List of Forms
Mandatory Court Form (MCF)

	2.6
	Motion to Sever Misjoined Cause of Action

	3.7
	Motion to Implead Necessary Party

	3.11
	Motion to Add or Drop Party

	3.16
	Notice of Death of Party

	3.16, 3.18
	Notice of Death/Incapacity of Representative

	3.17
	Motion to Substitute Public Officer

	3.18
	Motion to Continue Action due to Incapacity/Incapacity of Party

	3.19
	Motion to Continue Action for/against Transferee

	3.21
	Motion to Litigate as Pauper

	7.4
	Verification for Pleadings

	7.5
	Certificate of Non-Forum Shopping

	8.4
	Secretary’s Certificate

	8.4SPA
	Special Power of Attorney

	9.3
	Motion to Declare in Default

	9.3 B
	Motion to Lift Order of Default

	10.2
	Notice of Amendment as Matter of Right

	10.3, 10.4
	Motion to Amend Pleading

	10.6, 11.9
	Motion to Admit Supplemental Pleadings

	11.11
	Extension of Time for Responsive Pleading

	13.13
	Affidavit of Service

	13.14
	Motion to Cancel Lis Pendens

	14.19
	Proof of Service by Publication

	16
	Motion to Dismiss

	17.1
	Notice of Dismissal of Complaint

	17.2
	Motion to Dismiss

	18.1
	Ex Parte Motion to Serve Judgments, Final Orders, and Resolutions by Licensed Courier

	19*
	Complaint in Intervention (Motion to Intervene)

	19(a)
	RRSP Motion to Dismiss

	19B
	Motion to Intervene

	21.2
	Request for Subpoena to a Prisoner

	21.1 JAR 5
	Request for Subpoena

	21.4
	Motion to Quash Subpoena

	22.2A
	Simultaneous Service of Affidavits & Evidence

	22.2G
	Testimony by Narration

	23*
	Motion to Take Deposition

	23.15
	Notice of Taking Deposition Pending Action

	25.2*
	Motion for Extension of Time to File Answer to Written Interrogatories

	27.6
	Motion for Judgment

	27.12A
	Motion to Dismiss

	28.3
	Motion to Furnish Report of Examination

	 30.2**
	Motion to Postpone

	31
	Motion for Consolidation

	33**
	Demurrer to Evidence

	39
	Motion for Appointment of Special Sheriff

	39.1
	Motion for Execution

	34
	Motion for Judgment on the Pleadings

	[bookmark: _GoBack]40, 41
	Notice of Appeal

	44
	Motion for Time Extension for Appeal Brief

	57.1
	Application for Writ of Preliminary Attachment (attached to initiatory pleading)

	57.12*
	Motion to Discharge Writ of Preliminary Attachment

	57.14
	Affidavit of Third Party Claim

	58
	Application for Writ of Preliminary Injunction

	59*
	Verified Application for Appointment of a Receiver

	59.3*
	Motion to Discharge Receiver

	60
	Application for Writ of Replevin

	71
	Motion to Cite for Direct Contempt

	AA
	Table of Exhibits

	BB
	List of Witnesses

	CC[footnoteRef:1] [1: OCA CIRCULAR NO. 01-2015 only covers subpoenas and notices]

	E-Mail Coversheet

	DD
	Motion to Set for Hearing

	CAM
	Motion to Retain JDR

	EE
	Entry of Appearance

	FF
	Withdrawal of Counsel

	JAR 10C
	Motion to Allow Compliant Replacement Affidavits

	GG
	Request for Alias Summons

	HH
	Motion to Archive

	II
	Motion to Revive Archived Case

	JJ
	Motion for Appointment of Special Sheriff

	KK* (Judgment:OCF)
	Motion for Judgment Based on Compromise Agreement

* Used to be OCF, converted to MCF
** New Form, not in original list

Optional Court Form (OCF)
	23.20
	Certificate of Officer Taking Deposition	

