRESS:

HOME ADDRESS:

MAILING ADDRESS:

MAILING ADDRESS:

E-MAIL: _____

E-MAIL : _____

HOME PHONE: _____

HOME PHONE: _____

Employer addresses and phone numbers.

Issue Wage Deduction on Debtor 1 or 2 (please check)

DEBTOR 1 []

DEBTOR 2 []

EMPLOYER NAME: _____

EMPLOYER NAME: _____

ADDRESS: _____

ADDRESS: _____

PHONE: _____

PHONE: _____

FAX: _____

FAX: _____

PAID: WEEKLY [] BIWEEKLY []

PAID: WEEKLY [] BIWEEKLY []

MONTHLY [] SEMI-MONTHLY []

MONTHLY [] SEMI-MONTHLY []

OTHER _____

OTHER _____

DEBTOR 1: OTHER SOURCE OF INCOME: _____

DEBTOR 2: OTHER SOURCE OF INCOME: _____

Tax returns:

Before a plan can be confirmed, debtors must file with the appropriate tax authorities all applicable Federal, State and local tax returns for all taxable periods ending during the 4-year period ending on the date of the filing of the petition. Check the blanks below to indicate returns that have been filed; if a return has not been filed, do not check the blank. Write "NR" if you were not required to file. Write "EXT" if you have applied for an extension.

	<u>Federal</u>	<u>State</u>	<u>Local</u>
Most recent year	_____	_____	_____
2 nd year past	_____	_____	_____
3 rd year past	_____	_____	_____
4 th year past	_____	_____	_____

If operating as a business, please attach an additional sheet listing the status of each required business return for the past 4 tax years.

Domestic Support Obligations:

The trustee must have this information to send required notice to all holders of domestic support obligation claims pursuant to 11 USC §1302 (d)(1). If there are multiple claim holders, attach an additional sheet listing the name of the claim holder, and the claim holder's address and telephone number.

Debtor(s) have a domestic support obligation (please check below):

DEBTOR 1

DEBTOR 2

YES _____ NO _____

YES _____ NO _____

Name of claim holder: _____

Address: _____

Telephone: _____

Name of claim holder: _____

Address: _____

Telephone: _____

Debtor(s) certify that the information listed above, including tax return status, is accurate.

Debtor 1: _____

Debtor 2: _____

Date: _____

Date: _____

United States Bankruptcy Court		Voluntary Petition
Name of Debtor (if individual, enter Last, First, Middle):		Name of Joint Debtor (Spouse) (Last, First, Middle):
All Other Names used by the Debtor in the last 8 years (include married, maiden, and trade names):		All Other Names used by the Joint Debtor in the last 8 years (include married, maiden, and trade names):
Last four digits of Soc. Sec. or Individual-Taxpayer I.D. (ITIN) No./Complete EIN (if more than one, state all):		Last four digits of Soc. Sec. or Individual-Taxpayer I.D. (ITIN) No./Complete EIN (if more than one, state all):
Street Address of Debtor (No. and Street, City, and State): <div style="text-align: right;">ZIP CODE</div>		Street Address of Joint Debtor (No. and Street, City, and State): <div style="text-align: right;">ZIP CODE</div>
County of Residence or of the Principal Place of Business:		County of Residence or of the Principal Place of Business:
Mailing Address of Debtor (if different from street address): <div style="text-align: right;">ZIP CODE</div>		Mailing Address of Joint Debtor (if different from street address): <div style="text-align: right;">ZIP CODE</div>
Location of Principal Assets of Business Debtor (if different from street address above): <div style="text-align: right;">ZIP CODE</div>		
<p>Type of Debtor (Form of Organization) (Check one box.)</p> <p><input type="checkbox"/> Individual (includes Joint Debtors) <i>See Exhibit D on page 2 of this form.</i></p> <p><input type="checkbox"/> Corporation (includes LLC and LLP)</p> <p><input type="checkbox"/> Partnership</p> <p><input type="checkbox"/> Other (If debtor is not one of the above entities, check this box and state type of entity below.)</p>	<p>Nature of Business (Check one box.)</p> <p><input type="checkbox"/> Health Care Business</p> <p><input type="checkbox"/> Single Asset Real Estate as defined in 11 U.S.C. § 101(51B)</p> <p><input type="checkbox"/> Railroad</p> <p><input type="checkbox"/> Stockbroker</p> <p><input type="checkbox"/> Commodity Broker</p> <p><input type="checkbox"/> Clearing Bank</p> <p><input type="checkbox"/> Other</p> <hr/> <p>Tax-Exempt Entity (Check box, if applicable.)</p> <p><input type="checkbox"/> Debtor is a tax-exempt organization under Title 26 of the United States Code (the Internal Revenue Code).</p>	<p>Chapter of Bankruptcy Code Under Which the Petition is Filed (Check one box.)</p> <p><input type="checkbox"/> Chapter 7 <input type="checkbox"/> Chapter 15 Petition for Recognition of a Foreign Main Proceeding</p> <p><input type="checkbox"/> Chapter 9 <input type="checkbox"/> Chapter 15 Petition for Recognition of a Foreign Nonmain Proceeding</p> <p><input type="checkbox"/> Chapter 11</p> <p><input type="checkbox"/> Chapter 12</p> <p><input type="checkbox"/> Chapter 13</p> <hr/> <p>Nature of Debts (Check one box.)</p> <p><input type="checkbox"/> Debts are primarily consumer debts, defined in 11 U.S.C. § 101(8) as "incurred by an individual primarily for a personal, family, or household purpose." <input type="checkbox"/> Debts are primarily business debts.</p>
<p>Filing Fee (Check one box.)</p> <p><input type="checkbox"/> Full Filing Fee attached.</p> <p><input type="checkbox"/> Filing Fee to be paid in installments (applicable to individuals only). Must attach signed application for the court's consideration certifying that the debtor is unable to pay fee except in installments. Rule 1006(b). See Official Form 3A.</p> <p><input type="checkbox"/> Filing Fee waiver requested (applicable to chapter 7 individuals only). Must attach signed application for the court's consideration. See Official Form 3B.</p>		<p>Chapter 11 Debtors</p> <p>Check one box:</p> <p><input type="checkbox"/> Debtor is a small business debtor as defined in 11 U.S.C. § 101(51D).</p> <p><input type="checkbox"/> Debtor is not a small business debtor as defined in 11 U.S.C. § 101(51D).</p> <p>Check if:</p> <p><input type="checkbox"/> Debtor's aggregate noncontingent liquidated debts (excluding debts owed to insiders or affiliates) are less than \$2,190,000.</p> <p>-----</p> <p>Check all applicable boxes:</p> <p><input type="checkbox"/> A plan is being filed with this petition.</p> <p><input type="checkbox"/> Acceptances of the plan were solicited prepetition from one or more classes of creditors, in accordance with 11 U.S.C. § 1126(b).</p>

<p>Statistical/Administrative Information</p> <p><input type="checkbox"/> Debtor estimates that funds will be available for distribution to unsecured creditors.</p> <p><input type="checkbox"/> Debtor estimates that, after any exempt property is excluded and administrative expenses paid, there will be no funds available for distribution to unsecured creditors.</p>	<p>THIS SPACE IS FOR COURT USE ONLY</p>										
<p>Estimated Number of Creditors</p> <table style="width:100%; text-align: center;"> <tr> <td><input type="checkbox"/> 1-49</td> <td><input type="checkbox"/> 50-99</td> <td><input type="checkbox"/> 100-199</td> <td><input type="checkbox"/> 200-999</td> <td><input type="checkbox"/> 1,000-5,000</td> <td><input type="checkbox"/> 5,001-10,000</td> <td><input type="checkbox"/> 10,001-25,000</td> <td><input type="checkbox"/> 25,001-50,000</td> <td><input type="checkbox"/> 50,001-100,000</td> <td><input type="checkbox"/> Over 100,000</td> </tr> </table>	<input type="checkbox"/> 1-49	<input type="checkbox"/> 50-99	<input type="checkbox"/> 100-199	<input type="checkbox"/> 200-999	<input type="checkbox"/> 1,000-5,000	<input type="checkbox"/> 5,001-10,000	<input type="checkbox"/> 10,001-25,000	<input type="checkbox"/> 25,001-50,000	<input type="checkbox"/> 50,001-100,000	<input type="checkbox"/> Over 100,000	
<input type="checkbox"/> 1-49	<input type="checkbox"/> 50-99	<input type="checkbox"/> 100-199	<input type="checkbox"/> 200-999	<input type="checkbox"/> 1,000-5,000	<input type="checkbox"/> 5,001-10,000	<input type="checkbox"/> 10,001-25,000	<input type="checkbox"/> 25,001-50,000	<input type="checkbox"/> 50,001-100,000	<input type="checkbox"/> Over 100,000		
<p>Estimated Assets</p> <table style="width:100%; text-align: center;"> <tr> <td><input type="checkbox"/> \$0 to \$50,000</td> <td><input type="checkbox"/> \$50,001 to \$100,000</td> <td><input type="checkbox"/> \$100,001 to \$500,000</td> <td><input type="checkbox"/> \$500,001 to \$1 million</td> <td><input type="checkbox"/> \$1,000,001 to \$10 million</td> <td><input type="checkbox"/> \$10,000,001 to \$50 million</td> <td><input type="checkbox"/> \$50,000,001 to \$100 million</td> <td><input type="checkbox"/> \$100,000,001 to \$500 million</td> <td><input type="checkbox"/> \$500,000,001 to \$1 billion</td> <td><input type="checkbox"/> More than \$1 billion</td> </tr> </table>	<input type="checkbox"/> \$0 to \$50,000	<input type="checkbox"/> \$50,001 to \$100,000	<input type="checkbox"/> \$100,001 to \$500,000	<input type="checkbox"/> \$500,001 to \$1 million	<input type="checkbox"/> \$1,000,001 to \$10 million	<input type="checkbox"/> \$10,000,001 to \$50 million	<input type="checkbox"/> \$50,000,001 to \$100 million	<input type="checkbox"/> \$100,000,001 to \$500 million	<input type="checkbox"/> \$500,000,001 to \$1 billion	<input type="checkbox"/> More than \$1 billion	
<input type="checkbox"/> \$0 to \$50,000	<input type="checkbox"/> \$50,001 to \$100,000	<input type="checkbox"/> \$100,001 to \$500,000	<input type="checkbox"/> \$500,001 to \$1 million	<input type="checkbox"/> \$1,000,001 to \$10 million	<input type="checkbox"/> \$10,000,001 to \$50 million	<input type="checkbox"/> \$50,000,001 to \$100 million	<input type="checkbox"/> \$100,000,001 to \$500 million	<input type="checkbox"/> \$500,000,001 to \$1 billion	<input type="checkbox"/> More than \$1 billion		
<p>Estimated Liabilities</p> <table style="width:100%; text-align: center;"> <tr> <td><input type="checkbox"/> \$0 to \$50,000</td> <td><input type="checkbox"/> \$50,001 to \$100,000</td> <td><input type="checkbox"/> \$100,001 to \$500,000</td> <td><input type="checkbox"/> \$500,001 to \$1 million</td> <td><input type="checkbox"/> \$1,000,001 to \$10 million</td> <td><input type="checkbox"/> \$10,000,001 to \$50 million</td> <td><input type="checkbox"/> \$50,000,001 to \$100 million</td> <td><input type="checkbox"/> \$100,000,001 to \$500 million</td> <td><input type="checkbox"/> \$500,000,001 to \$1 billion</td> <td><input type="checkbox"/> More than \$1 billion</td> </tr> </table>	<input type="checkbox"/> \$0 to \$50,000	<input type="checkbox"/> \$50,001 to \$100,000	<input type="checkbox"/> \$100,001 to \$500,000	<input type="checkbox"/> \$500,001 to \$1 million	<input type="checkbox"/> \$1,000,001 to \$10 million	<input type="checkbox"/> \$10,000,001 to \$50 million	<input type="checkbox"/> \$50,000,001 to \$100 million	<input type="checkbox"/> \$100,000,001 to \$500 million	<input type="checkbox"/> \$500,000,001 to \$1 billion	<input type="checkbox"/> More than \$1 billion	
<input type="checkbox"/> \$0 to \$50,000	<input type="checkbox"/> \$50,001 to \$100,000	<input type="checkbox"/> \$100,001 to \$500,000	<input type="checkbox"/> \$500,001 to \$1 million	<input type="checkbox"/> \$1,000,001 to \$10 million	<input type="checkbox"/> \$10,000,001 to \$50 million	<input type="checkbox"/> \$50,000,001 to \$100 million	<input type="checkbox"/> \$100,000,001 to \$500 million	<input type="checkbox"/> \$500,000,001 to \$1 billion	<input type="checkbox"/> More than \$1 billion		

Voluntary Petition <i>(This page must be completed and filed in every case.)</i>	Name of Debtor(s):
--	--------------------

All Prior Bankruptcy Cases Filed Within Last 8 Years (If more than two, attach additional sheet.)

Location Where Filed:	Case Number:	Date Filed:
Location Where Filed:	Case Number:	Date Filed:

Pending Bankruptcy Case Filed by any Spouse, Partner, or Affiliate of this Debtor (If more than one, attach additional sheet.)

Name of Debtor:	Case Number:	Date Filed:
District:	Relationship:	Judge:

<p style="text-align: center;">Exhibit A</p> <p>(To be completed if debtor is required to file periodic reports (e.g., forms 10K and 10Q) with the Securities and Exchange Commission pursuant to Section 13 or 15(d) of the Securities Exchange Act of 1934 and is requesting relief under chapter 11.)</p> <p><input type="checkbox"/> Exhibit A is attached and made a part of this petition.</p>	<p style="text-align: center;">Exhibit B</p> <p>(To be completed if debtor is an individual whose debts are primarily consumer debts.)</p> <p>I, the attorney for the petitioner named in the foregoing petition, declare that I have informed the petitioner that [he or she] may proceed under chapter 7, 11, 12, or 13 of title 11, United States Code, and have explained the relief available under each such chapter. I further certify that I have delivered to the debtor the notice required by 11 U.S.C. § 342(b).</p> <p>X _____ Signature of Attorney for Debtor(s) (Date)</p>
---	---

Exhibit C

Does the debtor own or have possession of any property that poses or is alleged to pose a threat of imminent and identifiable harm to public health or safety?

Yes, and Exhibit C is attached and made a part of this petition.

No.

Exhibit D

(To be completed by every individual debtor. If a joint petition is filed, each spouse must complete and attach a separate Exhibit D.)

Exhibit D completed and signed by the debtor is attached and made a part of this petition.

If this is a joint petition:

Exhibit D also completed and signed by the joint debtor is attached and made a part of this petition.

Information Regarding the Debtor - Venue
(Check any applicable box.)

Debtor has been domiciled or has had a residence, principal place of business, or principal assets in this District for 180 days immediately preceding the date of this petition or for a longer part of such 180 days than in any other District.

There is a bankruptcy case concerning debtor's affiliate, general partner, or partnership pending in this District.

Debtor is a debtor in a foreign proceeding and has its principal place of business or principal assets in the United States in this District, or has no principal place of business or assets in the United States but is a defendant in an action or proceeding [in a federal or state court] in this District, or the interests of the parties will be served in regard to the relief sought in this District.

Certification by a Debtor Who Resides as a Tenant of Residential Property
(Check all applicable boxes.)

Landlord has a judgment against the debtor for possession of debtor's residence. (If box checked, complete the following.)

(Name of landlord that obtained judgment)

(Address of landlord)

Debtor claims that under applicable nonbankruptcy law, there are circumstances under which the debtor would be permitted to cure the entire monetary default that gave rise to the judgment for possession, after the judgment for possession was entered, and

Debtor has included with this petition the deposit with the court of any rent that would become due during the 30-day period after the filing of the petition.

Debtor certifies that he/she has served the Landlord with this certification. (11 U.S.C. § 362(l)).

Voluntary Petition
(This page must be completed and filed in every case.)

Name of Debtor(s): _____

Signatures

Signature(s) of Debtor(s) (Individual/Joint)

I declare under penalty of perjury that the information provided in this petition is true and correct.

[If petitioner is an individual whose debts are primarily consumer debts and has chosen to file under chapter 7] I am aware that I may proceed under chapter 7, 11, 12 or 13 of title 11, United States Code, understand the relief available under each such chapter, and choose to proceed under chapter 7.

[If no attorney represents me and no bankruptcy petition preparer signs the petition] I have obtained and read the notice required by 11 U.S.C. § 342(b).

I request relief in accordance with the chapter of title 11, United States Code, specified in this petition.

X _____
Signature of Debtor

X _____
Signature of Joint Debtor

Telephone Number (if not represented by attorney)

Date

Signature of a Foreign Representative

I declare under penalty of perjury that the information provided in this petition is true and correct, that I am the foreign representative of a debtor in a foreign proceeding, and that I am authorized to file this petition.

(Check only **one** box.)

I request relief in accordance with chapter 15 of title 11, United States Code. Certified copies of the documents required by 11 U.S.C. § 1515 are attached.

Pursuant to 11 U.S.C. § 1511, I request relief in accordance with the chapter of title 11 specified in this petition. A certified copy of the order granting recognition of the foreign main proceeding is attached.

X _____
(Signature of Foreign Representative)

(Printed Name of Foreign Representative)

Date

Signature of Attorney*

X _____
Signature of Attorney for Debtor(s)

Printed Name of Attorney for Debtor(s)

Firm Name

Address

Telephone Number

Date

*In a case in which § 707(b)(4)(D) applies, this signature also constitutes a certification that the attorney has no knowledge after an inquiry that the information in the schedules is incorrect.

