efiling:

Parts review for Probate Division filings

Available on website www.dccourts.gov, click on Legal Professionals, click on Probate Matters, click on Efiling in the Probate Division

TABLE OF CONTENTS

AFFIDAVIT IN LIEU OF INVENTORY OR ACCOUNT	7
AFFIDAVIT	8
AFFIDAVIT OF SERVICE BY MAIL (INT ONLY)	9
AFFIDAVIT OF SERVICE BY PERSONAL SERVICE (INT ONLY)1	0
AFFIDAVIT OF SERVICE BY MAIL (LIT ONLY)1	1
AFFIDAVIT OF PROCESS SERVER (LIT ONLY)1	2
ANSWER (LIT ONLY)	3
ANSWER TO PETITION FOR GENERAL PROCEEDING (INT/IDD ONLY)	4
ANSWER WITH COUNTER CLAIM (LIT ONLY)1	5
COUNTERCLAIM (LIT ONLY)1	5
CROSS CLAIM (LIT ONLY)1	5
THIRD PARTY COMPLAINT (LIT ONLY)1	5
ASSIGNMENT OF INTEREST (ADM/SEB/FEP ONLY)1	6
BILL OF COSTS (LIT ONLY)1	7
BOND1	8
CERTIFICATE OF COMPLETION (UNSUPERVISED ADM ONLY)19	9
CERTIFICATE REGARDING DISCOVERY (GENERALLY LIT ONLY)20	0

CLAIMS	21
CLAIM (INT)	21
EXAMINER REPORT (REPORT OF EXAMINER)	22
FBI CRIMINAL BACKGROUND RESULT	23
GUARDIANSHIP PLAN	24
GUARDIANSHIP REPORT (REPORT OF GUARDIAN)	25
FINAL GUARDIANSHIP REPORT (or Affidavit in Lieu of Final Guardianship Report, if no assets were by guardian)	
JOINT PRETRIAL STATEMENT (LIT ONLY)	26
MOTION	27
MOTION (LIT only)	28
MOTION TO WITHDRAW ATTORNEY APPEARANCE	28
NOTICE OF APPEAL	29
NOTICE OF ACTION TAKEN ON CLAIM	30
NOTICE OF APPOINTMENT, NOTICE TO CREDITORS AND NOTICE TO UNKNOWN HE	EIRS 31
NOTICE OF DEATH OF FIDUCIARY	32
NOTICE OF DEATH OF WARD	33
NOTICE OF LIMITED APPEARANCE	34
NOTICE OF COMPLETION (FOR LIMITED APPEARANCE OF COUNSEL ONLY)+	35
NOTICE OF REGISTRATION+	36
OBJECTION (EXCEPTION) TO FEE PETITION (INT/IDD ONLY)	37
OBJECTION (EXCEPTION) TO ACCOUNT OR INVENTORY (INT ONLY)	38

OBJECTION (EXCEPTION) TO ACCOUNT OR INVENTORY (ADM ONLY)	39
OBJECTION (EXCEPTION) TO ACCOUNT OR INVENTORY (GDN, CON, AND TRP ONLY)	40
PRAECIPE	41
PRAECIPE/NOTICE ENTERING APPEARANCE OF COUNSEL	42
PRAECIPE WITHDRAWING APPEARANCE OF COUNSEL	42
CHANGE OF ADDRESS PRAECIPE	42
PRAECIPE REQUESTING REPUBLICATION	42
PETITION (FILED IN ADM, SEB, FEP, GDN, CON, TRP CASES)	43
PETITION POST APPOINTMENT (INT/IDD only)	44
PETITION FOR RULE TO SHOW CAUSE	44
PETITION FOR EXPENDITURES	44
PETITION TO RATIFY EXPENDITURES	44
PETITION FOR AUTHORITY TO INVEST/FOR APPROVAL OF INVESTMENT PLAN OR PROGRAM	44
PETITION FOR SPECIAL (or SUPPLEMENTAL) NEEDS TRUST	45
PETITION TO REQUEST SUPERVISED ADMINISTRATION (ADM only)	45
PETITION/MOTION TO REVIEW AGENTS COMPENSATION	45
PETITION FOR APPOINTMENT OF CUSTODIAN UNDER UTMA (Uniform Transfers to Minors Act)	45
PETITION TO APPOINT SUCCESSOR OR SUBSTITUTE TRUSTEE	45
PETITION FOR COMPENSATION (GDN, TRP AND CON CASES)	46
PETITION FOR COMPENSATION (INT/IDD ONLY)	47
MOTION FOR LEAVE TO LATE FILE PETITION FOR COMPENSATION (INT/IDD, GDN, CON CA	-
MPD CRIMINAL BACKGROUND RESULT	50
RECEIPT FOR DISTRIBUTION	50

