

IN THE COURT OF COMMON PLEAS OF WAYNE COUNTY, PENNSYLVANIA
CIVIL ACTION - LAW

Plaintiff	:	
AND/OR (please circle one, if applicable) ON BEHALF OF	:	
	:	NO.
vs.	:	
	:	
Defendant		

PETITION TO AMEND PROTECTION FROM ABUSE ORDER

AND NOW COMES, Petitioner, _____,
Plaintiff in the above referenced matter and respectfully offers the following:

1. The Petitioner mostly has a Protection from Abuse order, issued against the above-noted defendant on _____, entered under the above referenced docket number.
2. *A copy of the existing Protection from Abuse order is attached hereto.*
3. Petitioner seeks to modify his/her Protection from Abuse order in the following manner:

4. Petitioner alleges that the following act(s) merit the Court's modification/withdrawal of the existing Protection from Abuse order:

Wherefore, the Petitioner respectfully requests the Court to set a date for the hearing on the merits of the instant petition.
Respectfully submitted,

Dated

Plaintiff's Signature

ORDER OF HEARING

The Plaintiff(s) and Defendant(s) is/are ordered to attend a hearing on the Petition to amend the Protection from Abuse Order scheduled below:

_____, 20____ at _____ AM/PM, in Courtroom #____, WAYNE County Courthouse.
Month Year Time

Dated _____

BY THE COURT

J.