Signature of Non-Attorney Bankruptcy Petition Preparer

I declare under penalty of perjury that: (1) I am a bankruptcy petition preparer as defined in 11 U.S.C. § 110; (2) I prepared this document for compensation and have provided the debtor with a copy of this document and the notices and information required under 11 U.S.C. §§ 110(b), 110(h), and 342(b); and, (3) if rules or guidelines have been promulgated pursuant to 11 U.S.C. § 110(h) setting a maximum fee for services chargeable by bankruptcy petition preparers, I have given the debtor notice of the maximum amount before preparing any document for filing for a debtor or accepting any fee from the debtor, as required in that section. Official Form 19 is attached.

Printed Name and title, if any, of Bankruptcy Petition Preparer

Social-Security number (If the bankruptcy petition preparer is not an individual, state the Social-Security number of the officer, principal, responsible person or partner of the bankruptcy petition preparer.) (Required by 11 U.S.C. § 110.)

Address

X _____

Date

Signature of bankruptcy petition preparer or officer, principal, responsible person, or partner whose Social-Security number is provided above.

Names and Social-Security numbers of all other individuals who prepared or assisted in preparing this document unless the bankruptcy petition preparer is not an individual.

If more than one person prepared this document, attach additional sheets conforming to the appropriate official form for each person.

A bankruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S.C. § 110; 18 U.S.C. § 156.

Signature of Debtor (Corporation/Partnership)

I declare under penalty of perjury that the information provided in this petition is true and correct, and that I have been authorized to file this petition on behalf of the debtor.

The debtor requests the relief in accordance with the chapter of title 11, United States Code, specified in this petition.

X _____
Signature of Authorized Individual

Printed Name of Authorized Individual

Title of Authorized Individual

Date

UNITED STATES BANKRUPTCY COURT

In re _____
Debtor

Case No. _____
(if known)

EXHIBIT D - INDIVIDUAL DEBTOR'S STATEMENT OF COMPLIANCE WITH CREDIT COUNSELING REQUIREMENT

Warning: You must be able to check truthfully one of the five statements regarding credit counseling listed below. If you cannot do so, you are not eligible to file a bankruptcy case, and the court can dismiss any case you do file. If that happens, you will lose whatever filing fee you paid, and your creditors will be able to resume collection activities against you. If your case is dismissed and you file another bankruptcy case later, you may be required to pay a second filing fee and you may have to take extra steps to stop creditors' collection activities.

Every individual debtor must file this Exhibit D. If a joint petition is filed, each spouse must complete and file a separate Exhibit D. Check one of the five statements below and attach any documents as directed.

1. Within the 180 days **before the filing of my bankruptcy case**, I received a briefing from a credit counseling agency approved by the United States trustee or bankruptcy administrator that outlined the opportunities for available credit counseling and assisted me in performing a related budget analysis, and I have a certificate from the agency describing the services provided to me. *Attach a copy of the certificate and a copy of any debt repayment plan developed through the agency.*

2. Within the 180 days **before the filing of my bankruptcy case**, I received a briefing from a credit counseling agency approved by the United States trustee or bankruptcy administrator that outlined the opportunities for available credit counseling and assisted me in performing a related budget analysis, but I do not have a certificate from the agency describing the services provided to me. *You must file a copy of a certificate from the agency describing the services provided to you and a copy of any debt repayment plan developed through the agency no later than 15 days after your bankruptcy case is filed.*

3. I certify that I requested credit counseling services from an approved agency but was unable to obtain the services during the five days from the time I made my request, and the following exigent circumstances merit a temporary waiver of the credit counseling requirement so I can file my bankruptcy case now. *[Summarize exigent circumstances here.]*

If your certification is satisfactory to the court, you must still obtain the credit counseling briefing within the first 30 days after you file your bankruptcy petition and promptly file a certificate from the agency that provided the counseling, together with a copy of any debt management plan developed through the agency. Failure to fulfill these requirements may result in dismissal of your case. Any extension of the 30-day deadline can be granted only for cause and is limited to a maximum of 15 days. Your case may also be dismissed if the court is not satisfied with your reasons for filing your bankruptcy case without first receiving a credit counseling briefing.

4. I am not required to receive a credit counseling briefing because of: *[Check the applicable statement.] [Must be accompanied by a motion for determination by the court.]*

Incapacity. (Defined in 11 U.S.C. § 109(h)(4) as impaired by reason of mental illness or mental deficiency so as to be incapable of realizing and making rational decisions with respect to financial responsibilities.);

Disability. (Defined in 11 U.S.C. § 109(h)(4) as physically impaired to the extent of being unable, after reasonable effort, to participate in a credit counseling briefing in person, by telephone, or through the Internet.);

Active military duty in a military combat zone.

5. The United States trustee or bankruptcy administrator has determined that the credit counseling requirement of 11 U.S.C. § 109(h) does not apply in this district.

I certify under penalty of perjury that the information provided above is true and correct.

Signature of Debtor: _____

Date: _____

UNITED STATES BANKRUPTCY COURT

In re _____
Debtor

Case No. _____
(if known)

EXHIBIT D - INDIVIDUAL DEBTOR'S STATEMENT OF COMPLIANCE WITH CREDIT COUNSELING REQUIREMENT

Warning: You must be able to check truthfully one of the five statements regarding credit counseling listed below. If you cannot do so, you are not eligible to file a bankruptcy case, and the court can dismiss any case you do file. If that happens, you will lose whatever filing fee you paid, and your creditors will be able to resume collection activities against you. If your case is dismissed and you file another bankruptcy case later, you may be required to pay a second filing fee and you may have to take extra steps to stop creditors' collection activities.

Every individual debtor must file this Exhibit D. If a joint petition is filed, each spouse must complete and file a separate Exhibit D. Check one of the five statements below and attach any documents as directed.

1. Within the 180 days **before the filing of my bankruptcy case**, I received a briefing from a credit counseling agency approved by the United States trustee or bankruptcy administrator that outlined the opportunities for available credit counseling and assisted me in performing a related budget analysis, and I have a certificate from the agency describing the services provided to me. *Attach a copy of the certificate and a copy of any debt repayment plan developed through the agency.*

2. Within the 180 days **before the filing of my bankruptcy case**, I received a briefing from a credit counseling agency approved by the United States trustee or bankruptcy administrator that outlined the opportunities for available credit counseling and assisted me in performing a related budget analysis, but I do not have a certificate from the agency describing the services provided to me. *You must file a copy of a certificate from the agency describing the services provided to you and a copy of any debt repayment plan developed through the agency no later than 15 days after your bankruptcy case is filed.*

3. I certify that I requested credit counseling services from an approved agency but was unable to obtain the services during the five days from the time I made my request, and the following exigent circumstances merit a temporary waiver of the credit counseling requirement so I can file my bankruptcy case now. *[Summarize exigent circumstances here.]*

If your certification is satisfactory to the court, you must still obtain the credit counseling briefing within the first 30 days after you file your bankruptcy petition and promptly file a certificate from the agency that provided the counseling, together with a copy of any debt management plan developed through the agency. Failure to fulfill these requirements may result in dismissal of your case. Any extension of the 30-day deadline can be granted only for cause and is limited to a maximum of 15 days. Your case may also be dismissed if the court is not satisfied with your reasons for filing your bankruptcy case without first receiving a credit counseling briefing.

4. I am not required to receive a credit counseling briefing because of: *[Check the applicable statement.] [Must be accompanied by a motion for determination by the court.]*

Incapacity. (Defined in 11 U.S.C. § 109(h)(4) as impaired by reason of mental illness or mental deficiency so as to be incapable of realizing and making rational decisions with respect to financial responsibilities.);

Disability. (Defined in 11 U.S.C. § 109(h)(4) as physically impaired to the extent of being unable, after reasonable effort, to participate in a credit counseling briefing in person, by telephone, or through the Internet.);

Active military duty in a military combat zone.

5. The United States trustee or bankruptcy administrator has determined that the credit counseling requirement of 11 U.S.C. § 109(h) does not apply in this district.

I certify under penalty of perjury that the information provided above is true and correct.

Signature of Debtor: _____

Date: _____

United States Bankruptcy Court

_____ Western _____ District Of _____ Washington _____

In re _____,
Debtor

Case No. _____

Chapter _____

SUMMARY OF SCHEDULES

Indicate as to each schedule whether that schedule is attached and state the number of pages in each. Report the totals from Schedules A, B, D, E, F, I, and J in the boxes provided. Add the amounts from Schedules A and B to determine the total amount of the debtor's assets. Add the amounts of all claims from Schedules D, E, and F to determine the total amount of the debtor's liabilities. Individual debtors also must complete the "Statistical Summary of Certain Liabilities and Related Data" if they file a case under chapter 7, 11, or 13.

NAME OF SCHEDULE	ATTACHED (YES/NO)	NO. OF SHEETS	ASSETS	LIABILITIES	OTHER
A - Real Property			\$		
B - Personal Property			\$		
C - Property Claimed as Exempt					
D - Creditors Holding Secured Claims				\$	
E - Creditors Holding Unsecured Priority Claims (Total of Claims on Schedule E)				\$	
F - Creditors Holding Unsecured Nonpriority Claims				\$	
G - Executory Contracts and Unexpired Leases					
H - Codebtors					
I - Current Income of Individual Debtor(s)					\$
J - Current Expenditures of Individual Debtors(s)					\$
TOTAL			\$	\$	

United States Bankruptcy Court

Western District Of Washington

In re _____,
Debtor

Case No. _____

Chapter _____

STATISTICAL SUMMARY OF CERTAIN LIABILITIES AND RELATED DATA (28 U.S.C. § 159)

If you are an individual debtor whose debts are primarily consumer debts, as defined in § 101(8) of the Bankruptcy Code (11 U.S.C. § 101(8)), filing a case under chapter 7, 11 or 13, you must report all information requested below.

Check this box if you are an individual debtor whose debts are NOT primarily consumer debts. You are not required to report any information here.

This information is for statistical purposes only under 28 U.S.C. § 159.

Summarize the following types of liabilities, as reported in the Schedules, and total them.

Type of Liability	Amount
Domestic Support Obligations (from Schedule E)	\$
Taxes and Certain Other Debts Owed to Governmental Units (from Schedule E)	\$
Claims for Death or Personal Injury While Debtor Was Intoxicated (from Schedule E) (whether disputed or undisputed)	\$
Student Loan Obligations (from Schedule F)	\$
Domestic Support, Separation Agreement, and Divorce Decree Obligations Not Reported on Schedule E	\$
Obligations to Pension or Profit-Sharing, and Other Similar Obligations (from Schedule F)	\$
TOTAL	\$

State the following:

Average Income (from Schedule I, Line 16)	\$
Average Expenses (from Schedule J, Line 18)	\$
Current Monthly Income (from Form 22A Line 12; OR , Form 22B Line 11; OR , Form 22C Line 20)	\$

State the following:

1. Total from Schedule D, "UNSECURED PORTION, IF ANY" column		\$
2. Total from Schedule E, "AMOUNT ENTITLED TO PRIORITY" column.	\$	
3. Total from Schedule E, "AMOUNT NOT ENTITLED TO PRIORITY, IF ANY" column		\$
4. Total from Schedule F		\$
5. Total of non-priority unsecured debt (sum of 1, 3, and 4)		\$

In re _____,
Debtor

Case No. _____
(If known)

SCHEDULE A - REAL PROPERTY

Except as directed below, list all real property in which the debtor has any legal, equitable, or future interest, including all property owned as a co-tenant, community property, or in which the debtor has a life estate. Include any property in which the debtor holds rights and powers exercisable for the debtor's own benefit. If the debtor is married, state whether the husband, wife, both, or the marital community own the property by placing an "H," "W," "J," or "C" in the column labeled "Husband, Wife, Joint, or Community." If the debtor holds no interest in real property, write "None" under "Description and Location of Property."

Do not include interests in executory contracts and unexpired leases on this schedule. List them in Schedule G - Executory Contracts and Unexpired Leases.

If an entity claims to have a lien or hold a secured interest in any property, state the amount of the secured claim. See Schedule D. If no entity claims to hold a secured interest in the property, write "None" in the column labeled "Amount of Secured Claim."

If the debtor is an individual or if a joint petition is filed, state the amount of any exemption claimed in the property only in Schedule C - Property Claimed as Exempt.

DESCRIPTION AND LOCATION OF PROPERTY	NATURE OF DEBTOR'S INTEREST IN PROPERTY	HUSBAND, WIFE, JOINT, OR COMMUNITY	CURRENT VALUE OF DEBTOR'S INTEREST IN PROPERTY, WITHOUT DEDUCTING ANY SECURED CLAIM OR EXEMPTION	AMOUNT OF SECURED CLAIM

Total ►
 (Report also on Summary of Schedules.)

In re _____,
Debtor

Case No. _____
(If known)

SCHEDULE B - PERSONAL PROPERTY

Except as directed below, list all personal property of the debtor of whatever kind. If the debtor has no property in one or more of the categories, place an "x" in the appropriate position in the column labeled "None." If additional space is needed in any category, attach a separate sheet properly identified with the case name, case number, and the number of the category. If the debtor is married, state whether the husband, wife, both, or the marital community own the property by placing an "H," "W," "J," or "C" in the column labeled "Husband, Wife, Joint, or Community." If the debtor is an individual or a joint petition is filed, state the amount of any exemptions claimed only in Schedule C - Property Claimed as Exempt.

Do not list interests in executory contracts and unexpired leases on this schedule. List them in Schedule G - Executory Contracts and Unexpired Leases.

If the property is being held for the debtor by someone else, state that person's name and address under "Description and Location of Property." If the property is being held for a minor child, simply state the child's initials and the name and address of the child's parent or guardian, such as "A.B., a minor child, by John Doe, guardian." Do not disclose the child's name. See, 11 U.S.C. §112 and Fed. R. Bankr. P. 1007(m).

TYPE OF PROPERTY	N O N E	DESCRIPTION AND LOCATION OF PROPERTY	H U S B A N D, W I F E, J O I N T, O R C O M M U N I T Y	CURRENT VALUE OF DEBTOR'S INTEREST IN PROPERTY, WITH- OUT DEDUCTING ANY SECURED CLAIM OR EXEMPTION
1. Cash on hand. 2. Checking, savings or other financial accounts, certificates of deposit or shares in banks, savings and loan, thrift, building and loan, and home-stead associations, or credit unions, brokerage houses, or cooperatives. 3. Security deposits with public utilities, telephone companies, landlords, and others. 4. Household goods and furnishings, including audio, video, and computer equipment. 5. Books; pictures and other art objects; antiques; stamp, coin, record, tape, compact disc, and other collections or collectibles. 6. Wearing apparel. 7. Furs and jewelry. 8. Firearms and sports, photographic, and other hobby equipment. 9. Interests in insurance policies. Name insurance company of each policy and itemize surrender or refund value of each. 10. Annuities. Itemize and name each issuer. 11. Interests in an education IRA as defined in 26 U.S.C. § 530(b)(1) or under a qualified State tuition plan as defined in 26 U.S.C. § 529(b)(1). Give particulars. (File separately the record(s) of any such interest(s). 11 U.S.C. § 521(c).)				

In re _____,
Debtor

Case No. _____
 (If known)

SCHEDULE B - PERSONAL PROPERTY
 (Continuation Sheet)

TYPE OF PROPERTY	N O N E	DESCRIPTION AND LOCATION OF PROPERTY	HUSBAND, WIFE, OR COMMUNITY	CURRENT VALUE OF DEBTOR'S INTEREST IN PROPERTY, WITH- OUT DEDUCTING ANY SECURED CLAIM OR EXEMPTION
<p>12. Interests in IRA, ERISA, Keogh, or other pension or profit sharing plans. Give particulars.</p> <p>13. Stock and interests in incorporated and unincorporated businesses. Itemize.</p> <p>14. Interests in partnerships or joint ventures. Itemize.</p> <p>15. Government and corporate bonds and other negotiable and non-negotiable instruments.</p> <p>16. Accounts receivable.</p> <p>17. Alimony, maintenance, support, and property settlements to which the debtor is or may be entitled. Give particulars.</p> <p>18. Other liquidated debts owed to debtor including tax refunds. Give particulars.</p> <p>19. Equitable or future interests, life estates, and rights or powers exercisable for the benefit of the debtor other than those listed in Schedule A – Real Property.</p> <p>20. Contingent and noncontingent interests in estate of a decedent, death benefit plan, life insurance policy, or trust.</p> <p>21. Other contingent and unliquidated claims of every nature, including tax refunds, counterclaims of the debtor, and rights to setoff claims. Give estimated value of each.</p>				

In re _____,
 Debtor

Case No. _____
 (If known)

SCHEDULE B - PERSONAL PROPERTY

(Continuation Sheet)

TYPE OF PROPERTY	N O N E	DESCRIPTION AND LOCATION OF PROPERTY	HUSBAND, WIFE, JOINT, OR COMMUNITY	CURRENT VALUE OF DEBTOR'S INTEREST IN PROPERTY, WITH- OUT DEDUCTING ANY SECURED CLAIM OR EXEMPTION
22. Patents, copyrights, and other intellectual property. Give particulars. 23. Licenses, franchises, and other general intangibles. Give particulars. 24. Customer lists or other compilations containing personally identifiable information (as defined in 11 U.S.C. § 101(41A)) provided to the debtor by individuals in connection with obtaining a product or service from the debtor primarily for personal, family, or household purposes. 25. Automobiles, trucks, trailers, and other vehicles and accessories. 26. Boats, motors, and accessories. 27. Aircraft and accessories. 28. Office equipment, furnishings, and supplies. 29. Machinery, fixtures, equipment, and supplies used in business. 30. Inventory. 31. Animals. 32. Crops - growing or harvested. Give particulars. 33. Farming equipment and implements. 34. Farm supplies, chemicals, and feed. 35. Other personal property of any kind not already listed. Itemize.				
_____ continuation sheets attached Total ▶				\$

(Include amounts from any continuation sheets attached. Report total also on Summary of Schedules.)