REPORT OF SPECIAL CONSERVATOR 51
RESPONSE TO PLEADING / REPLY TO RESPONSE52
RESPONSE TO MOTION FOR EXTENSION OF TIME TO FILE REQUIREMENTS / 53
REPLY TO RESPONSE TO MOTION FOR EXTENSION OF TIME TO FILE REQUIREMENTS (AUD). 53
REPLY TO COUNTERCLAIM (LIT ONLY)54
REPORT OF SPECIAL ADMINISTRATOR55
REPLY TO STUDENT VISITOR REPORT (INT ONLY)56
REQUEST FOR EXTENSION OF UNSUPERVISED PERSONAL REPRESENTATIVE'S APPOINTMENT
REQUEST FOR NOTICE (INT ONLY)58
SATISFACTION AND RELEASE OF CLAIM59
SETTLEMENT AGREEMENT PRAECIPE 60
SMALL ESTATE VERIFICATION OF ASSETS/REPORT (FILED IN SEB ONLY WHEN PRELIMINARY ORDER REQUIRES IT)+
STATEMENT OF CRIMINAL HISTORY 62
VERIFICATION AND CERTIFICATE OF NOTICE BY PERSONAL REPRESENTATIVE PURSUANT TO SCR-PD 403(B)(4)
VERIFIED STATEMENT REGARDING SERVICE OF PETITION FOR STANDARD PROBATE (SCR-PD 403)64
VISITOR REPORT (REPORT OF VISITOR)65
WAIVER OF FILING INVENTORY AND ACCOUNTS (FILED IN SUPERVISED ADM CASES ONLY) 66
WAIVER OF PERSONAL REPRESENTATIVE'S BOND

8
,

AFFIDAVIT IN LIEU OF INVENTORY OR ACCOUNT

Conditions/Parts	eFiling Document Type
May be eFiled or filed in paper	Other filing (no court cost)
1. Caption (correct case name and case number)	·
2. Signature block complete*	
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Verified:	
 Notarized with seal or notary stamp, or signature of court employee; or May self-verify in ADM/SEB/FEP cases 	
Best practice (INT only): File/eFile affidavit in lieu of inventory with conservator's plan.	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

AFFIDAVIT

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Other filing (no court cost)
2. Signature block complete*	,
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
 5. Verified: ➤ Notarized with seal or notary stamp, or signature of court employee; or ➤ May self-verify in ADM/SEB/FEP cases 	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

AFFIDAVIT OF SERVICE BY MAIL (INT only)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Other filing (no court cost)
2. Form is complete:	
a. Name of affiant	
b. Address of affiant	
c. Date of service	
d. Name address and date of mailing for each person served	
e. Signed by affiant	
f. Notarized with seal or notary stamp, or signature of court employee	

AFFIDAVIT OF SERVICE BY PERSONAL SERVICE (INT only)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Other filing (no court cost)
2. Form is complete:	
a. Name of affiant	
b. Address of affiant	
c. Date of service	
d. Name address and date of mailing for each person served	
e. Signed by affiant	
f. Notarized with seal or notary stamp, or signature of court employee	

AFFIDAVIT OF SERVICE BY MAIL (LIT only)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Other filing (no court cost)
2. Form is complete:	
a. Name of affiant	
b. Name of person served	
c. Address of affiant	
d. Efforts by affiant if return receipt is not signed	
e. Signed by affiant	
f. Signed by attorney, if any	
g. Receipt attached	
h. Affidavit of service on one person or organization only	

AFFIDAVIT OF PROCESS SERVER (LIT only)

