Claim Against Decedent's Estate

Claim Filed By:		
Address:	Phone #:	
	_ Fax #:	
Against Estate of	SSN:	
Before Andrew Gunnoe, Fiduciary Send claim to Kanawha County Fiduciary Supervisor at		
State of West Virginia, County of Kanawha, to-w This day personally appeared	vit: before me, the undersigned claima	ınt,
, who being	g by me first duly sworn deposes and says the	hat
the Estate of	is indebted in the sum of \$	
with interest thereon at% per annum un	til paid upon [circle one: Open Account, No	ote,
Bond, Bill, Invoice, Judgment, Decree, or Other I	Evidence of Debt].	
The proper voucher* therefore being attached hereto and and true claim against the estate: that the said Estate is and that this claimant, as any prior owner of said claim, nor any security or satisfaction for the same, except what	entitled to no offsets or counter claims against the sa has not received any part of the money stated to be d	me
(Date)	(Creditor or Authorized Agent)	
Taken, subscribed and sworn before me this My commission expires		_•
_	(Notary Public)	

*West Virginia Code 44-2-5 states "The voucher for a judgment or decree shall be an abstract thereof; for a specialty, bond, note, bill of exchange, writing obligatory, or other instrument, shall be the instrument itself, or a true copy thereof, or proof of the same in case the instrument be lost; and for an open account, an itemized copy of the account."