In re _____,
Debtor

Case No. _____
(If known)

SCHEDULE C - PROPERTY CLAIMED AS EXEMPT

Debtor claims the exemptions to which debtor is entitled under:
(Check one box)

- 11 U.S.C. § 522(b)(2)
- 11 U.S.C. § 522(b)(3)

Check if debtor claims a homestead exemption that exceeds \$136,875.

DESCRIPTION OF PROPERTY	SPECIFY LAW PROVIDING EACH EXEMPTION	VALUE OF CLAIMED EXEMPTION	CURRENT VALUE OF PROPERTY WITHOUT DEDUCTING EXEMPTION

In re _____,

Debtor

Case No. _____

(If known)

SCHEDULE D - CREDITORS HOLDING SECURED CLAIMS

State the name, mailing address, including zip code, and last four digits of any account number of all entities holding claims secured by property of the debtor as of the date of filing of the petition. The complete account number of any account the debtor has with the creditor is useful to the trustee and the creditor and may be provided if the debtor chooses to do so. List creditors holding all types of secured interests such as judgment liens, garnishments, statutory liens, mortgages, deeds of trust, and other security interests.

List creditors in alphabetical order to the extent practicable. If a minor child is the creditor, state the child's initials and the name and address of the child's parent or guardian, such as "A.B., a minor child, by John Doe, guardian." Do not disclose the child's name. See, 11 U.S.C. §112 and Fed. R. Bankr. P. 1007(m). If all secured creditors will not fit on this page, use the continuation sheet provided.

If any entity other than a spouse in a joint case may be jointly liable on a claim, place an "X" in the column labeled "Codebtor," include the entity on the appropriate schedule of creditors, and complete Schedule H – Codebtors. If a joint petition is filed, state whether the husband, wife, both of them, or the marital community may be liable on each claim by placing an "H," "W," "J," or "C" in the column labeled "Husband, Wife, Joint, or Community."

If the claim is contingent, place an "X" in the column labeled "Contingent." If the claim is unliquidated, place an "X" in the column labeled "Unliquidated." If the claim is disputed, place an "X" in the column labeled "Disputed." (You may need to place an "X" in more than one of these three columns.)

Total the columns labeled "Amount of Claim Without Deducting Value of Collateral" and "Unsecured Portion, if Any" in the boxes labeled "Total(s)" on the last sheet of the completed schedule. Report the total from the column labeled "Amount of Claim Without Deducting Value of Collateral" also on the Summary of Schedules and, if the debtor is an individual with primarily consumer debts, report the total from the column labeled "Unsecured Portion, if Any" on the Statistical Summary of Certain Liabilities and Related Data.

Check this box if debtor has no creditors holding secured claims to report on this Schedule D.

CREDITOR'S NAME AND MAILING ADDRESS INCLUDING ZIP CODE AND AN ACCOUNT NUMBER <i>(See Instructions Above.)</i>	CODEBTOR	HUSBAND, WIFE, JOINT, OR COMMUNITY	DATE CLAIM WAS INCURRED, NATURE OF LIEN, AND DESCRIPTION AND VALUE OF PROPERTY SUBJECT TO LIEN	CONTINGENT	UNLIQUIDATED	DISPUTED	AMOUNT OF CLAIM WITHOUT DEDUCTING VALUE OF COLLATERAL	UNSECURED PORTION, IF ANY
ACCOUNT NO. 			VALUE \$					
ACCOUNT NO. 			VALUE \$					
ACCOUNT NO. 			VALUE \$					
Subtotal ► (Total of this page)							\$	\$
Total ► (Use only on last page)							\$	\$

____ continuation sheets attached

(Report also on Summary of Schedules.)

(If applicable, report also on Statistical Summary of Certain Liabilities and Related Data.)

In re _____,
Debtor

Case No. _____
(if known)

SCHEDULE E - CREDITORS HOLDING UNSECURED PRIORITY CLAIMS

A complete list of claims entitled to priority, listed separately by type of priority, is to be set forth on the sheets provided. Only holders of unsecured claims entitled to priority should be listed in this schedule. In the boxes provided on the attached sheets, state the name, mailing address, including zip code, and last four digits of the account number, if any, of all entities holding priority claims against the debtor or the property of the debtor, as of the date of the filing of the petition. Use a separate continuation sheet for each type of priority and label each with the type of priority.

The complete account number of any account the debtor has with the creditor is useful to the trustee and the creditor and may be provided if the debtor chooses to do so. If a minor child is a creditor, state the child's initials and the name and address of the child's parent or guardian, such as "A.B., a minor child, by John Doe, guardian." Do not disclose the child's name. See, 11 U.S.C. §112 and Fed. R. Bankr. P. 1007(m).

If any entity other than a spouse in a joint case may be jointly liable on a claim, place an "X" in the column labeled "Codebtor," include the entity on the appropriate schedule of creditors, and complete Schedule H-Codebtors. If a joint petition is filed, state whether the husband, wife, both of them, or the marital community may be liable on each claim by placing an "H," "W," "J," or "C" in the column labeled "Husband, Wife, Joint, or Community." If the claim is contingent, place an "X" in the column labeled "Contingent." If the claim is unliquidated, place an "X" in the column labeled "Unliquidated." If the claim is disputed, place an "X" in the column labeled "Disputed." (You may need to place an "X" in more than one of these three columns.)

Report the total of claims listed on each sheet in the box labeled "Subtotals" on each sheet. Report the total of all claims listed on this Schedule E in the box labeled "Total" on the last sheet of the completed schedule. Report this total also on the Summary of Schedules.

Report the total of amounts entitled to priority listed on each sheet in the box labeled "Subtotals" on each sheet. Report the total of all amounts entitled to priority listed on this Schedule E in the box labeled "Totals" on the last sheet of the completed schedule. Individual debtors with primarily consumer debts report this total also on the Statistical Summary of Certain Liabilities and Related Data.

Report the total of amounts not entitled to priority listed on each sheet in the box labeled "Subtotals" on each sheet. Report the total of all amounts not entitled to priority listed on this Schedule E in the box labeled "Totals" on the last sheet of the completed schedule. Individual debtors with primarily consumer debts report this total also on the Statistical Summary of Certain Liabilities and Related Data.

Check this box if debtor has no creditors holding unsecured priority claims to report on this Schedule E.

TYPES OF PRIORITY CLAIMS (Check the appropriate box(es) below if claims in that category are listed on the attached sheets.)

Domestic Support Obligations

Claims for domestic support that are owed to or recoverable by a spouse, former spouse, or child of the debtor, or the parent, legal guardian, or responsible relative of such a child, or a governmental unit to whom such a domestic support claim has been assigned to the extent provided in 11 U.S.C. § 507(a)(1).

Extensions of credit in an involuntary case

Claims arising in the ordinary course of the debtor's business or financial affairs after the commencement of the case but before the earlier of the appointment of a trustee or the order for relief. 11 U.S.C. § 507(a)(3).

Wages, salaries, and commissions

Wages, salaries, and commissions, including vacation, severance, and sick leave pay owing to employees and commissions owing to qualifying independent sales representatives up to \$10,950* per person earned within 180 days immediately preceding the filing of the original petition, or the cessation of business, whichever occurred first, to the extent provided in 11 U.S.C. § 507(a)(4).

Contributions to employee benefit plans

Money owed to employee benefit plans for services rendered within 180 days immediately preceding the filing of the original petition, or the cessation of business, whichever occurred first, to the extent provided in 11 U.S.C. § 507(a)(5).

In re _____,
 Debtor

Case No. _____
 (if known)

SCHEDULE E - CREDITORS HOLDING UNSECURED PRIORITY CLAIMS
 (Continuation Sheet)

Type of Priority for Claims Listed on This Sheet

CREDITOR'S NAME, MAILING ADDRESS INCLUDING ZIP CODE, AND ACCOUNT NUMBER <i>(See instructions above.)</i>	CODEBTOR	HUSBAND, WIFE, JOINT, OR COMMUNITY	DATE CLAIM WAS INCURRED AND CONSIDERATION FOR CLAIM	CONTINGENT	UNLIQUIDATED	DISPUTED	AMOUNT OF CLAIM	AMOUNT ENTITLED TO PRIORITY	AMOUNT NOT ENTITLED TO PRIORITY, IF ANY	
Account No.										
Account No.										
Account No.										
Account No.										
Sheet no. ___ of ___ continuation sheets attached to Schedule of Creditors Holding Priority Claims							Subtotals▶ (Totals of this page)	\$	\$	
							Total▶ (Use only on last page of the completed Schedule E. Report also on the Summary of Schedules.)	\$		
							Totals▶ (Use only on last page of the completed Schedule E. If applicable, report also on the Statistical Summary of Certain Liabilities and Related Data.)	\$	\$	

In re _____,
Debtor

Case No. _____
 (if known)

SCHEDULE F - CREDITORS HOLDING UNSECURED NONPRIORITY CLAIMS

State the name, mailing address, including zip code, and last four digits of any account number, of all entities holding unsecured claims without priority against the debtor or the property of the debtor, as of the date of filing of the petition. The complete account number of any account the debtor has with the creditor is useful to the trustee and the creditor and may be provided if the debtor chooses to do so. If a minor child is a creditor, state the child's initials and the name and address of the child's parent or guardian, such as "A.B., a minor child, by John Doe, guardian." Do not disclose the child's name. See, 11 U.S.C. §112 and Fed. R. Bankr. P. 1007(m). Do not include claims listed in Schedules D and E. If all creditors will not fit on this page, use the continuation sheet provided.

If any entity other than a spouse in a joint case may be jointly liable on a claim, place an "X" in the column labeled "Codebtor," include the entity on the appropriate schedule of creditors, and complete Schedule H - Codebtors. If a joint petition is filed, state whether the husband, wife, both of them, or the marital community may be liable on each claim by placing an "H," "W," "J," or "C" in the column labeled "Husband, Wife, Joint, or Community."

If the claim is contingent, place an "X" in the column labeled "Contingent." If the claim is unliquidated, place an "X" in the column labeled "Unliquidated." If the claim is disputed, place an "X" in the column labeled "Disputed." (You may need to place an "X" in more than one of these three columns.)

Report the total of all claims listed on this schedule in the box labeled "Total" on the last sheet of the completed schedule. Report this total also on the Summary of Schedules and, if the debtor is an individual with primarily consumer debts, report this total also on the Statistical Summary of Certain Liabilities and Related Data..

Check this box if debtor has no creditors holding unsecured claims to report on this Schedule F.

CREDITOR'S NAME, MAILING ADDRESS INCLUDING ZIP CODE, AND ACCOUNT NUMBER <i>(See instructions above.)</i>	CODEBTOR	HUSBAND, WIFE, JOINT, OR COMMUNITY	DATE CLAIM WAS INCURRED AND CONSIDERATION FOR CLAIM. IF CLAIM IS SUBJECT TO SETOFF, SO STATE.	CONTINGENT	UNLIQUIDATED	DISPUTED	AMOUNT OF CLAIM
ACCOUNT NO. 							
ACCOUNT NO. 							
ACCOUNT NO. 							
ACCOUNT NO. 							
Subtotal ▶							\$
Total ▶							\$
(Use only on last page of the completed Schedule F.) (Report also on Summary of Schedules and, if applicable, on the Statistical Summary of Certain Liabilities and Related Data.)							

_____ continuation sheets attached

In re _____,
 Debtor

Case No. _____
 (if known)

SCHEDULE F - CREDITORS HOLDING UNSECURED NONPRIORITY CLAIMS
 (Continuation Sheet)

CREDITOR'S NAME, MAILING ADDRESS INCLUDING ZIP CODE, AND ACCOUNT NUMBER <small>(See instructions above.)</small>	CODEBTOR	HUSBAND, WIFE, JOINT, OR COMMUNITY	DATE CLAIM WAS INCURRED AND CONSIDERATION FOR CLAIM. IF CLAIM IS SUBJECT TO SETOFF, SO STATE.	CONTINGENT	UNLIQUIDATED	DISPUTED	AMOUNT OF CLAIM
ACCOUNT NO. 							
ACCOUNT NO. 							
ACCOUNT NO. 							
ACCOUNT NO. 							
ACCOUNT NO. 							
Sheet no. ___ of ___ continuation sheets attached to Schedule of Creditors Holding Unsecured Nonpriority Claims							Subtotal▶ \$
(Use only on last page of the completed Schedule F.) (Report also on Summary of Schedules and, if applicable on the Statistical Summary of Certain Liabilities and Related Data.)							Total▶ \$

In re _____,
Debtor

Case No. _____
 (if known)

SCHEDULE G - EXECUTORY CONTRACTS AND UNEXPIRED LEASES

Describe all executory contracts of any nature and all unexpired leases of real or personal property. Include any timeshare interests. State nature of debtor's interest in contract, i.e., "Purchaser," "Agent," etc. State whether debtor is the lessor or lessee of a lease. Provide the names and complete mailing addresses of all other parties to each lease or contract described. If a minor child is a party to one of the leases or contracts, state the child's initials and the name and address of the child's parent or guardian, such as "A.B., a minor child, by John Doe, guardian." Do not disclose the child's name. See, 11 U.S.C. §112 and Fed. R. Bankr. P. 1007(m).

Check this box if debtor has no executory contracts or unexpired leases.

NAME AND MAILING ADDRESS, INCLUDING ZIP CODE, OF OTHER PARTIES TO LEASE OR CONTRACT.	DESCRIPTION OF CONTRACT OR LEASE AND NATURE OF DEBTOR'S INTEREST. STATE WHETHER LEASE IS FOR NONRESIDENTIAL REAL PROPERTY. STATE CONTRACT NUMBER OF ANY GOVERNMENT CONTRACT.

In re _____,
Debtor

Case No. _____
(if known)

SCHEDULE H - CODEBTORS

Provide the information requested concerning any person or entity, other than a spouse in a joint case, that is also liable on any debts listed by the debtor in the schedules of creditors. Include all guarantors and co-signers. If the debtor resides or resided in a community property state, commonwealth, or territory (including Alaska, Arizona, California, Idaho, Louisiana, Nevada, New Mexico, Puerto Rico, Texas, Washington, or Wisconsin) within the eight-year period immediately preceding the commencement of the case, identify the name of the debtor's spouse and of any former spouse who resides or resided with the debtor in the community property state, commonwealth, or territory. Include all names used by the nondebtor spouse during the eight years immediately preceding the commencement of this case. If a minor child is a codebtor or a creditor, state the child's initials and the name and address of the child's parent or guardian, such as "A.B., a minor child, by John Doe, guardian." Do not disclose the child's name. See, 11 U.S.C. §112 and Fed. R. Bankr. P. 1007(m).

Check this box if debtor has no codebtors.

NAME AND ADDRESS OF CODEBTOR	NAME AND ADDRESS OF CREDITOR

In re _____,
Debtor

Case No. _____
 (if known)

SCHEDULE I - CURRENT INCOME OF INDIVIDUAL DEBTOR(S)

The column labeled "Spouse" must be completed in all cases filed by joint debtors and by every married debtor, whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed. Do not state the name of any minor child. The average monthly income calculated on this form may differ from the current monthly income calculated on From 22A, 22B, or 22C.

Debtor's Marital Status:	DEPENDENTS OF DEBTOR AND SPOUSE	
	RELATIONSHIP(S):	AGE(S):
Employment:	DEBTOR	SPOUSE
Occupation		
Name of Employer		
How long employed		
Address of Employer		

INCOME: (Estimate of average or projected monthly income at time case filed)	DEBTOR	SPOUSE
1. Monthly gross wages, salary, and commissions (Prorate if not paid monthly)	\$ _____	\$ _____
2. Estimate monthly overtime	\$ _____	\$ _____
3. SUBTOTAL	\$ _____ \$ _____	
4. LESS PAYROLL DEDUCTIONS		
a. Payroll taxes and social security	\$ _____	\$ _____
b. Insurance	\$ _____	\$ _____
c. Union dues	\$ _____	\$ _____
d. Other (Specify): _____	\$ _____	\$ _____
5. SUBTOTAL OF PAYROLL DEDUCTIONS	\$ _____ \$ _____	
6. TOTAL NET MONTHLY TAKE HOME PAY	\$ _____ \$ _____	
7. Regular income from operation of business or profession or farm (Attach detailed statement)	\$ _____	\$ _____
8. Income from real property	\$ _____	\$ _____
9. Interest and dividends	\$ _____	\$ _____
10. Alimony, maintenance or support payments payable to the debtor for the debtor's use or that of dependents listed above	\$ _____	\$ _____
11. Social security or government assistance (Specify): _____	\$ _____	\$ _____
12. Pension or retirement income	\$ _____	\$ _____
13. Other monthly income (Specify): _____	\$ _____	\$ _____
14. SUBTOTAL OF LINES 7 THROUGH 13	\$ _____ \$ _____	
15. AVERAGE MONTHLY INCOME (Add amounts on lines 6 and 14)	\$ _____ \$ _____	
16. COMBINED AVERAGE MONTHLY INCOME: (Combine column totals from line 15)	\$ _____	

(Report also on Summary of Schedules and, if applicable, on Statistical Summary of Certain Liabilities and Related Data)

17. Describe any increase or decrease in income reasonably anticipated to occur within the year following the filing of this document:

In re _____,
Debtor

Case No. _____
(if known)

SCHEDULE J - CURRENT EXPENDITURES OF INDIVIDUAL DEBTOR(S)

Complete this schedule by estimating the average or projected monthly expenses of the debtor and the debtor's family at time case filed. Prorate any payments made bi-weekly, quarterly, semi-annually, or annually to show monthly rate. The average monthly expenses calculated on this form may differ from the deductions from income allowed on Form 22A or 22C.