Conditions/Parts	eFiling Document Type
1. Caption (correct case name and case number)	Other filing (no court cost)
2. Form is complete:	
a. Name of affiant	
b. Age affiant	
c. Address of affiant	
d. Date of service	
e. Time of service	
f. Manner of service	
g. Specific facts about person served	
h. Signature of affiant	
i. Notarized with seal or notary stamp	
j. Affidavit of service on one person or organization only	

ANSWER (LIT only)

Conditions/Parts	eFiling Document Type
	Other filing (no court
1. Caption (correct case name and case number)	cost)
2. Signature block complete*	
2 Contificate of Complex times by detect within E business days of filing)	
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
and the second s	
5. Certificate of Service signed	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

ANSWER TO PETITION FOR GENERAL PROCEEDING (INT/IDD only)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number) Signature block complete*	Other filing (no court cost)
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

ANSWER WITH COUNTER CLAIM (LIT only)

COUNTERCLAIM (LIT only)

CROSS CLAIM (LIT only)

THIRD PARTY COMPLAINT (LIT only)

Conditions/Parts	eFiling Document Type
May be eFiled or filed in paper	Claim - Counter/Cross Claim
Caption (correct case name and case number)	Claim - Third Party Claim
2. Signature block complete*	XGovernment/In Forma
3. Certificate of Service timely (dated within 5 business days of filing)	Pauperis Filing
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	
6.Third Party Complaint only-A summons for each defendant with caption and signature block complete	
7. \$20 filing fee (except IFP or government filer)	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 For paper filings—original signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

ASSIGNMENT OF INTEREST (ADM/SEB/FEP only)

	Conditions/Parts	eFiling Document Type
1.	Caption (correct case name and case number) Signature block complete*	Other filing (no court cost)
3.	Verified: ➤ Notarized with seal or notary stamp, or signature of court employee; or ➤ May self-verify in ADM/SEB/FEP cases	
4.	Certificate of Service timely (dated within 5 business days of filing)	
5.	Certificate of Service-must be served, at a minimum, on Personal Representative	
6.	Certificate of Service signed	
7.	One assignment per person when multiple parties are involved	

- Signed
- For eFilings—/s/ or typographical or imaged signature
 For paper filings—original signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

BILL OF COSTS (LIT only)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Other filing (no court cost)
2. Signature block complete*	
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

BOND

Conditions/Parts

- 1. Must be filed in paper
- 2. Must be original
- 3. Caption (correct case name and case number)
- 4. Form is complete
 - a. Name of bonded fiduciary
 - b. Name of bond company
 - c. Amount of bond
 - d. Signed by bonded fiduciary
 - e. Signed by surety agent with the word "seal" after the signature
 - f. Signed by a witness
 - g. Form is dated

CERTIFICATE OF COMPLETION (unsupervised ADM only)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Other filing (no court cost)
Form is complete: a. All personal representatives are named in the first line	,
b. Para. 1: check to make sure the time period for claims has expired at the time of filing of the certificate (refer to proof of publication)	
c. Para. 2: Notice Accompanying Final Account must be attached (unless PR is sole heir/legatee)	
d. Para. 6: at least 1 box is checked	
e. Para. 8: (a) or (b) in both areas are checked	
f. Certificate is signed by all personal representatives and dated	
3. Certificate of Service: All parties are either listed in Para. 9 or in the certificate of service.	
4. Certificate of Service timely (at least 60 days have elapsed between the date of service of the Notice Accompanying Final Account and the date of service of the Certificate of Completion)	

CERTIFICATE REGARDING DISCOVERY (generally LIT only)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Other filing (no court cost)
2. Signature block complete*	
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	
6. Discovery (Interrogatories, Request for Documents, Request for Admission, depositions) should not be filed with the Certificate Regarding Discovery)	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

CLAIMS

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Claim - Creditor Claim
Form is complete a. Signed by creditor or person authorized by creditor b. Claim amount provided	XGovernment/In Forma Pauperis Filing
c. Nature of claim described d. Name, address and signature of creditor e. Date of service on personal representative	
-N/A if PR not yet appointed -Service on attorney alone is NOT acceptable)	
-5 day rule on service does not apply. 3. \$5 filing fee (except IFP or government filer)	

CLAIM (INT)

