NOTICE OF CHANGE OF PLACEMENT
TO: Honorable ______________, Judge ________________Juvenile Court

(Name of County)

 Parent, Guardian or Legal Custodian and Counsel of Record
__ is in the custody of the Department of
 (Child’s Name)

Human Resources, acting by and through the ____________________ County
 Name of County)
Department of Family and Children Services. Notice is hereby given that the
_______________ County Department of Family and Children Services
(Name of County)

⁭ intends to change the placement location of the child to:
⁭ because the health or welfare of the child may be endangered, has changed the
 placement of the child to:
a (foster home) (group home) (child caring institution) (relative home) or ____________

 (Select One) (Other Placement)
located in _________________ County on or about the ____day of ____________, 20__
The reason for the change in placement is ______________________________________

________________________. If you are a parent, guardian or legal custodian of this
child or if you are a counsel of record in the deprivation action involving this child, YOU
have the right to request that the _______________County Juvenile Court hold a hearing
with regard to the child’s change in placement location within five days of your receipt of
this notice. The Court’s address is:
__

 (Street Address)

 (City, State, Zip Code)
This ______ day of ______________, 20__.

(Signature of Person Sending Notice)

(Name and Title)
Certificate of Service

I hereby certify that a true and correct copy of the attached notice was placed in
the United States Mail, with proper postage affixed, addressed to the _______________

 (Name of County)
Juvenile Court located at: __

(Street Address)

 (City, State, Zip Code)
and addressed to the following persons:
Mother:

Father:

Mother’s Attorney:

Father’s Attorney:

Child’s Attorney:

Guardian or Legal Custodian:

Attorney of Guardian or

Legal Custodian:

This _____ day of _____________, 20__.

 (Signature of Person Who Sent Notice)

(Name and Title)

Page 1 of 3