Check this box if a joint petition is filed and debtor's spouse maintains a separate household. Complete a separate schedule of expenditures labeled "Spouse."

- 1. Rent or home mortgage payment (include lot rented for mobile home) \$ _____
 - a. Are real estate taxes included? Yes _____ No _____
 - b. Is property insurance included? Yes _____ No _____
- 2. Utilities:
 - a. Electricity and heating fuel \$ _____
 - b. Water and sewer \$ _____
 - c. Telephone \$ _____
 - d. Other _____ \$ _____
- 3. Home maintenance (repairs and upkeep) \$ _____
- 4. Food \$ _____
- 5. Clothing \$ _____
- 6. Laundry and dry cleaning \$ _____
- 7. Medical and dental expenses \$ _____
- 8. Transportation (not including car payments) \$ _____
- 9. Recreation, clubs and entertainment, newspapers, magazines, etc. \$ _____
- 10. Charitable contributions \$ _____
- 11. Insurance (not deducted from wages or included in home mortgage payments)
 - a. Homeowner's or renter's \$ _____
 - b. Life \$ _____
 - c. Health \$ _____
 - d. Auto \$ _____
 - e. Other _____ \$ _____
- 12. Taxes (not deducted from wages or included in home mortgage payments)
(Specify) _____ \$ _____
- 13. Installment payments: (In chapter 11, 12, and 13 cases, do not list payments to be included in the plan)
 - a. Auto \$ _____
 - b. Other _____ \$ _____
 - c. Other _____ \$ _____
- 14. Alimony, maintenance, and support paid to others \$ _____
- 15. Payments for support of additional dependents not living at your home \$ _____
- 16. Regular expenses from operation of business, profession, or farm (attach detailed statement) \$ _____
- 17. Other _____ \$ _____
- 18. AVERAGE MONTHLY EXPENSES (Total lines 1-17. Report also on Summary of Schedules and, if applicable, on the Statistical Summary of Certain Liabilities and Related Data.) \$ _____
- 19. Describe any increase or decrease in expenditures reasonably anticipated to occur within the year following the filing of this document:

- 20. STATEMENT OF MONTHLY NET INCOME
 - a. Average monthly income from Line 15 of Schedule I \$ _____
 - b. Average monthly expenses from Line 18 above \$ _____
 - c. Monthly net income (a. minus b.) \$ _____

In re _____,
Debtor

Case No. _____
(if known)

DECLARATION CONCERNING DEBTOR'S SCHEDULES

DECLARATION UNDER PENALTY OF PERJURY BY INDIVIDUAL DEBTOR

I declare under penalty of perjury that I have read the foregoing summary and schedules, consisting of _____ sheets, and that they are true and correct to the best of my knowledge, information, and belief.

Date _____

Signature: _____
Debtor

Date _____

Signature: _____
(Joint Debtor, if any)

[If joint case, both spouses must sign.]

DECLARATION AND SIGNATURE OF NON-ATTORNEY BANKRUPTCY PETITION PREPARER (See 11 U.S.C. § 110)

I declare under penalty of perjury that: (1) I am a bankruptcy petition preparer as defined in 11 U.S.C. § 110; (2) I prepared this document for compensation and have provided the debtor with a copy of this document and the notices and information required under 11 U.S.C. §§ 110(b), 110(h) and 342(b); and, (3) if rules or guidelines have been promulgated pursuant to 11 U.S.C. § 110(h) setting a maximum fee for services chargeable by bankruptcy petition preparers, I have given the debtor notice of the maximum amount before preparing any document for filing for a debtor or accepting any fee from the debtor, as required by that section.

Printed or Typed Name and Title, if any,
of Bankruptcy Petition Preparer

Social Security No.
(Required by 11 U.S.C. § 110.)

If the bankruptcy petition preparer is not an individual, state the name, title (if any), address, and social security number of the officer, principal, responsible person, or partner who signs this document.

Address

X _____
Signature of Bankruptcy Petition Preparer

Date

Names and Social Security numbers of all other individuals who prepared or assisted in preparing this document, unless the bankruptcy petition preparer is not an individual:

If more than one person prepared this document, attach additional signed sheets conforming to the appropriate Official Form for each person.

A bankruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S.C. § 110; 18 U.S.C. § 156.

DECLARATION UNDER PENALTY OF PERJURY ON BEHALF OF A CORPORATION OR PARTNERSHIP

I, the _____ [the president or other officer or an authorized agent of the corporation or a member or an authorized agent of the partnership] of the _____ [corporation or partnership] named as debtor in this case, declare under penalty of perjury that I have read the foregoing summary and schedules, consisting of _____ sheets (*Total shown on summary page plus 1*), and that they are true and correct to the best of my knowledge, information, and belief.

Date _____

Signature: _____

[Print or type name of individual signing on behalf of debtor.]

[An individual signing on behalf of a partnership or corporation must indicate position or relationship to debtor.]

Penalty for making a false statement or concealing property: Fine of up to \$500,000 or imprisonment for up to 5 years or both. 18 U.S.C. §§ 152 and 3571.

UNITED STATES BANKRUPTCY COURT

Western DISTRICT OF Washington

In re: Debtor Case No. (if known)

STATEMENT OF FINANCIAL AFFAIRS

This statement is to be completed by every debtor. Spouses filing a joint petition may file a single statement on which the information for both spouses is combined. If the case is filed under chapter 12 or chapter 13, a married debtor must furnish information for both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed. An individual debtor engaged in business as a sole proprietor, partner, family farmer, or self-employed professional, should provide the information requested on this statement concerning all such activities as well as the individual's personal affairs. To indicate payments, transfers and the like to minor children, state the child's initials and the name and address of the child's parent or guardian, such as "A.B., a minor child, by John Doe, guardian." Do not disclose the child's name. See, 11 U.S.C. §112 and Fed. R. Bankr. P. 1007(m).

Questions 1 - 18 are to be completed by all debtors. Debtors that are or have been in business, as defined below, also must complete Questions 19 - 25. If the answer to an applicable question is "None," mark the box labeled "None." If additional space is needed for the answer to any question, use and attach a separate sheet properly identified with the case name, case number (if known), and the number of the question.

DEFINITIONS

"In business." A debtor is "in business" for the purpose of this form if the debtor is a corporation or partnership. An individual debtor is "in business" for the purpose of this form if the debtor is or has been, within six years immediately preceding the filing of this bankruptcy case, any of the following: an officer, director, managing executive, or owner of 5 percent or more of the voting or equity securities of a corporation; a partner, other than a limited partner, of a partnership; a sole proprietor or self-employed full-time or part-time. An individual debtor also may be "in business" for the purpose of this form if the debtor engages in a trade, business, or other activity, other than as an employee, to supplement income from the debtor's primary employment.

"Insider." The term "insider" includes but is not limited to: relatives of the debtor; general partners of the debtor and their relatives; corporations of which the debtor is an officer, director, or person in control; officers, directors, and any owner of 5 percent or more of the voting or equity securities of a corporate debtor and their relatives; affiliates of the debtor and insiders of such affiliates; any managing agent of the debtor. 11 U.S.C. § 101.

1. Income from employment or operation of business

None []

State the gross amount of income the debtor has received from employment, trade, or profession, or from operation of the debtor's business, including part-time activities either as an employee or in independent trade or business, from the beginning of this calendar year to the date this case was commenced. State also the gross amounts received during the two years immediately preceding this calendar year. (A debtor that maintains, or has maintained, financial records on the basis of a fiscal rather than a calendar year may report fiscal year income. Identify the beginning and ending dates of the debtor's fiscal year.) If a joint petition is filed, state income for each spouse separately. (Married debtors filing under chapter 12 or chapter 13 must state income of both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

AMOUNT

SOURCE

2. Income other than from employment or operation of business

None

State the amount of income received by the debtor other than from employment, trade, profession, operation of the debtor's business during the **two years** immediately preceding the commencement of this case. Give particulars. If a joint petition is filed, state income for each spouse separately. (Married debtors filing under chapter 12 or chapter 13 must state income for each spouse whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

AMOUNT

SOURCE

3. Payments to creditors

None

Complete a. or b., as appropriate, and c.

a. *Individual or joint debtor(s) with primarily consumer debts:* List all payments on loans, installment purchases of goods or services, and other debts to any creditor made within **90 days** immediately preceding the commencement of this case unless the aggregate value of all property that constitutes or is affected by such transfer is less than \$600. Indicate with an asterisk (*) any payments that were made to a creditor on account of a domestic support obligation or as part of an alternative repayment schedule under a plan by an approved nonprofit budgeting and creditor counseling agency. (Married debtors filing under chapter 12 or chapter 13 must include payments by either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF CREDITOR	DATES OF PAYMENTS	AMOUNT PAID	AMOUNT STILL OWING
------------------------------	-------------------	-------------	--------------------

None

b. *Debtor whose debts are not primarily consumer debts:* List each payment or other transfer to any creditor made within **90 days** immediately preceding the commencement of the case unless the aggregate value of all property that constitutes or is affected by such transfer is less than \$5,475. If the debtor is an individual, indicate with an asterisk (*) any payments that were made to a creditor on account of a domestic support obligation or as part of an alternative repayment schedule under a plan by an approved nonprofit budgeting and creditor counseling agency. (Married debtors filing under chapter 12 or chapter 13 must include payments and other transfers by either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF CREDITOR	DATES OF PAYMENTS/ TRANSFERS	AMOUNT PAID OR VALUE OF TRANSFERS	AMOUNT STILL OWING
------------------------------	---------------------------------	---	-----------------------

None

c. *All debtors:* List all payments made within **one year** immediately preceding the commencement of this case to or for the benefit of creditors who are or were insiders. (Married debtors filing under chapter 12 or chapter 13 must include payments by either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF CREDITOR AND RELATIONSHIP TO DEBTOR	DATE OF PAYMENT	AMOUNT PAID	AMOUNT STILL OWING
--	--------------------	----------------	-----------------------

4. Suits and administrative proceedings, executions, garnishments and attachments

None

a. List all suits and administrative proceedings to which the debtor is or was a party within **one year** immediately preceding the filing of this bankruptcy case. (Married debtors filing under chapter 12 or chapter 13 must include information concerning either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

CAPTION OF SUIT AND CASE NUMBER	NATURE OF PROCEEDING	COURT OR AGENCY AND LOCATION	STATUS OR DISPOSITION
------------------------------------	----------------------	---------------------------------	--------------------------

None

b. Describe all property that has been attached, garnished or seized under any legal or equitable process within **one year** immediately preceding the commencement of this case. (Married debtors filing under chapter 12 or chapter 13 must include information concerning property of either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF PERSON FOR WHOSE BENEFIT PROPERTY WAS SEIZED	DATE OF SEIZURE	DESCRIPTION AND VALUE OF PROPERTY
--	--------------------	---

5. Repossessions, foreclosures and returns

None

List all property that has been repossessed by a creditor, sold at a foreclosure sale, transferred through a deed in lieu of foreclosure or returned to the seller, within **one year** immediately preceding the commencement of this case. (Married debtors filing under chapter 12 or chapter 13 must include information concerning property of either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF CREDITOR OR SELLER	DATE OF REPOSSESSION, FORECLOSURE SALE, TRANSFER OR RETURN	DESCRIPTION AND VALUE OF PROPERTY
---	--	---

6. Assignments and receiverships

None

a. Describe any assignment of property for the benefit of creditors made within **120 days** immediately preceding the commencement of this case. (Married debtors filing under chapter 12 or chapter 13 must include any assignment by either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF ASSIGNEE	DATE OF ASSIGNMENT	TERMS OF ASSIGNMENT OR SETTLEMENT
---------------------------------	-----------------------	---

None

b. List all property which has been in the hands of a custodian, receiver, or court-appointed official within **one year** immediately preceding the commencement of this case. (Married debtors filing under chapter 12 or chapter 13 must include information concerning property of either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF CUSTODIAN	NAME AND LOCATION OF COURT CASE TITLE & NUMBER	DATE OF ORDER	DESCRIPTION AND VALUE OF PROPERTY
----------------------------------	--	------------------	---

7. Gifts

None

List all gifts or charitable contributions made within **one year** immediately preceding the commencement of this case except ordinary and usual gifts to family members aggregating less than \$200 in value per individual family member and charitable contributions aggregating less than \$100 per recipient. (Married debtors filing under chapter 12 or chapter 13 must include gifts or contributions by either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF PERSON OR ORGANIZATION	RELATIONSHIP TO DEBTOR, IF ANY	DATE OF GIFT	DESCRIPTION AND VALUE OF GIFT
--	--------------------------------------	-----------------	-------------------------------------

8. Losses

None

List all losses from fire, theft, other casualty or gambling within **one year** immediately preceding the commencement of this case **or since the commencement of this case**. (Married debtors filing under chapter 12 or chapter 13 must include losses by either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

DESCRIPTION AND VALUE OF PROPERTY	DESCRIPTION OF CIRCUMSTANCES AND, IF LOSS WAS COVERED IN WHOLE OR IN PART BY INSURANCE, GIVE PARTICULARS	DATE OF LOSS
---	--	-----------------

9. Payments related to debt counseling or bankruptcy

None

List all payments made or property transferred by or on behalf of the debtor to any persons, including attorneys, for consultation concerning debt consolidation, relief under the bankruptcy law or preparation of a petition in bankruptcy within **one year** immediately preceding the commencement of this case.

NAME AND ADDRESS OF PAYEE	DATE OF PAYMENT, NAME OF PAYER IF OTHER THAN DEBTOR	AMOUNT OF MONEY OR DESCRIPTION AND VALUE OF PROPERTY
------------------------------	---	--

10. Other transfers

None

a. List all other property, other than property transferred in the ordinary course of the business or financial affairs of the debtor, transferred either absolutely or as security within **two years** immediately preceding the commencement of this case. (Married debtors filing under chapter 12 or chapter 13 must include transfers by either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF TRANSFEREE, RELATIONSHIP TO DEBTOR	DATE	DESCRIBE PROPERTY TRANSFERRED AND VALUE RECEIVED
---	------	--

None

b. List all property transferred by the debtor within **ten years** immediately preceding the commencement of this case to a self-settled trust or similar device of which the debtor is a beneficiary.

NAME OF TRUST OR OTHER DEVICE	DATE(S) OF TRANSFER(S)	AMOUNT OF MONEY OR DESCRIPTION AND VALUE OF PROPERTY OR DEBTOR'S INTEREST IN PROPERTY
----------------------------------	---------------------------	---

11. Closed financial accounts

None

List all financial accounts and instruments held in the name of the debtor or for the benefit of the debtor which were closed, sold, or otherwise transferred within **one year** immediately preceding the commencement of this case. Include checking, savings, or other financial accounts, certificates of deposit, or other instruments; shares and share accounts held in banks, credit unions, pension funds, cooperatives, associations, brokerage houses and other financial institutions. (Married debtors filing under chapter 12 or chapter 13 must include information concerning accounts or instruments held by or for either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF INSTITUTION	TYPE OF ACCOUNT, LAST FOUR DIGITS OF ACCOUNT NUMBER, AND AMOUNT OF FINAL BALANCE	AMOUNT AND DATE OF SALE OR CLOSING
------------------------------------	--	--

12. Safe deposit boxesNone

List each safe deposit or other box or depository in which the debtor has or had securities, cash, or other valuables within **one year** immediately preceding the commencement of this case. (Married debtors filing under chapter 12 or chapter 13 must include boxes or depositories of either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF BANK OR OTHER DEPOSITORY	NAMES AND ADDRESSES OF THOSE WITH ACCESS TO BOX OR DEPOSITORY	DESCRIPTION OF CONTENTS	DATE OF TRANSFER OR SURRENDER, IF ANY
--	---	-------------------------------	---

—

13. SetoffsNone

List all setoffs made by any creditor, including a bank, against a debt or deposit of the debtor within **90 days** preceding the commencement of this case. (Married debtors filing under chapter 12 or chapter 13 must include information concerning either or both spouses whether or not a joint petition is filed, unless the spouses are separated and a joint petition is not filed.)

NAME AND ADDRESS OF CREDITOR	DATE OF SETOFF	AMOUNT OF SETOFF
------------------------------	-------------------	---------------------

14. Property held for another personNone

List all property owned by another person that the debtor holds or controls.

NAME AND ADDRESS OF OWNER	DESCRIPTION AND VALUE OF PROPERTY	LOCATION OF PROPERTY
------------------------------	--------------------------------------	----------------------

15. Prior address of debtorNone

If debtor has moved within **three years** immediately preceding the commencement of this case, list all premises which the debtor occupied during that period and vacated prior to the commencement of this case. If a joint petition is filed, report also any separate address of either spouse.

ADDRESS	NAME USED	DATES OF OCCUPANCY
---------	-----------	--------------------

16. Spouses and Former Spouses

None

If the debtor resides or resided in a community property state, commonwealth, or territory (including Alaska, Arizona, California, Idaho, Louisiana, Nevada, New Mexico, Puerto Rico, Texas, Washington, or Wisconsin) within **eight years** immediately preceding the commencement of the case, identify the name of the debtor's spouse and of any former spouse who resides or resided with the debtor in the community property state.