Additional Co	nditions/Parts	eFiling Document Type
No filing fee required		Claim - Creditor Claim

EXAMINER REPORT (Report of Examiner)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number) Signature block complete*	Other filing (no court cost)
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	

- Signed
 - For eFilings—/s/ or typographical or imaged signatureFor paper filings—original signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

FBI CRIMINAL BACKGROUND RESULT

Conditions/Parts	eFiling Document Type
	Other filing (no court cost)

GUARDIANSHIP PLAN

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Guardianship Plan (INT ONLY)
2. Signature block complete*	, ,
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	
6. Verified and notarized with seal or notary stamp, or signature of court employee.	
7. Report is complete	
Best practice: An advance directive may be eFiled as an accompanying document.	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

GUARDIANSHIP REPORT (Report of Guardian)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Guardianship Report (INT/IDD ONLY)
2. Signature block complete*	
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	
6. Verified and notarized with seal or notary stamp, or signature of court employee.	
7. A reporting period is identified	
8. Report is complete	

*Signature block:

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 For paper filings—original signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

FINAL GUARDIANSHIP REPORT (or Affidavit in Lieu of Final Guardianship Report, if no assets were administered by guardian)

Additional Conditions/Parts	eFiling Document Type
Indication that ward is deceased or the guardianship is terminated because of a court-ordered transfer to another jurisdiction or because ward has recovered	Guardianship Report (INT/IDD ONLY)
Best practice: A Notice of Death should be eFiled prior to the filing of the Final Guardianship Report.	

JOINT PRETRIAL STATEMENT (LIT only)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Other filing (no court cost)
2. Dated	
3. Must provide certification of the date and place of the meeting held (SCR Civil 16(e))	
4. Signature block is complete* for a. counsel representing each plaintiff and defendant remaining in the case, or b. for each plaintiff/defendant who is not represented by counsel	
5. Must be filed at least one week prior to pretrial conference. If filed late, must be accompanied by motion to late file (SCR-PD 16(e)).	
6. No Certificate of Service needed	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

MOTION

eFiling Document Type
Motion
XGovernment/In Forma Pauperis Filing
r duperis rining

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

MOTION (LIT only)

Additional Conditions/Parts	eFiling Document Type
SCR-Civil 12-I certification*	Motion
*This is a certification of good faith effort to seek consent of the other parties.	
Best practice: Place Certificate of Good Faith Effort above signature block with separate heading.	

MOTION TO WITHDRAW ATTORNEY APPEARANCE

Additional Conditions/Parts	eFiling Document Type
SCR-Civil 101(c)(2) certification*	Motion
*This is a certificate signed by the attorney listing the client's last known address, and stating that the attorney has served the client with a copy of the notice and that the attorney advised the client to obtain other counsel or notify the Probate Division of intent to proceed without counsel.	
Best practice: Place certification above signature block with separate heading.	

NOTICE OF APPEAL

Conditions/Parts	eFiling Document Type
Should include: Notice of Appeal form is complete and signed	Notice of Appeal – Probate
Copy of order being appealed is attached	XGovernment/In Forma Pauperis Filing
\$100 filing fee (except IFP or government filer)	r dapens rining

NOTICE OF ACTION TAKEN ON CLAIM

Conditions/Parts	eFiling Document Type
 Caption (correct case name and case number) Signature block complete* Signed by personal representative/trustee 	Other filing (no court cost)
4. Form is complete: Claimant identified Amount of claim listed Action on claim indicated Date of mailing/delivery indicated COPY OF FORM IS ACCEPTABLE	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

NOTICE OF APPOINTMENT, NOTICE TO CREDITORS AND NOTICE TO UNKNOWN HEIRS

Conditions/Parts	eFiling Document Type
1. Correct case number	Other filing (no court cost)
2. Name of decedent includes any AKAs listed in case caption as contained in the petition for probate	
3. Name and address of attorney is complete and spelled correctly	
4. Name and address of personal representative is complete and spelled correctly	
5. Correct date of death is listed	
6. Identifies option (with/without a will)	
7. Identifies option (supervised/unsupervised)	
8. Signed by personal representative	
9. Daily Washington Law Reporter and another newspaper is listed	
Best practice: Do not fill in date of first of publication and the claim expiration date.	