NAME

17. Environmental Information.

For the purpose of this question, the following definitions apply:

"Environmental Law" means any federal, state, or local statute or regulation regulating pollution, contamination, releases of hazardous or toxic substances, wastes or material into the air, land, soil, surface water, groundwater, or other medium, including, but not limited to, statutes or regulations regulating the cleanup of these substances, wastes, or material.

"Site" means any location, facility, or property as defined under any Environmental Law, whether or not presently or formerly owned or operated by the debtor, including, but not limited to, disposal sites.

"Hazardous Material" means anything defined as a hazardous waste, hazardous substance, toxic substance, hazardous material, pollutant, or contaminant or similar term under an Environmental Law.

None

a. List the name and address of every site for which the debtor has received notice in writing by a governmental unit that it may be liable or potentially liable under or in violation of an Environmental Law. Indicate the governmental unit, the date of the notice, and, if known, the Environmental Law:

SITE NAME AND ADDRESS	NAME AND ADDRESS OF GOVERNMENTAL UNIT	DATE OF NOTICE	ENVIRONMENTAL LAW
--------------------------	--	-------------------	----------------------

None

b. List the name and address of every site for which the debtor provided notice to a governmental unit of a release of Hazardous Material. Indicate the governmental unit to which the notice was sent and the date of the notice.

SITE NAME AND ADDRESS	NAME AND ADDRESS OF GOVERNMENTAL UNIT	DATE OF NOTICE	ENVIRONMENTAL LAW
--------------------------	--	-------------------	----------------------

None

c. List all judicial or administrative proceedings, including settlements or orders, under any Environmental Law with respect to which the debtor is or was a party. Indicate the name and address of the governmental unit that is or was a party to the proceeding, and the docket number.

NAME AND ADDRESS OF GOVERNMENTAL UNIT	DOCKET NUMBER	STATUS OR DISPOSITION
--	---------------	--------------------------

18. Nature, location and name of business

None

a. *If the debtor is an individual*, list the names, addresses, taxpayer-identification numbers, nature of the businesses, and beginning and ending dates of all businesses in which the debtor was an officer, director, partner, or managing executive of a corporation, partner in a partnership, sole proprietor, or was self-employed in a trade, profession, or other activity either full- or part-time within **six years** immediately preceding the commencement of this case, or in

which the debtor owned 5 percent or more of the voting or equity securities within **six years** immediately preceding the commencement of this case.

If the debtor is a partnership, list the names, addresses, taxpayer-identification numbers, nature of the businesses, and beginning and ending dates of all businesses in which the debtor was a partner or owned 5 percent or more of the voting or equity securities, within **six years** immediately preceding the commencement of this case.

If the debtor is a corporation, list the names, addresses, taxpayer-identification numbers, nature of the businesses, and beginning and ending dates of all businesses in which the debtor was a partner or owned 5 percent or more of the voting or equity securities within **six years** immediately preceding the commencement of this case.

NAME	LAST FOUR DIGITS OF SOCIAL-SECURITY OR OTHER INDIVIDUAL TAXPAYER-I.D. NO. (ITIN)/ COMPLETE EIN	ADDRESS	NATURE OF BUSINESS	BEGINNING AND ENDING DATES
------	--	---------	--------------------	-------------------------------

None

b. Identify any business listed in response to subdivision a., above, that is "single asset real estate" as defined in 11 U.S.C. § 101.

NAME	ADDRESS
------	---------

The following questions are to be completed by every debtor that is a corporation or partnership and by any individual debtor who is or has been, within **six years** immediately preceding the commencement of this case, any of the following: an officer, director, managing executive, or owner of more than 5 percent of the voting or equity securities of a corporation; a partner, other than a limited partner, of a partnership, a sole proprietor, or self-employed in a trade, profession, or other activity, either full- or part-time.

*(An individual or joint debtor should complete this portion of the statement **only** if the debtor is or has been in business, as defined above, within six years immediately preceding the commencement of this case. A debtor who has not been in business within those six years should go directly to the signature page.)*

19. Books, records and financial statements

None

a. List all bookkeepers and accountants who within **two years** immediately preceding the filing of this bankruptcy case kept or supervised the keeping of books of account and records of the debtor.

NAME AND ADDRESS	DATES SERVICES RENDERED
------------------	-------------------------

None

b. List all firms or individuals who within **two years** immediately preceding the filing of this bankruptcy case have audited the books of account and records, or prepared a financial statement of the debtor.

NAME	ADDRESS	DATES SERVICES RENDERED
------	---------	-------------------------

None

c. List all firms or individuals who at the time of the commencement of this case were in possession of the books of account and records of the debtor. If any of the books of account and records are not available, explain.

NAME

ADDRESS

None

d. List all financial institutions, creditors and other parties, including mercantile and trade agencies, to whom a financial statement was issued by the debtor within **two years** immediately preceding the commencement of this case.

NAME AND ADDRESS

DATE ISSUED

20. InventoriesNone

a. List the dates of the last two inventories taken of your property, the name of the person who supervised the taking of each inventory, and the dollar amount and basis of each inventory.

DATE OF INVENTORY

INVENTORY SUPERVISOR

DOLLAR AMOUNT
OF INVENTORY
(Specify cost, market or other
basis)

None

b. List the name and address of the person having possession of the records of each of the inventories reported in a., above.

DATE OF INVENTORY

NAME AND ADDRESSES
OF CUSTODIAN
OF INVENTORY RECORDS

21 . Current Partners, Officers, Directors and ShareholdersNone

a. If the debtor is a partnership, list the nature and percentage of partnership interest of each member of the partnership.

NAME AND ADDRESS

NATURE OF INTEREST

PERCENTAGE OF INTEREST

None

b. If the debtor is a corporation, list all officers and directors of the corporation, and each stockholder who directly or indirectly owns, controls, or holds 5 percent or more of the voting or equity securities of the corporation.

NAME AND ADDRESS

TITLE

NATURE AND PERCENTAGE
OF STOCK OWNERSHIP

22 . Former partners, officers, directors and shareholdersNone

a. If the debtor is a partnership, list each member who withdrew from the partnership within **one year** immediately preceding the commencement of this case.

NAME	ADDRESS	DATE OF WITHDRAWAL
------	---------	--------------------

None

b. If the debtor is a corporation, list all officers or directors whose relationship with the corporation terminated within **one year** immediately preceding the commencement of this case.

NAME AND ADDRESS	TITLE	DATE OF TERMINATION
------------------	-------	---------------------

23 . Withdrawals from a partnership or distributions by a corporationNone

If the debtor is a partnership or corporation, list all withdrawals or distributions credited or given to an insider, including compensation in any form, bonuses, loans, stock redemptions, options exercised and any other perquisite during **one year** immediately preceding the commencement of this case.

NAME & ADDRESS OF RECIPIENT, RELATIONSHIP TO DEBTOR	DATE AND PURPOSE OF WITHDRAWAL	AMOUNT OF MONEY OR DESCRIPTION AND VALUE OF PROPERTY
---	-----------------------------------	--

24. Tax Consolidation Group.None

If the debtor is a corporation, list the name and federal taxpayer-identification number of the parent corporation of any consolidated group for tax purposes of which the debtor has been a member at any time within **six years** immediately preceding the commencement of the case.

NAME OF PARENT CORPORATION	TAXPAYER-IDENTIFICATION NUMBER (EIN)
----------------------------	--------------------------------------

25. Pension Funds.None

If the debtor is not an individual, list the name and federal taxpayer-identification number of any pension fund to which the debtor, as an employer, has been responsible for contributing at any time within **six years** immediately preceding the commencement of the case.

NAME OF PENSION FUND	TAXPAYER-IDENTIFICATION NUMBER (EIN)
----------------------	--------------------------------------

* * * * *

[If completed by an individual or individual and spouse]

I declare under penalty of perjury that I have read the answers contained in the foregoing statement of financial affairs and any attachments thereto and that they are true and correct.

Date _____

Signature
of Debtor

Date _____

Signature _____
of Joint Debtor
(if any)

[If completed on behalf of a partnership or corporation]

I declare under penalty of perjury that I have read the answers contained in the foregoing statement of financial affairs and any attachments thereto and that they are true and correct to the best of my knowledge, information and belief.

Date _____

Signature

Print Name and Title

[An individual signing on behalf of a partnership or corporation must indicate position or relationship to debtor.]

_____ continuation sheets attached

Penalty for making a false statement: Fine of up to \$500,000 or imprisonment for up to 5 years, or both. 18 U.S.C. §§ 152 and 3571

DECLARATION AND SIGNATURE OF NON-ATTORNEY BANKRUPTCY PETITION PREPARER (See 11 U.S.C. § 110)

I declare under penalty of perjury that: (1) I am a bankruptcy petition preparer as defined in 11 U.S.C. § 110; (2) I prepared this document for compensation and have provided the debtor with a copy of this document and the notices and information required under 11 U.S.C. §§ 110(b), 110(h), and 342(b); and, (3) if rules or guidelines have been promulgated pursuant to 11 U.S.C. § 110(h) setting a maximum fee for services chargeable by bankruptcy petition preparers, I have given the debtor notice of the maximum amount before preparing any document for filing for a debtor or accepting any fee from the debtor, as required by that section.

Printed or Typed Name and Title, if any, of Bankruptcy Petition Preparer

Social-Security No. (Required by 11 U.S.C. § 110.)

If the bankruptcy petition preparer is not an individual, state the name, title (if any), address, and social-security number of the officer, principal, responsible person, or partner who signs this document.

Address

X _____
Signature of Bankruptcy Petition Preparer

Date

Names and Social-Security numbers of all other individuals who prepared or assisted in preparing this document unless the bankruptcy petition preparer is not an individual:

If more than one person prepared this document, attach additional signed sheets conforming to the appropriate Official Form for each person

A bankruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 18 U.S.C. § 156.

CREDITOR MAILING MATRIX

AT&T Universal Card
P. O. Box 6903
The Lakes NV 88901-6903

Bank of America
P. O. Box 34370
Seattle WA 98124-1370

Chase Manhattan Mortgage
P. O. Box 78920
Phoenix AZ 85062-8920

Chase Visa
P. O. Box 52195
Phoenix AZ 85072-2195

Discover
Financial Services Card
P. O. Box 8003
Hilliard OH 43026

Ford Motor Credit
P. O. Box FS 54419
Los Angeles CA 90054-0419

Guaranty Bank
4000 W. Brown Deer Rd.
Brown Deer WI 53209

Kitsap Community Fed Cu
1025 Burwell Street
Bremerton WA 98337

Sprint MBNA America
P. O. Box 15137
Wilmington DE 19886-5137

SAMPLE

United States Bankruptcy Court

Western District Of Washington

In re _____,
Debtor

Case No. _____

Chapter _____

DECLARATION AND SIGNATURE OF NON-ATTORNEY BANKRUPTCY PETITION PREPARER (See 11 U.S.C. § 110)

I declare under penalty of perjury that: (1) I am a bankruptcy petition preparer as defined in 11 U.S.C. § 110; (2) I prepared the accompanying document(s) listed below for compensation and have provided the debtor with a copy of the document(s) and the attached notice as required by 11 U.S.C. §§ 110(b), 110(h), and 342(b); and (3) if rules or guidelines have been promulgated pursuant to 11 U.S.C. § 110(h) setting a maximum fee for services chargeable by bankruptcy petition preparers, I have given the debtor notice of the maximum amount before preparing any document for filing for a debtor or accepting any fee from the debtor, as required by that section.

Accompanying documents:

Printed or Typed Name and Title, if any, of
Bankruptcy Petition Preparer:

Social-Security No. of Bankruptcy Petition
Preparer (Required by 11 U.S.C. § 110):

If the bankruptcy petition preparer is not an individual, state the name, title (if any), address, and social-security number of the officer, principal, responsible person, or partner who signs this document.

Address

X
Signature of Bankruptcy Petition Preparer Date _____

Names and social-security numbers of all other individuals who prepared or assisted in preparing this document, unless the bankruptcy petition preparer is not an individual:

If more than one person prepared this document, attach additional signed sheets conforming to the appropriate Official Form for each person.

A bankruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S.C. § 110; 18 U.S.C. § 156.

United States Bankruptcy Court

_____ District Of _____

In re _____
Debtor

Case No. _____

Chapter _____

DISCLOSURE OF COMPENSATION OF BANKRUPTCY PETITION PREPARER

[Must be filed with the petition if a bankruptcy petition preparer prepares the petition. 11 U.S.C. § 110(h)(2).]

1. Under 11 U.S.C. § 110(h), I declare under penalty of perjury that I am not an attorney or employee of an attorney, that I prepared or caused to be prepared one or more documents for filing by the above-named debtor(s) in connection with this bankruptcy case, and that compensation paid to me within one year before the filing of the bankruptcy petition, or agreed to be paid to me, for services rendered on behalf of the debtor(s) in contemplation of or in connection with the bankruptcy case is as follows:

For document preparation services I have agreed to accept..... \$ _____

Prior to the filing of this statement I have received..... \$ _____

Balance Due..... \$ _____

2. I have prepared or caused to be prepared the following documents (itemize):
and provided the following services (itemize):

3. The source of the compensation paid to me was:
 Debtor Other (specify)

4. The source of compensation to be paid to me is:
 Debtor Other (specify)

5. The foregoing is a complete statement of any agreement or arrangement for payment to me for preparation of the petition filed by the debtor(s) in this bankruptcy case.

6. To my knowledge no other person has prepared for compensation a document for filing in connection with this bankruptcy case except as listed below:

NAME SOCIAL SECURITY NUMBER

x _____
Signature

_____ Social Security number of bankruptcy
petition preparer (If the bankruptcy
petition preparer is not an individual,
state the Social Security number of the
officer, principal, responsible person or
partner of the bankruptcy petition preparer.)
(Required by 11 U.S.C. § 110.)

_____ Date

Printed name and title, if any, of Bankruptcy
Petition Preparer

Address: _____

A bankruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S.C. § 110; 18 U.S.C. § 156.

UNITED STATES BANKRUPTCY COURT

**NOTICE TO CONSUMER DEBTOR(S) UNDER §342(b)
OF THE BANKRUPTCY CODE**

In accordance with § 342(b) of the Bankruptcy Code, this notice to individuals with primarily consumer debts: (1) Describes briefly the services available from credit counseling services; (2) Describes briefly the purposes, benefits and costs of the four types of bankruptcy proceedings you may commence; and (3) Informs you about bankruptcy crimes and notifies you that the Attorney General may examine all information you supply in connection with a bankruptcy case.

You are cautioned that bankruptcy law is complicated and not easily described. Thus, you may wish to seek the advice of an attorney to learn of your rights and responsibilities should you decide to file a petition. Court employees cannot give you legal advice.

Notices from the bankruptcy court are sent to the mailing address you list on your bankruptcy petition. In order to ensure that you receive information about events concerning your case, Bankruptcy Rule 4002 requires that you notify the court of any changes in your address. If you are filing a **joint case** (a single bankruptcy case for two individuals married to each other), and each spouse lists the same mailing address on the bankruptcy petition, you and your spouse will generally receive a single copy of each notice mailed from the bankruptcy court in a jointly-addressed envelope, unless you file a statement with the court requesting that each spouse receive a separate copy of all notices.

1. Services Available from Credit Counseling Agencies

With limited exceptions, § 109(h) of the Bankruptcy Code requires that all individual debtors who file for bankruptcy relief on or after October 17, 2005, receive a briefing that outlines the available opportunities for credit counseling and provides assistance in performing a budget analysis. The briefing must be given within 180 days **before** the bankruptcy filing. The briefing may be provided individually or in a group (including briefings conducted by telephone or on the Internet) and must be provided by a nonprofit budget and credit counseling agency approved by the United States trustee or bankruptcy administrator. The clerk of the bankruptcy court has a list that you may consult of the approved budget and credit counseling agencies. Each debtor in a joint case must complete the briefing.

In addition, after filing a bankruptcy case, an individual debtor generally must complete a financial management instructional course before he or she can receive a discharge. The clerk also has a list of approved financial management instructional courses. Each debtor in a joint case must complete the course.

2. The Four Chapters of the Bankruptcy Code Available to Individual Consumer Debtors

Chapter 7: Liquidation (\$245 filing fee, \$39 administrative fee, \$15 trustee surcharge: Total fee \$299)

1. Chapter 7 is designed for debtors in financial difficulty who do not have the ability to pay their existing debts. Debtors whose debts are primarily consumer debts are subject to a "means test" designed to determine whether the case should be permitted to proceed under chapter 7. If your income is greater than the median income for your state of residence and family size, in some cases, creditors have the right to file a motion requesting that the court dismiss your case under § 707(b) of the Code. It is up to the court to decide whether the case should be dismissed.

2. Under chapter 7, you may claim certain of your property as exempt under governing law. A trustee may have the right to take possession of and sell the remaining property that is not exempt and use the sale proceeds to pay your creditors.

3. The purpose of filing a chapter 7 case is to obtain a discharge of your existing debts. If, however, you are found to have committed certain kinds of improper conduct described in the Bankruptcy Code, the court may deny your discharge and, if it does, the purpose for which you filed the bankruptcy petition will be defeated.

4. Even if you receive a general discharge, some particular debts are not discharged under the law. Therefore, you may still be responsible for most taxes and student loans; debts incurred to pay nondischargeable taxes; domestic support and property settlement obligations; most fines, penalties, forfeitures, and criminal restitution obligations; certain debts which are not properly listed in your bankruptcy papers; and debts for death or personal injury caused by operating a motor vehicle, vessel, or aircraft while intoxicated from alcohol or drugs. Also, if a creditor can prove that a debt arose from fraud, breach of fiduciary duty, or theft, or from a willful and malicious injury, the bankruptcy court may determine that the debt is not discharged.

Chapter 13: Repayment of All or Part of the Debts of an Individual with Regular Income (\$235 filing fee, \$39 administrative fee: Total fee \$274)

1. Chapter 13 is designed for individuals with regular income who would like to pay all or part of their debts in installments over a period of time. You are only eligible for chapter 13 if your debts do not exceed certain dollar amounts set forth in the Bankruptcy Code.

2. Under chapter 13, you must file with the court a plan to repay your creditors all or part of the money that you owe them, using your future earnings. The period allowed by the court to repay your debts may be three years or five years, depending upon your income and other factors. The court must approve your plan before it can take effect.

3. After completing the payments under your plan, your debts are generally discharged except for domestic support obligations; most student loans; certain taxes; most criminal fines and restitution obligations; certain debts which are not properly listed in your bankruptcy papers; certain debts for acts that caused death or personal injury; and certain long term secured obligations.

Chapter 11: Reorganization (\$1000 filing fee, \$39 administrative fee: Total fee \$1039)

Chapter 11 is designed for the reorganization of a business but is also available to consumer debtors. Its provisions are quite complicated, and any decision by an individual to file a chapter 11 petition should be reviewed with an attorney.

Chapter 12: Family Farmer or Fisherman (\$200 filing fee, \$39 administrative fee: Total fee \$239)

Chapter 12 is designed to permit family farmers and fishermen to repay their debts over a period of time from future earnings and is similar to chapter 13. The eligibility requirements are restrictive, limiting its use to those whose income arises primarily from a family-owned farm or commercial fishing operation.

3. Bankruptcy Crimes and Availability of Bankruptcy Papers to Law Enforcement Officials

A person who knowingly and fraudulently conceals assets or makes a false oath or statement under penalty of perjury, either orally or in writing, in connection with a bankruptcy case is subject to a fine, imprisonment, or both. All information supplied by a debtor in connection with a bankruptcy case is subject to examination by the Attorney General acting through the Office of the United States Trustee, the Office of the United States Attorney, and other components and employees of the Department of Justice.

WARNING: Section 521(a)(1) of the Bankruptcy Code requires that you promptly file detailed information regarding your creditors, assets, liabilities, income, expenses and general financial condition. Your bankruptcy case may be dismissed if this information is not filed with the court within the time deadlines set by the Bankruptcy Code, the Bankruptcy Rules, and the local rules of the court.

Certificate of [Non-Attorney] Bankruptcy Petition Preparer

I, the [non-attorney] bankruptcy petition preparer signing the debtor's petition, hereby certify that I delivered to the debtor this notice required by § 342(b) of the Bankruptcy Code.

Printed name and title, if any, of Bankruptcy Petition Preparer
Address:

X _____

Signature of Bankruptcy Petition Preparer or officer,
principal, responsible person, or partner whose Social
Security number is provided above.

Social Security number (If the bankruptcy petition
preparer is not an individual, state the Social Security
number of the officer, principal, responsible person, or
partner of the bankruptcy petition preparer.) (Required
by 11 U.S.C. § 110.)

Certificate of the Debtor

I (We), the debtor(s), affirm that I (we) have received and read this notice.

Printed Name(s) of Debtor(s)

Case No. (if known) _____

X _____
Signature of Debtor Date

X _____
Signature of Joint Debtor (if any) Date

**STATEMENT OF SOCIAL-SECURITY NUMBER OR
INDIVIDUAL TAXPAYER-IDENTIFICATION NUMBER (ITIN)**

[Caption as in Form 16A.]

STATEMENT OF SOCIAL-SECURITY NUMBER(S)
(or other Individual Taxpayer-Identification Number(s) (ITIN(s)))

1. Name of Debtor (Last, First, Middle): _____
(Check the appropriate box and, if applicable, provide the required information.)

- Debtor has a Social-Security Number and it is: ____ - ____ - ____
(If more than one, state all.)
- Debtor does not have a Social-Security Number but has an Individual Taxpayer-Identification Number (ITIN), and it is: _____.
(If more than one, state all.)
- Debtor does not have either a Social-Security Number or an Individual Taxpayer-Identification Number (ITIN).

2. Name of Joint Debtor (Last, First, Middle): _____
(Check the appropriate box and, if applicable, provide the required information.)

- Joint Debtor has a Social-Security Number and it is: ____ - ____ - ____
(If more than one, state all.)
- Joint Debtor does not have a Social-Security Number but has an Individual Taxpayer-Identification Number (ITIN) and it is: _____.
(If more than one, state all.)
- Joint Debtor does not have either a Social-Security Number or an Individual Taxpayer-Identification Number (ITIN).

I declare under penalty of perjury that the foregoing is true and correct.

X _____
Signature of Debtor Date

X _____
Signature of Joint Debtor Date

**Joint debtors must provide information for both spouses.
Penalty for making a false statement: Fine of up to \$250,000 or up to 5 years imprisonment or both. 18 U.S.C. §§ 152 and 3571.*

UNITED STATES BANKRUPTCY COURT

In re _____,
Debtor

Case No. _____

Chapter _____

APPLICATION TO PAY FILING FEE IN INSTALLMENTS

- In accordance with Fed. R. Bankr. P. 1006, I apply for permission to pay the filing fee amounting to \$_____ in installments.
- I am unable to pay the filing fee except in installments.
- Until the filing fee is paid in full, I will not make any additional payment or transfer any additional property to an attorney or any other person for services in connection with this case.
- I propose the following terms for the payment of the Filing Fee.*
 \$ _____ Check one With the filing of the petition, or
 On or before _____
 \$ _____ on or before _____
 \$ _____ on or before _____
 \$ _____ on or before _____
- I understand that if I fail to pay any installment when due, my bankruptcy case may be dismissed and I may not receive a discharge of my debts.

Signature of Attorney Date

Signature of Debtor Date
(In a joint case, both spouses must sign.)

Name of Attorney

Signature of Joint Debtor (if any) Date

DECLARATION AND SIGNATURE OF NON-ATTORNEY BANKRUPTCY PETITION PREPARER (See 11 U.S.C. § 110)

I declare under penalty of perjury that: (1) I am a bankruptcy petition preparer as defined in 11 U.S.C. § 110; (2) I prepared this document for compensation and have provided the debtor with a copy of this document and the notices and information required under 11 U.S.C. §§ 110(b), 110(h), and 342(b); (3) if rules or guidelines have been promulgated pursuant to 11 U.S.C. § 110(h) setting a maximum fee for services chargeable by bankruptcy petition preparers, I have given the debtor notice of the maximum amount before preparing any document for filing for a debtor or accepting any fee from the debtor, as required under that section; and (4) I will not accept any additional money or other property from the debtor before the filing fee is paid in full.

Printed or Typed Name and Title, if any, of Bankruptcy Petition Preparer

Social-Security No. (Required by 11 U.S.C. § 110.)

If the bankruptcy petition preparer is not an individual, state the name, title (if any), address, and social-security number of the officer, principal, responsible person, or partner who signs the document.

Address

x _____
Signature of Bankruptcy Petition Preparer

Date

Names and Social-Security numbers of all other individuals who prepared or assisted in preparing this document, unless the bankruptcy petition preparer is not an individual:

If more than one person prepared this document, attach additional signed sheets conforming to the appropriate Official Form for each person. A bankruptcy petition preparer's failure to comply with the provisions of title 11 and the Federal Rules of Bankruptcy Procedure may result in fines or imprisonment or both. 11 U.S.C. § 110; 18 U.S.C. § 156.

UNITED STATES BANKRUPTCY COURT
WESTERN DISTRICT OF WASHINGTON

In re

Bankruptcy Case No.

Debtor

APPLICATION FOR EXTENSION OF TIME TO COMPLETE CREDIT COUNSELING

I/We, the debtor(s) in this case, certify under penalty of perjury that:

1. I/We requested the briefing services referred to in 11 U.S.C. § 109(h)(1) from _____ [name of approved credit counseling agency] on _____ [date] by _____ [in person, telephone, or internet]. I/We could not obtain the briefing services during the 5-day period beginning on the date upon which I/we made that request because (explain fully):

I/We have a pending appointment to obtain those briefing services scheduled on _____ [date].

2. I/We merit an extension of time under 11 U.S.C. §109(h)(3) because of the following exigent circumstances (describe fully):

3. I/We understand that this application will be accepted by the Clerk's Office, but if the

court does not find this application satisfactory, the court may (i) dismiss the case without a hearing, or (ii) enter an order to show cause why the case should not be dismissed, which will set a hearing on this application, and may require me/us to file further documentation.

4. I/We understand that even if the court finds this certification satisfactory, the requirement to obtain credit counseling services is waived only for 30 days after the petition is filed, unless I/we ask for and receive a further 15-day extension.**

I/We certify under penalty of perjury that the foregoing is true and correct. Executed on _____ [date] at _____ [location]

Debtor
Address: _____
Telephone: _____

Joint Debtor

**** NOTICE: You must act promptly in filing this application. The court is only permitted to grant you an extension of 30 days from the petition date plus a further extension of 15 days for cause to meet the credit counseling requirement. The requirement that you take a personal financial management course after you file your petition is a separate requirement.**

UNITED STATES BANKRUPTCY COURT
WESTERN DISTRICT OF WASHINGTON

In re

Bankruptcy Case No.

Debtor

**DEBTOR'S MOTION FOR WAIVER OF CREDIT COUNSELING
BRIEFING AND FINANCIAL MANAGEMENT COURSE**

I/We, the debtor(s) in this case, certify under penalty of perjury as follows:

I/We move for a waiver of the requirements to receive a credit counseling briefing (11 U.S.C. §109(h)) and complete a personal financial management course (11 U.S.C. §727(a)(11)) because [*Check and FULLY complete the paragraph that applies*]:

I am/We are incapacitated or disabled, as defined in 11 U.S.C. §109(h)(4),¹ as follows (describe fully)(If available attach a copy of a medical or judicial determination of incapacity or disability):

I am/We are on active military duty in a military combat zone(Indicate rank, service, unit, and where and when deployed).

I/We certify under penalty of perjury that the foregoing is true and correct. Executed on _____ [date] at _____ [location]

Debtor

Joint Debtor

(04/03/06)

¹ Under 11 U.S.C. §109(h)(4), **incapacitated** means "that the debtor is impaired by reason of mental illness or mental deficiency so that he is incapable of realizing and making rational decisions with respect to his financial responsibilities" and **disabled** means "that the debtor is so physically impaired as to be unable, after reasonable effort, to participate in an in person, telephone, or Internet briefing...."

UNITED STATES BANKRUPTCY COURT
WESTERN DISTRICT OF WASHINGTON

In re:	Case No.
Debtor(s).	CHAPTER 13 PLAN __ Original __ Amended Date: _____

1. Plan Payments:

No later than 30 days after the filing of the Plan or the order for relief, whichever date is earlier, the Debtor(s) will commence making payments to the Trustee as follows:

- A. AMOUNT: \$ _____; FREQUENCY: __ Monthly; __ Semi-Monthly; __ Bi-Weekly; __ Weekly
- B. TAX REFUNDS: Debtor(s) __ COMMITS; __ DOES NOT COMMIT; all tax refunds to funding the Plan. Committed refunds shall be paid in addition to the plan payment stated above. If no selection is made, tax refunds are committed.
- C. PAYMENTS: Plan payments shall be deducted from the Debtor(s) wages unless otherwise agreed to by the Trustee or ordered by the Court.
- D. OTHER: _____

2. Plan Duration:

Debtor(s) estimate the Plan will run approximately _____ months. Plan may be extended up to 60 months after the first payment is due if necessary to complete the Plan.

3. Distribution of Plan Payments:

The Trustee shall disburse funds received in the following order:

- A. ADMINISTRATIVE EXPENSES:
 - 1. Trustee. The percentage set pursuant to 28 USC §586(e).
 - 2. Other administrative expenses. As allowed pursuant to 11 USC §§ 507(a)(2) or 707(b).
 - 3. Attorney's Fees: Original attorney's fees of \$ _____, of which \$ _____ remains unpaid. Select applicable option: a. _____ Prior to all creditors; b. _____ Monthly payments of \$ _____; c. _____ All remaining funds available after designated monthly payments to the following creditors: _____
If no selection is made, fees will be paid after monthly payments specified in Paragraphs 3B and 3C.
d. _____ Other: _____
- B. CURRENT DOMESTIC SUPPORT OBLIGATION: Payments to creditors whose claims are filed and allowed pursuant to 11 USC § 502(a) or court order as follows (if left blank, no payments shall be made by the Trustee):

<u>Creditor</u>	<u>Monthly amount</u>
	\$ _____
	\$ _____

- C. SECURED CLAIMS: Payments to creditors whose claims are filed and allowed pursuant to 11 USC § 502(a) or court order, as stated below. Unless ranked otherwise, payments to creditors will be disbursed at the same level. Secured creditors shall retain their liens until the payment of the underlying debt, determined under nonbankruptcy law, or discharge under 11 USC § 1328, as appropriate. Secured creditors, other than current mortgage payments and continuing payments and except as provided in 26 USC § 6621(a)(2) and 11 USC § 1322(b)(2) as limited by 11 USC § 1325(a), will be paid the amount of their claim or the value of their collateral, whichever is less, plus per annum uncompounded interest from the Petition filing date. Interest rate and monthly payment in the Plan control unless a creditor timely files an objection to confirmation. Value of collateral stated in the Proof of Claim controls unless otherwise ordered following timely objection to claim. The unsecured portion of any claim shall be paid as a nonpriority unsecured claim unless entitled to priority by law. **Any creditors holding allowed secured claims not specified below shall not receive payment from the Trustee.** If the interest rate is left blank, the applicable interest rate shall be 12%.

1. Payments That Will Continue Beyond The Term Of The Plan (Interest included in payments at contract rate, if applicable):

<u>Rank</u>	<u>Creditor</u>	<u>Nature of Debt</u>	<u>Property</u>	<u>Monthly Payment</u>
_____	_____	_____	_____	\$ _____
_____	_____	_____	_____	\$ _____
_____	_____	_____	_____	\$ _____

2. Mortgage Arrearage /Property Tax Arrearage Payments:

<u>Rank</u>	<u>Periodic Payment</u>	<u>Creditor</u>	<u>Property</u>	<u>Arrears to be Cured</u>	<u>Interest Rate</u>
_____	\$ _____	_____	_____	\$ _____	_____%
_____	\$ _____	_____	_____	\$ _____	_____%
_____	\$ _____	_____	_____	\$ _____	_____%
_____	\$ _____	_____	_____	\$ _____	_____%

3. Other Claims Secured by Personal Property:

(a). Unless written consent to the alternative treatment as set forth below is filed with the court, the trustee shall pay the contract balance as stated in the Proof of Claim for a purchase-money security interest in any motor vehicle acquired for the personal use of the debtor(s) **within 910 days** preceding the filing date of the Petition or in other personal property acquired within **one year** preceding the filing date of the Petition as follows. Debtor(s) stipulate that pre-confirmation adequate protection payments shall be paid by the Trustee as specified. If no amount is specified, the Trustee shall pay the amount stated as the "Equal Periodic Payment".

(i). Payment of contractual balance

<u>Rank</u>	<u>Equal Periodic Payment</u>	<u>Creditor</u>	<u>Description of Collateral</u>	<u>Pre-Confirmation Adequate Protection Payment</u>	<u>Interest Rate</u>
_____	\$ _____	_____	_____	\$ _____	_____%
_____	\$ _____	_____	_____	\$ _____	_____%
_____	\$ _____	_____	_____	\$ _____	_____%
_____	\$ _____	_____	_____	\$ _____	_____%

(ii). Proposed Alternative Treatment, which shall not be binding upon the creditor without written consent filed with the court.

<u>Rank</u>	<u>Equal Periodic Payment</u>	<u>Creditor</u>	<u>Debtor(s) Value of Collateral</u>	<u>Description of Collateral</u>	<u>Pre-Confirmation Adeq. Protection Payment</u>	<u>Interest Rate</u>
_____	\$ _____	_____	\$ _____	_____	\$ _____	_____%
_____	\$ _____	_____	\$ _____	_____	\$ _____	_____%
_____	\$ _____	_____	\$ _____	_____	\$ _____	_____%
_____	\$ _____	_____	\$ _____	_____	\$ _____	_____%

(b). The following secured claims are **not** for a motor vehicle acquired for the personal use of the Debtor(s) within 910 days preceding the filing date of the Petition and are **not** for other personal property acquired within one year preceding the filing date of the Petition. Debtor(s) stipulate that pre-confirmation adequate protection payments shall be paid by the Trustee as specified. If no amount is specified, the Trustee shall pay the amount stated as the "Equal Periodic Payment".