NOTICE OF DEATH OF FIDUCIARY

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Other filing (no court cost)
2. Signature block complete*	
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	
6. Name of deceased fiduciary indicated	
7. Role of deceased fiduciary indicated	
8. Date fiduciary's death is indicated	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 For paper filings—original signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

NOTICE OF DEATH OF WARD

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number) Signature block complete*	Other filing (no court cost)
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	
6. Name of deceased ward indicated	
7. Date of ward's death is indicated	
Best practice: Final Guardianship should be filed after the filing of a Notice of Death.	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

NOTICE OF LIMITED APPEARANCE

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number) Signature block complete*	Other filing (no court cost)
3. Date of service indicated and signed	
4. Indicates limitation of appearance by one of the following: -date -time period -activity -subject matter	
No Certificate of Service required.	

- Signed
 - For eFilings—/s/ or typographical or imaged signatureFor paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

NOTICE OF COMPLETION (for limited appearance of counsel only)+

Conditions/Parts	eFiling Document Type
 Caption (correct case name and case number) Signature block complete* 	Other filing (no court cost)
3. Date of service indicated and signed	
4. Indicates limitation of appearance by one of the following:activitysubject matter	
5. Date of filing notice of limited appearance is provided	
No Certificate of Service required	

+Filed only when notice of limited appearance was limited to activity or subject (not based on date or time period)

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

NOTICE OF REGISTRATION+

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Other filing (no court cost)
2. Signature block complete*	
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	

+Filed by a party or interested person who registered with Case File Express to participate in eFiling and eService

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

OBJECTION (EXCEPTION) TO FEE PETITION (INT/IDD only)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Objections to Account/ Fee Petition/Inventory
2. Signature block complete*	Filed (INT/IDD)
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	
6. \$25 filing fee (except IFP or government filer)	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

OBJECTION (EXCEPTION) TO ACCOUNT OR INVENTORY (INT only)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Objections to Account/ Fee Petition/Inventory
2. Signature block complete*	Filed (INT/IDD)
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	
6. \$25 filing fee (except IFP or government filer)	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

OBJECTION (EXCEPTION) TO ACCOUNT OR INVENTORY (ADM only)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Objections to Account/ Fee Petition/Inventory
2. Signature block complete*	Filed (ADM/SEB)
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	
6. \$20 filing fee (except IFP or government filer)	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

OBJECTION (EXCEPTION) TO ACCOUNT OR INVENTORY (GDN, CON, and TRP only)

Conditions/Parts	eFiling Document Type
1. Caption (correct case name and case number)	Objections to Account / Fee petition/Inventory
2. Signature block complete*	(GDN/TRP/CON)
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	
6. No filing fee required	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

PRAECIPE

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Other filing (no court cost)
2. Signature block complete*	
3. Certificate of Service timely (dated within 5 business days of filing)	Report filed in compliance with court
4. Certificate of Service lists all parties/participants	order
5. Certificate of Service signed	
Best practice: If praecipe is filed pursuant to a Court order, please be sure to select document type "report filed in compliance with court order."	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

PRAECIPE/NOTICE ENTERING APPEARANCE OF COUNSEL

Additional Conditions/Parts	eFiling Document Type
Name of party represented	Other filing (no court cost)

PRAECIPE WITHDRAWING APPEARANCE OF COUNSEL

Additional Conditions/Parts	eFiling Document Type
Signatures required:	Other filing (no court cost)
1. Attorney withdrawing	,
2. Party who was represented by that attorney	
3. New attorney representing that party, unless the new attorney has already filed a notice entering appearance	

CHANGE OF ADDRESS PRAECIPE

Additional Conditions/Parts	eFiling Document Type
Complete address filed by interested party or fiduciary or counsel for either	Other filing (no court
(P.O. Box addresses cannot be used by any party or counsel).	cost)

PRAECIPE REQUESTING REPUBLICATION

Additional Conditions/Parts	eFiling Document Type
Reason(s) for republication Attach new notice that meets the requirements listed for Notice of Appointment, Notice to Creditors and Notice to Unknown Heirs	Other filing (no court cost)

PETITION (filed in ADM, SEB, FEP, GDN, CON, TRP cases)