<u>Rank</u>	<u>Equal Periodic Payment</u>	<u>Creditor</u>	<u>Debtor(s) Value of Collateral</u>	<u>Description of Collateral</u>	<u>Pre-Confirmation Adeq. Protection Payment</u>	<u>Interest Rate</u>
_____	\$ _____	_____	\$ _____	_____	\$ _____	_____%
_____	\$ _____	_____	\$ _____	_____	\$ _____	_____%
_____	\$ _____	_____	\$ _____	_____	\$ _____	_____%
_____	\$ _____	_____	\$ _____	_____	\$ _____	_____%

- D. PRIORITY CLAIMS: Payment in full, on a pro rata basis, of filed and allowed claims entitled to priority in the order stated in 11 USC § 507(a).
- E. NONPRIORITY UNSECURED CLAIMS: From the balance remaining after the above payments, the Trustee shall pay filed and allowed nonpriority unsecured claims as follows:

1. Specially Classified Unsecured Claims. The Trustee shall pay prior to other nonpriority unsecured claims as follows:

<u>Rank</u>	<u>Creditor</u>	<u>Amount of Claim</u>	<u>Percentage To be Paid</u>	<u>Reason for Special Classification</u>
_____	_____	\$ _____	_____ %	_____
_____	_____	\$ _____	_____ %	_____

2. Other Unsecured Claims. The Debtor(s) will pay 100% to claimants in this class, or pay projected disposable income for no less than the Applicable Commitment Period of either 36 or 60 months as stated below (**choose a. or b., but not both**):

- (a). % paid to unsecureds: 100% _____ **OR**
- (b). Pursuant to 11 USC § 1325(b), debtor(s) projected disposable income during the applicable commitment period of no fewer than _____ months totals \$ _____, and not less than that total amount shall be distributed to allowed nonpriority unsecured claims. Plan would thus yield approximately _____% to nonpriority unsecureds. Percentage may vary depending upon funds available after payments required under Paragraphs 3A-3E1 and upon total of claims filed.

4. Secured Property Surrendered:

The secured property described below will be surrendered to the following named creditors on confirmation. Upon confirmation, all creditors to which the debtor is surrendering property pursuant to this paragraph are granted relief from the automatic stay to enforce their security interest against the property including taking possession and sale.

Creditor

Property to be Surrendered

5. Executory Contracts and Leases:

The Debtor(s) will assume or reject executory nonresidential contracts or unexpired leases as noted below. Assumption will be by separate motion and order, and any cure and/or continuing payments will be paid directly by the Debtor(s) under Paragraph 6, unless otherwise specified in Paragraph 10 with language designating that payments will be made by the Trustee, the amount and frequency of the payments, the ranking level for such payments with regard to other creditors, the length of the term for continuing payments and the interest rate, if any, for cure payments. Any executory contract or unexpired lease not assumed pursuant to 11 USC § 365(d) is rejected. If rejected, the Debtor(s) shall surrender any collateral or leased property and any duly filed and allowed unsecured claim for damages shall be paid under Paragraph 3E2.

Contract/Lease

Assumed or Rejected

6. Payments Made by Debtor(s) and not by the Trustee:

The following creditors shall be paid directly by the Debtor(s) according to the terms of the contract or support or withholding order, and shall receive no payments from the Trustee. (Payment stated shall not bind any party)

- A. DOMESTIC SUPPORT OBLIGATIONS: The claims of the following creditors owed domestic support obligations shall be paid directly by the Debtor(s) as follows:

<u>Creditor</u>	<u>Current Monthly Support Obligation</u>	<u>Monthly Arrearage Payment</u>
_____	\$ _____	\$ _____
_____	\$ _____	\$ _____
_____	\$ _____	\$ _____

B. OTHER DIRECT PAYMENTS:

<u>Creditor</u>	<u>Nature of Debt</u>	<u>Amount of Claim</u>	<u>Monthly Payment</u>
_____	_____	\$ _____	\$ _____
_____	_____	\$ _____	\$ _____
_____	_____	\$ _____	\$ _____

7. Revestment of Property

Unless otherwise provided in Paragraph 10, during the pendency of the plan all property of the estate as defined by 11 USC § 1306(a) shall remain vested in the Debtors, except that earnings and income necessary to complete the terms of the Plan shall remain vested in the Trustee until discharge. The Debtor(s) shall not, without approval of the Court, sell or otherwise dispose of or transfer real property other than in accordance with the terms of the confirmed Plan.

8. Liquidation Analysis Pursuant to 11 USC § 1325(a)(4)

No less than \$ _____ shall be distributed to priority and nonpriority unsecured claims. Under 11 USC §§ 1325(a)(4) and 726(a)(5), interest on allowed unsecured claims under Paragraphs 3D and 3E shall be paid at the rate of _____% per annum from the Petition filing date (no interest shall be paid if left blank).

9. Certification:

- A. The Debtor(s) certifies that all post-petition Domestic Support Obligations have been paid in full on the date of this Plan and will be paid in full at the time of the confirmation hearing. Debtor acknowledges that timely payment of such post-petition Domestic Support Obligations is a condition of Plan confirmation pursuant to 11 USC § 1325(a)(8).
- B. The Debtor(s) or their attorney certifies that this Plan does not alter the provisions of Local Bankruptcy Form 13-3 except as follows:

10. Other Plan Provisions: (must be separately numbered)

_____ Attorney for Debtor(s)	_____ DEBTOR	_____ Last 4 digits SS#	_____ Date
_____ Date	_____ DEBTOR	_____ Last 4 digits SS#	_____ Date

In re _____
Debtor(s)

Case Number: _____
(If known)

According to the calculations required by this statement:
 The applicable commitment period is 3 years.
 The applicable commitment period is 5 years.
 Disposable income is determined under § 1325(b)(3).
 Disposable income is not determined under § 1325(b)(3).
 (Check the boxes as directed in Lines 17 and 23 of this statement.)

CHAPTER 13 STATEMENT OF CURRENT MONTHLY INCOME AND CALCULATION OF COMMITMENT PERIOD AND DISPOSABLE INCOME

In addition to Schedules I and J, this statement must be completed by every individual chapter 13 debtor, whether or not filing jointly. Joint debtors may complete one statement only.

Part I. REPORT OF INCOME					
1	Marital/filing status. Check the box that applies and complete the balance of this part of this statement as directed. a. <input type="checkbox"/> Unmarried. Complete only Column A (“Debtor’s Income”) for Lines 2-10. b. <input type="checkbox"/> Married. Complete both Column A (“Debtor’s Income”) and Column B (“Spouse’s Income”) for Lines 2-10.				
	All figures must reflect average monthly income received from all sources, derived during the six calendar months prior to filing the bankruptcy case, ending on the last day of the month before the filing. If the amount of monthly income varied during the six months, you must divide the six-month total by six, and enter the result on the appropriate line.			Column A Debtor’s Income	Column B Spouse’s Income
2	Gross wages, salary, tips, bonuses, overtime, commissions.			\$	\$
3	Income from the operation of a business, profession, or farm. Subtract Line b from Line a and enter the difference in the appropriate column(s) of Line 3. If you operate more than one business, profession or farm, enter aggregate numbers and provide details on an attachment. Do not enter a number less than zero. Do not include any part of the business expenses entered on Line b as a deduction in Part IV.				
	a.	Gross receipts	\$		
	b.	Ordinary and necessary business expenses	\$		
	c.	Business income	Subtract Line b from Line a	\$	\$
4	Rent and other real property income. Subtract Line b from Line a and enter the difference in the appropriate column(s) of Line 4. Do not enter a number less than zero. Do not include any part of the operating expenses entered on Line b as a deduction in Part IV.				
	a.	Gross receipts	\$		
	b.	Ordinary and necessary operating expenses	\$		
	c.	Rent and other real property income	Subtract Line b from Line a	\$	\$
5	Interest, dividends, and royalties.			\$	\$
6	Pension and retirement income.			\$	\$
7	Any amounts paid by another person or entity, on a regular basis, for the household expenses of the debtor or the debtor’s dependents, including child support paid for that purpose. Do not include alimony or separate maintenance payments or amounts paid by the debtor’s spouse.			\$	\$
8	Unemployment compensation. Enter the amount in the appropriate column(s) of Line 8. However, if you contend that unemployment compensation received by you or your spouse was a benefit under the Social Security Act, do not list the amount of such compensation in Column A or B, but instead state the amount in the space below:				
	Unemployment compensation claimed to be a benefit under the Social Security Act	Debtor \$ _____	Spouse \$ _____	\$	\$

9	Income from all other sources. Specify source and amount. If necessary, list additional sources on a separate page. Total and enter on Line 9. Do not include alimony or separate maintenance payments paid by your spouse, but include all other payments of alimony or separate maintenance. Do not include any benefits received under the Social Security Act or payments received as a victim of a war crime, crime against humanity, or as a victim of international or domestic terrorism.			
	a.		\$	
	b.		\$	
10	Subtotal. Add Lines 2 thru 9 in Column A, and, if Column B is completed, add Lines 2 through 9 in Column B. Enter the total(s).		\$	\$
11	Total. If Column B has been completed, add Line 10, Column A to Line 10, Column B, and enter the total. If Column B has not been completed, enter the amount from Line 10, Column A.		\$	

Part II. CALCULATION OF § 1325(b)(4) COMMITMENT PERIOD

12	Enter the amount from Line 11.		\$	
13	Marital adjustment. If you are married, but are not filing jointly with your spouse, AND if you contend that calculation of the commitment period under § 1325(b)(4) does not require inclusion of the income of your spouse, enter on Line 13 the amount of the income listed in Line 10, Column B that was NOT paid on a regular basis for the household expenses of you or your dependents and specify, in the lines below, the basis for excluding this income (such as payment of the spouse’s tax liability or the spouse’s support of persons other than the debtor or the debtor’s dependents) and the amount of income devoted to each purpose. If necessary, list additional adjustments on a separate page. If the conditions for entering this adjustment do not apply, enter zero.			
	a.		\$	
	b.		\$	
	c.		\$	
	Total and enter on Line 13.		\$	
14	Subtract Line 13 from Line 12 and enter the result.		\$	
15	Annualized current monthly income for § 1325(b)(4). Multiply the amount from Line 14 by the number 12 and enter the result.		\$	
16	Applicable median family income. Enter the median family income for applicable state and household size. (This information is available by family size at www.usdoj.gov/ust/ or from the clerk of the bankruptcy court.) a. Enter debtor’s state of residence: _____ b. Enter debtor’s household size: _____		\$	
17	Application of § 1325(b)(4). Check the applicable box and proceed as directed. <input type="checkbox"/> The amount on Line 15 is less than the amount on Line 16. Check the box for “The applicable commitment period is 3 years” at the top of page 1 of this statement and continue with this statement. <input type="checkbox"/> The amount on Line 15 is not less than the amount on Line 16. Check the box for “The applicable commitment period is 5 years” at the top of page 1 of this statement and continue with this statement.			

Part III. APPLICATION OF § 1325(b)(3) FOR DETERMINING DISPOSABLE INCOME

18	Enter the amount from Line 11.		\$	
----	---------------------------------------	--	----	--

19		<p>Marital adjustment. If you are married, but are not filing jointly with your spouse, enter on Line 19 the total of any income listed in Line 10, Column B that was NOT paid on a regular basis for the household expenses of the debtor or the debtor’s dependents. Specify in the lines below the basis for excluding the Column B income (such as payment of the spouse’s tax liability or the spouse’s support of persons other than the debtor or the debtor’s dependents) and the amount of income devoted to each purpose. If necessary, list additional adjustments on a separate page. If the conditions for entering this adjustment do not apply, enter zero.</p> <table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td style="width:5%; text-align:center;">a.</td> <td style="width:65%;"></td> <td style="width:5%; text-align:center;">\$</td> <td style="width:25%;"></td> </tr> <tr> <td style="text-align:center;">b.</td> <td></td> <td style="text-align:center;">\$</td> <td></td> </tr> <tr> <td style="text-align:center;">c.</td> <td></td> <td style="text-align:center;">\$</td> <td></td> </tr> </table> <p>Total and enter on Line 19.</p>	a.		\$		b.		\$		c.		\$		\$												
a.		\$																									
b.		\$																									
c.		\$																									
20		<p>Current monthly income for § 1325(b)(3). Subtract Line 19 from Line 18 and enter the result.</p>																									
21		<p>Annualized current monthly income for § 1325(b)(3). Multiply the amount from Line 20 by the number 12 and enter the result.</p>	\$																								
22		<p>Applicable median family income. Enter the amount from Line 16.</p>	\$																								
23		<p>Application of § 1325(b)(3). Check the applicable box and proceed as directed.</p> <p><input type="checkbox"/> The amount on Line 21 is more than the amount on Line 22. Check the box for “Disposable income is determined under § 1325(b)(3)” at the top of page 1 of this statement and complete the remaining parts of this statement.</p> <p><input type="checkbox"/> The amount on Line 21 is not more than the amount on Line 22. Check the box for “Disposable income is not determined under § 1325(b)(3)” at the top of page 1 of this statement and complete Part VII of this statement. Do not complete Parts IV, V, or VI.</p>																									
Part IV. CALCULATION OF DEDUCTIONS FROM INCOME																											
Subpart A: Deductions under Standards of the Internal Revenue Service (IRS)																											
24A		<p>National Standards: food, apparel and services, housekeeping supplies, personal care, and miscellaneous. Enter in Line 24A the “Total” amount from IRS National Standards for Allowable Living Expenses for the applicable household size. (This information is available at www.usdoj.gov/ust/ or from the clerk of the bankruptcy court.)</p>	\$																								
24B		<p>National Standards: health care. Enter in Line a1 below the amount from IRS National Standards for Out-of-Pocket Health Care for persons under 65 years of age, and in Line a2 the IRS National Standards for Out-of-Pocket Health Care for persons 65 years of age or older. (This information is available at www.usdoj.gov/ust/ or from the clerk of the bankruptcy court.) Enter in Line b1 the number of members of your household who are under 65 years of age, and enter in Line b2 the number of members of your household who are 65 years of age or older. (The total number of household members must be the same as the number stated in Line 16b.) Multiply Line a1 by Line b1 to obtain a total amount for household members under 65, and enter the result in Line c1. Multiply Line a2 by Line b2 to obtain a total amount for household members 65 and older, and enter the result in Line c2. Add Lines c1 and c2 to obtain a total health care amount, and enter the result in Line 24B.</p> <table border="1" style="width:100%; border-collapse: collapse;"> <thead> <tr> <th colspan="3" style="text-align:left;">Household members under 65 years of age</th> <th colspan="3" style="text-align:left;">Household members 65 years of age or older</th> </tr> </thead> <tbody> <tr> <td style="width:5%; text-align:center;">a1.</td> <td style="width:55%;">Allowance per member</td> <td style="width:20%;"></td> <td style="width:5%; text-align:center;">a2.</td> <td style="width:55%;">Allowance per member</td> <td style="width:20%;"></td> </tr> <tr> <td style="text-align:center;">b1.</td> <td>Number of members</td> <td></td> <td style="text-align:center;">b2.</td> <td>Number of members</td> <td></td> </tr> <tr> <td style="text-align:center;">c1.</td> <td>Subtotal</td> <td></td> <td style="text-align:center;">c2.</td> <td>Subtotal</td> <td></td> </tr> </tbody> </table>	Household members under 65 years of age			Household members 65 years of age or older			a1.	Allowance per member		a2.	Allowance per member		b1.	Number of members		b2.	Number of members		c1.	Subtotal		c2.	Subtotal		\$
Household members under 65 years of age			Household members 65 years of age or older																								
a1.	Allowance per member		a2.	Allowance per member																							
b1.	Number of members		b2.	Number of members																							
c1.	Subtotal		c2.	Subtotal																							
25A		<p>Local Standards: housing and utilities; non-mortgage expenses. Enter the amount of the IRS Housing and Utilities Standards; non-mortgage expenses for the applicable county and household size. (This information is available at www.usdoj.gov/ust/ or from the clerk of the bankruptcy court).</p>	\$																								

25B	<p>Local Standards: housing and utilities; mortgage/rent expense. Enter, in Line a below, the amount of the IRS Housing and Utilities Standards; mortgage/rent expense for your county and household size (this information is available at www.usdoj.gov/ust/ or from the clerk of the bankruptcy court); enter on Line b the total of the Average Monthly Payments for any debts secured by your home, as stated in Line 47; subtract Line b from Line a and enter the result in Line 25B. Do not enter an amount less than zero.</p> <table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td style="width: 5%; text-align: center;">a.</td> <td style="width: 65%;">IRS Housing and Utilities Standards; mortgage/rent expense</td> <td style="width: 30%;">\$</td> </tr> <tr> <td style="text-align: center;">b.</td> <td>Average Monthly Payment for any debts secured by your home, if any, as stated in Line 47</td> <td>\$</td> </tr> <tr> <td style="text-align: center;">c.</td> <td>Net mortgage/rental expense</td> <td>Subtract Line b from Line a.</td> </tr> </table>		a.	IRS Housing and Utilities Standards; mortgage/rent expense	\$	b.	Average Monthly Payment for any debts secured by your home, if any, as stated in Line 47	\$	c.	Net mortgage/rental expense	Subtract Line b from Line a.	\$
a.	IRS Housing and Utilities Standards; mortgage/rent expense	\$										
b.	Average Monthly Payment for any debts secured by your home, if any, as stated in Line 47	\$										
c.	Net mortgage/rental expense	Subtract Line b from Line a.										
26	<p>Local Standards: housing and utilities; adjustment. If you contend that the process set out in Lines 25A and 25B does not accurately compute the allowance to which you are entitled under the IRS Housing and Utilities Standards, enter any additional amount to which you contend you are entitled, and state the basis for your contention in the space below:</p> <hr/> <hr/>		\$									
27A	<p>Local Standards: transportation; vehicle operation/public transportation expense. You are entitled to an expense allowance in this category regardless of whether you pay the expenses of operating a vehicle and regardless of whether you use public transportation.</p> <p>Check the number of vehicles for which you pay the operating expenses or for which the operating expenses are included as a contribution to your household expenses in Line 7. <input type="checkbox"/> 0 <input type="checkbox"/> 1 <input type="checkbox"/> 2 or more.</p> <p>If you checked 0, enter on Line 27A the “Public Transportation” amount from IRS Local Standards: Transportation. If you checked 1 or 2 or more, enter on Line 27A the “Operating Costs” amount from IRS Local Standards: Transportation for the applicable number of vehicles in the applicable Metropolitan Statistical Area or Census Region. (These amounts are available at www.usdoj.gov/ust/ or from the clerk of the bankruptcy court.)</p>		\$									
27B	<p>Local Standards: transportation; additional public transportation expense. If you pay the operating expenses for a vehicle and also use public transportation, and you contend that you are entitled to an additional deduction for your public transportation expenses, enter on Line 27B the “Public Transportation” amount from IRS Local Standards: Transportation. (This amount is available at www.usdoj.gov/ust/ or from the clerk of the bankruptcy court.)</p>		\$									
28	<p>Local Standards: transportation ownership/lease expense; Vehicle 1. Check the number of vehicles for which you claim an ownership/lease expense. (You may not claim an ownership/lease expense for more than two vehicles.) <input type="checkbox"/> 1 <input type="checkbox"/> 2 or more.</p> <p>Enter, in Line a below, the “Ownership Costs” for “One Car” from the IRS Local Standards: Transportation (available at www.usdoj.gov/ust/ or from the clerk of the bankruptcy court); enter in Line b the total of the Average Monthly Payments for any debts secured by Vehicle 1, as stated in Line 47; subtract Line b from Line a and enter the result in Line 28. Do not enter an amount less than zero.</p> <table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td style="width: 5%; text-align: center;">a.</td> <td style="width: 65%;">IRS Transportation Standards, Ownership Costs</td> <td style="width: 30%;">\$</td> </tr> <tr> <td style="text-align: center;">b.</td> <td>Average Monthly Payment for any debts secured by Vehicle 1, as stated in Line 47</td> <td>\$</td> </tr> <tr> <td style="text-align: center;">c.</td> <td>Net ownership/lease expense for Vehicle 1</td> <td>Subtract Line b from Line a.</td> </tr> </table>		a.	IRS Transportation Standards, Ownership Costs	\$	b.	Average Monthly Payment for any debts secured by Vehicle 1, as stated in Line 47	\$	c.	Net ownership/lease expense for Vehicle 1	Subtract Line b from Line a.	\$
a.	IRS Transportation Standards, Ownership Costs	\$										
b.	Average Monthly Payment for any debts secured by Vehicle 1, as stated in Line 47	\$										
c.	Net ownership/lease expense for Vehicle 1	Subtract Line b from Line a.										

29	<p>Local Standards: transportation ownership/lease expense; Vehicle 2. Complete this Line only if you checked the “2 or more” Box in Line 28.</p> <p>Enter, in Line a below, the “Ownership Costs” for “One Car” from the IRS Local Standards: Transportation (available at www.usdoj.gov/ust/ or from the clerk of the bankruptcy court); enter in Line b the total of the Average Monthly Payments for any debts secured by Vehicle 2, as stated in Line 47; subtract Line b from Line a and enter the result in Line 29. Do not enter an amount less than zero.</p> <table border="1" data-bbox="188 338 1325 512"> <tr> <td data-bbox="188 338 261 386">a.</td> <td data-bbox="261 338 967 386">IRS Transportation Standards, Ownership Costs</td> <td data-bbox="967 338 1325 386">\$</td> </tr> <tr> <td data-bbox="188 386 261 464">b.</td> <td data-bbox="261 386 967 464">Average Monthly Payment for any debts secured by Vehicle 2, as stated in Line 47</td> <td data-bbox="967 386 1325 464">\$</td> </tr> <tr> <td data-bbox="188 464 261 512">c.</td> <td data-bbox="261 464 967 512">Net ownership/lease expense for Vehicle 2</td> <td data-bbox="967 464 1325 512">Subtract Line b from Line a.</td> </tr> </table>	a.	IRS Transportation Standards, Ownership Costs	\$	b.	Average Monthly Payment for any debts secured by Vehicle 2, as stated in Line 47	\$	c.	Net ownership/lease expense for Vehicle 2	Subtract Line b from Line a.	\$
a.	IRS Transportation Standards, Ownership Costs	\$									
b.	Average Monthly Payment for any debts secured by Vehicle 2, as stated in Line 47	\$									
c.	Net ownership/lease expense for Vehicle 2	Subtract Line b from Line a.									
30	<p>Other Necessary Expenses: taxes. Enter the total average monthly expense that you actually incur for all federal, state, and local taxes, other than real estate and sales taxes, such as income taxes, self-employment taxes, social-security taxes, and Medicare taxes. Do not include real estate or sales taxes.</p>	\$									
31	<p>Other Necessary Expenses: involuntary deductions for employment. Enter the total average monthly deductions that are required for your employment, such as mandatory retirement contributions, union dues, and uniform costs. Do not include discretionary amounts, such as voluntary 401(k) contributions.</p>	\$									
32	<p>Other Necessary Expenses: life insurance. Enter total average monthly premiums that you actually pay for term life insurance for yourself. Do not include premiums for insurance on your dependents, for whole life or for any other form of insurance.</p>	\$									
33	<p>Other Necessary Expenses: court-ordered payments. Enter the total monthly amount that you are required to pay pursuant to the order of a court or administrative agency, such as spousal or child support payments. Do not include payments on past due obligations included in Line 49.</p>	\$									
34	<p>Other Necessary Expenses: education for employment or for a physically or mentally challenged child. Enter the total average monthly amount that you actually expend for education that is a condition of employment and for education that is required for a physically or mentally challenged dependent child for whom no public education providing similar services is available.</p>	\$									
35	<p>Other Necessary Expenses: childcare. Enter the total average monthly amount that you actually expend on childcare—such as baby-sitting, day care, nursery and preschool. Do not include other educational payments.</p>	\$									
36	<p>Other Necessary Expenses: health care. Enter the total average monthly amount that you actually expend on health care that is required for the health and welfare of yourself or your dependents, that is not reimbursed by insurance or paid by a health savings account, and that is in excess of the amount entered in Line 24B. Do not include payments for health insurance or health savings accounts listed in Line 39.</p>	\$									
37	<p>Other Necessary Expenses: telecommunication services. Enter the total average monthly amount that you actually pay for telecommunication services other than your basic home telephone and cell phone service—such as pagers, call waiting, caller id, special long distance, or internet service—to the extent necessary for your health and welfare or that of your dependents. Do not include any amount previously deducted.</p>	\$									
38	<p>Total Expenses Allowed under IRS Standards. Enter the total of Lines 24 through 37.</p>	\$									
<p>Subpart B: Additional Living Expense Deductions Note: Do not include any expenses that you have listed in Lines 24-37</p>											

39	Health Insurance, Disability Insurance, and Health Savings Account Expenses. List the monthly expenses in the categories set out in lines a-c below that are reasonably necessary for yourself, your spouse, or your dependents.			
	a.	Health Insurance	\$	
	b.	Disability Insurance	\$	
	c.	Health Savings Account	\$	
Total and enter on Line 39				\$
If you do not actually expend this total amount, state your actual total average monthly expenditures in the space below: \$ _____				
40	Continued contributions to the care of household or family members. Enter the total average actual monthly expenses that you will continue to pay for the reasonable and necessary care and support of an elderly, chronically ill, or disabled member of your household or member of your immediate family who is unable to pay for such expenses. Do not include payments listed in Line 34.			\$
41	Protection against family violence. Enter the total average reasonably necessary monthly expenses that you actually incur to maintain the safety of your family under the Family Violence Prevention and Services Act or other applicable federal law. The nature of these expenses is required to be kept confidential by the court.			\$
42	Home energy costs. Enter the total average monthly amount, in excess of the allowance specified by IRS Local Standards for Housing and Utilities, that you actually expend for home energy costs. You must provide your case trustee with documentation of your actual expenses, and you must demonstrate that the additional amount claimed is reasonable and necessary.			\$
43	Education expenses for dependent children under 18. Enter the total average monthly expenses that you actually incur, not to exceed \$137.50 per child, for attendance at a private or public elementary or secondary school by your dependent children less than 18 years of age. You must provide your case trustee with documentation of your actual expenses, and you must explain why the amount claimed is reasonable and necessary and not already accounted for in the IRS Standards.			\$
44	Additional food and clothing expense. Enter the total average monthly amount by which your food and clothing expenses exceed the combined allowances for food and clothing (apparel and services) in the IRS National Standards, not to exceed 5% of those combined allowances. (This information is available at www.usdoj.gov/ust/ or from the clerk of the bankruptcy court.) You must demonstrate that the additional amount claimed is reasonable and necessary.			\$
45	Charitable contributions. Enter the amount reasonably necessary for you to expend each month on charitable contributions in the form of cash or financial instruments to a charitable organization as defined in 26 U.S.C. § 170(c)(1)-(2). Do not include any amount in excess of 15% of your gross monthly income.			\$
46	Total Additional Expense Deductions under § 707(b). Enter the total of Lines 39 through 45.			\$

Subpart C: Deductions for Debt Payment

47	Future payments on secured claims. For each of your debts that is secured by an interest in property that you own, list the name of the creditor, identify the property securing the debt, state the Average Monthly Payment, and check whether the payment includes taxes or insurance. The Average Monthly Payment is the total of all amounts scheduled as contractually due to each Secured Creditor in the 60 months following the filing of the bankruptcy case, divided by 60. If necessary, list additional entries on a separate page. Enter the total of the Average Monthly Payments on Line 47.				
		Name of Creditor	Property Securing the Debt	Average Monthly Payment	Does payment include taxes or insurance?
	a.			\$	<input type="checkbox"/> yes <input type="checkbox"/> no
	b.			\$	<input type="checkbox"/> yes <input type="checkbox"/> no
	c.			\$	<input type="checkbox"/> yes <input type="checkbox"/> no
			Total: Add Lines a, b, and c		
					\$

48	<p>Other payments on secured claims. If any of debts listed in Line 47 are secured by your primary residence, a motor vehicle, or other property necessary for your support or the support of your dependents, you may include in your deduction 1/60th of any amount (the “cure amount”) that you must pay the creditor in addition to the payments listed in Line 47, in order to maintain possession of the property. The cure amount would include any sums in default that must be paid in order to avoid repossession or foreclosure. List and total any such amounts in the following chart. If necessary, list additional entries on a separate page.</p> <table border="1" style="width:100%; border-collapse: collapse; margin-top: 10px;"> <thead> <tr> <th style="width:5%;"></th> <th style="width:30%;">Name of Creditor</th> <th style="width:35%;">Property Securing the Debt</th> <th style="width:30%;">1/60th of the Cure Amount</th> </tr> </thead> <tbody> <tr> <td style="text-align:center;">a.</td> <td></td> <td></td> <td style="text-align:right;">\$</td> </tr> <tr> <td style="text-align:center;">b.</td> <td></td> <td></td> <td style="text-align:right;">\$</td> </tr> <tr> <td style="text-align:center;">c.</td> <td></td> <td></td> <td style="text-align:right;">\$</td> </tr> <tr> <td></td> <td></td> <td></td> <td style="text-align:right;">Total: Add Lines a, b, and c</td> </tr> </tbody> </table>		Name of Creditor	Property Securing the Debt	1/60th of the Cure Amount	a.			\$	b.			\$	c.			\$				Total: Add Lines a, b, and c	\$
	Name of Creditor	Property Securing the Debt	1/60th of the Cure Amount																			
a.			\$																			
b.			\$																			
c.			\$																			
			Total: Add Lines a, b, and c																			
49	<p>Payments on prepetition priority claims. Enter the total amount, divided by 60, of all priority claims, such as priority tax, child support and alimony claims, for which you were liable at the time of your bankruptcy filing. Do not include current obligations, such as those set out in Line 33.</p>	\$																				
50	<p>Chapter 13 administrative expenses. Multiply the amount in Line a by the amount in Line b, and enter the resulting administrative expense.</p> <table border="1" style="width:100%; border-collapse: collapse; margin-top: 10px;"> <tbody> <tr> <td style="width:5%; text-align:center;">a.</td> <td style="width:60%;">Projected average monthly chapter 13 plan payment.</td> <td style="width:35%; text-align:right;">\$</td> </tr> <tr> <td style="text-align:center;">b.</td> <td>Current multiplier for your district as determined under schedules issued by the Executive Office for United States Trustees. (This information is available at www.usdoj.gov/ust/ or from the clerk of the bankruptcy court.)</td> <td style="text-align:center;">x</td> </tr> <tr> <td style="text-align:center;">c.</td> <td>Average monthly administrative expense of chapter 13 case</td> <td style="text-align:right;">Total: Multiply Lines a and b</td> </tr> </tbody> </table>	a.	Projected average monthly chapter 13 plan payment.	\$	b.	Current multiplier for your district as determined under schedules issued by the Executive Office for United States Trustees. (This information is available at www.usdoj.gov/ust/ or from the clerk of the bankruptcy court.)	x	c.	Average monthly administrative expense of chapter 13 case	Total: Multiply Lines a and b	\$											
a.	Projected average monthly chapter 13 plan payment.	\$																				
b.	Current multiplier for your district as determined under schedules issued by the Executive Office for United States Trustees. (This information is available at www.usdoj.gov/ust/ or from the clerk of the bankruptcy court.)	x																				
c.	Average monthly administrative expense of chapter 13 case	Total: Multiply Lines a and b																				
51	<p>Total Deductions for Debt Payment. Enter the total of Lines 47 through 50.</p>	\$																				
Subpart D: Total Deductions from Income																						
52	<p>Total of all deductions from income. Enter the total of Lines 38, 46, and 51.</p>	\$																				
Part V. DETERMINATION OF DISPOSABLE INCOME UNDER § 1325(b)(2)																						
53	<p>Total current monthly income. Enter the amount from Line 20.</p>	\$																				
54	<p>Support income. Enter the monthly average of any child support payments, foster care payments, or disability payments for a dependent child, reported in Part I, that you received in accordance with applicable nonbankruptcy law, to the extent reasonably necessary to be expended for such child.</p>	\$																				
55	<p>Qualified retirement deductions. Enter the monthly total of (a) all amounts withheld by your employer from wages as contributions for qualified retirement plans, as specified in § 541(b)(7) and (b) all required repayments of loans from retirement plans, as specified in § 362(b)(19).</p>	\$																				
56	<p>Total of all deductions allowed under § 707(b)(2). Enter the amount from Line 52.</p>	\$																				

57	<p>Deduction for special circumstances. If there are special circumstances that justify additional expenses for which there is no reasonable alternative, describe the special circumstances and the resulting expenses in lines a-c below. If necessary, list additional entries on a separate page. Total the expenses and enter the total in Line 57. You must provide your case trustee with documentation of these expenses and you must provide a detailed explanation of the special circumstances that make such expenses necessary and reasonable.</p> <table border="1" style="width:100%; border-collapse: collapse;"> <thead> <tr> <th style="width:5%;"></th> <th style="width:65%;">Nature of special circumstances</th> <th style="width:30%;">Amount of expense</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">a.</td> <td></td> <td style="text-align: right;">\$</td> </tr> <tr> <td style="text-align: center;">b.</td> <td></td> <td style="text-align: right;">\$</td> </tr> <tr> <td style="text-align: center;">c.</td> <td></td> <td style="text-align: right;">\$</td> </tr> <tr> <td></td> <td style="text-align: right;">Total: Add Lines a, b, and c</td> <td></td> </tr> </tbody> </table>		Nature of special circumstances	Amount of expense	a.		\$	b.		\$	c.		\$		Total: Add Lines a, b, and c		\$
	Nature of special circumstances	Amount of expense															
a.		\$															
b.		\$															
c.		\$															
	Total: Add Lines a, b, and c																
58	<p>Total adjustments to determine disposable income. Add the amounts on Lines 54, 55, 56, and 57 and enter the result.</p>	\$															
59	<p>Monthly Disposable Income Under § 1325(b)(2). Subtract Line 58 from Line 53 and enter the result.</p>	\$															

Part VI: ADDITIONAL EXPENSE CLAIMS

60	<p>Other Expenses. List and describe any monthly expenses, not otherwise stated in this form, that are required for the health and welfare of you and your family and that you contend should be an additional deduction from your current monthly income under § 707(b)(2)(A)(ii)(I). If necessary, list additional sources on a separate page. All figures should reflect your average monthly expense for each item. Total the expenses.</p> <table border="1" style="width:100%; border-collapse: collapse;"> <thead> <tr> <th style="width:5%;"></th> <th style="width:65%;">Expense Description</th> <th style="width:30%;">Monthly Amount</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">a.</td> <td></td> <td style="text-align: right;">\$</td> </tr> <tr> <td style="text-align: center;">b.</td> <td></td> <td style="text-align: right;">\$</td> </tr> <tr> <td style="text-align: center;">c.</td> <td></td> <td style="text-align: right;">\$</td> </tr> <tr> <td></td> <td style="text-align: right;">Total: Add Lines a, b, and c</td> <td style="text-align: right;">\$</td> </tr> </tbody> </table>		Expense Description	Monthly Amount	a.		\$	b.		\$	c.		\$		Total: Add Lines a, b, and c	\$	
	Expense Description	Monthly Amount															
a.		\$															
b.		\$															
c.		\$															
	Total: Add Lines a, b, and c	\$															

Part VII: VERIFICATION

61	<p>I declare under penalty of perjury that the information provided in this statement is true and correct. <i>(If this is a joint case, both debtors must sign.)</i></p>	
	Date: _____	Signature: _____ (Debtor)
	Date: _____	Signature: _____ (Joint Debtor, if any)