Conditions/Parts	eFiling Document Type
 Caption (correct case name and case number) Signature block complete* 	Other filing (no court cost)
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	
6. Proposed order with cc list	
 7. Verified: Notarized with seal or notary stamp, or signature of court employee; or May self-verify in ADM/SEB/FEP cases 	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

PETITION POST APPOINTMENT (INT/IDD only)

Additional Conditions/Parts	eFiling Document Type
Filed only in INT/IDD cases	Petition Post Appointment
Best practice: -Submit Notice of Hearing on Subsequent Petition, unless hearing is desired. See D.C. Code, sec. 21-2031 and SCR-PD 311 and 322Copy of trust should be submitted with petition to establish trust.	

PETITION FOR RULE TO SHOW CAUSE

Additional Conditions/Parts	eFiling Document Type
Certificate of Good Faith Effort.	Petition for Rule to Show
(Best practice: Caption and place on the signature page)	Cause in ADM, FEP and
	SEB Case Types
Proposed order for rule to show cause	
	Other filing (no court
\$20 filing fee in ADM/SEB/FEP cases only	cost) for TRP, CON, GDN,
	INT and IDD Case Types

PETITION FOR EXPENDITURES

Additional Conditions/Parts	eFiling Document Type
Best practice: If guardian is the minor's parent or minor lives with parent, petition	Other filing (no court
should be accompanied by parents' financial statement.	cost)

PETITION TO RATIFY EXPENDITURES

Additional Conditions/Parts	eFiling Document Type
Best practice: If guardian is the minor's parent or minor lives with parent, petition	Other filing (no court
should be accompanied by parents' financial statement.	cost)

PETITION FOR AUTHORITY TO INVEST/FOR APPROVAL OF INVESTMENT PLAN OR PROGRAM

Additional Conditions/Parts	eFiling Document Type
Best practice: Attach copy of investment plan or program for Court review.	Other filing (no court
	cost)

PETITION FOR SPECIAL (or SUPPLEMENTAL) NEEDS TRUST

Additional Conditions/Parts	eFiling Document Type
Copy of special/supplemental needs trust	Other filing (no court cost)

PETITION TO REQUEST SUPERVISED ADMINISTRATION (ADM only)

	Additional Conditions/Parts	eFiling Document Type
\$20 filing fee		Petition to Request
		Supervised
		Administration

PETITION/MOTION TO REVIEW AGENTS COMPENSATION

Additional Conditions/Parts	eFiling Document Type
\$20 filing fee	Petition/
	Motion to Review Fee or
	Agent's Compensation
	(ADM)

PETITION FOR APPOINTMENT OF CUSTODIAN UNDER UTMA (Uniform Transfers to Minors Act)

Additional Conditions/Parts	eFiling Document Type
No filing fee, if filed by personal representative or special administrator.	Other filing (no court
	cost)
\$20 filing fee, if filed by someone other than personal representative or special administrator.	Motion

PETITION TO APPOINT SUCCESSOR OR SUBSTITUTE TRUSTEE

Additional Conditions/Parts	eFiling Document Type
Filed in TRP only	Other filing (no court
	cost)

PETITION FOR COMPENSATION (GDN, TRP and CON cases)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Fee Petition - Petition for Compensation or
2. Signature block complete*	Fees
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	
6. Proposed order with cc list	
7. Verified Notarized with seal or notary stamp, or signature of court employee	
8. Certification of Cases	
> If eFiled:	
 Attorneys must not eFile a case list but must instead comply with AO 13-15, PEF Procedure 8(a)(2). 	
 Non-lawyers must comply with AO 13-15, PEF Procedure 8(b). 	
> If filed in paper:	
 Attorneys must file case list and comply with AO 04-06 	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

PETITION FOR COMPENSATION (INT/IDD only)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Fee Petition - Petition for Compensation or
2. Signature block complete*	Fees
3. Certificate of Service timely (dated at least 20 days before filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	
6. Proposed order with cc list	
7. Notarized with seal or notary stamp, or signature of court employee	
8. Certification of Cases If eFiled:	
 Attorneys must not eFile a case list but must instead comply with AO 13-15, PEF Procedure 8(a)(2). 	
 Non-lawyers must comply with AO 13-15, PEF Procedure 8(b). If filed in paper: 	
 Attorneys must file case list and comply with AO 04-06 Non-lawyers must comply with AO 04-07 	
9. Petition is filed timely (see SCR-PD 308(c)(1)).	
Best practice:	
For fee petitions relating to the hearing on petition for general proceeding:	
 Serve the subject/ward/protected individual (see SCR-PD 308(d)); Serve the petitioner who filed the petition for general proceeding and petitioner's counsel (see SCR-PD 303(e)); 	
3. Serve the court-appointed guardian/conservator (see SCR-PD 303(a));	
4. Serve any person whose petition to participate was granted (see SCR-PD 303(b) and 308(d));	
5. Serve participants, parties and persons entitled to notice who are identified in the Findings of Fact, Conclusions of Law, and Order (see SCR-PD 303(f));	
6. Serve person who filed effective Request for Notice (see SCR-PD 304 and 308(d));	
7. Serve court-appointed counsel, visitor, examiner, GAL (see SCR-PD 308(d)); 8. Serve Department of Veterans Affairs (see SCR-Civil Rule 5-II)).	
Submit statement of services and itemize expenses for which reimbursement is requested; <i>e.g.,</i> number of copies made and cost per page; number of miles travelled and cost per mile charged. GSA rate is \$0.575 for travel in 2015 and \$0.56 for 2014.	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

MOTION FOR LEAVE TO LATE FILE PETITION FOR COMPENSATION (INT/IDD, GDN, CON cases)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Fee Petition - Petition
2. Signature block complete*	for Compensation or Fees with Motion to Late File
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	
6. Proposed order with cc list	
7. \$20 filing fee (except IFP or government filer)	
8. Fee petition, if attached to motion for leave to late file, must comply with the requirements of Triage: Petition for Compensation.	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

MPD CRIMINAL BACKGROUND RESULT

Conditions/Parts	eFiling Document Type
	Other filing (no court cost)

RECEIPT FOR DISTRIBUTION

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Other filing (no court cost)
2. Form is complete:	
a. Name of recipient	
b. Name of personal representative, conservator, guardian, trustee	
c. Name of estate	
d. Amount or item received	
e. Account reflecting distribution identified	
f. Date of approval of that account	
g. Signed by recipient	
h. Address of recipient	
i. Dated	

REPORT OF SPECIAL CONSERVATOR

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Report filed in compliance with court
2. Signature block complete*	order
3. cc list is complete	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

RESPONSE TO PLEADING / REPLY TO RESPONSE

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Other filing (no court cost)
2. Signature block complete*	
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	
6. Proposed order with cc list	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

RESPONSE TO MOTION FOR EXTENSION OF TIME TO FILE REQUIREMENTS / REPLY TO RESPONSE TO MOTION FOR EXTENSION OF TIME TO FILE REQUIREMENTS (AUD)

Conditions/Parts	eFiling Document Type
1. Caption (correct case name and case number)	Other filing (no court cost)
2. Signature block complete*	Costy
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	
6. Proposed order with cc list	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

REPLY TO COUNTERCLAIM (LIT only)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Other filing (no court cost)
2. Signature block complete*	
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

REPORT OF SPECIAL ADMINISTRATOR

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Report filed in compliance with court
2. Provides information regarding:	order
a. Total amount of assets received during reporting period and source	
b. Total balance currently in possession of Special Administrator and location c. Amount of bond	
d. Reasons, if any, why a personal representative has not yet been appointed	
3. Signature block complete*	
4. Certificate of Service timely (dated within 5 business days of filing)	
5. Certificate of Service lists all parties/participants	
6. Certificate of Service signed	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

REPLY TO STUDENT VISITOR REPORT (INT only)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Other filing (no court cost)
2. Signature block complete*	
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

REQUEST FOR EXTENSION OF UNSUPERVISED PERSONAL REPRESENTATIVE'S APPOINTMENT

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Request for Extension of
2. Form is complete	Personal Representative`s Appointment
3. Dated	Appointment
4. Signature block of personal representative complete * (All personal representatives must sign).	
5. Signature block of attorney (if any) complete *	
6. Proposed order attached with list of names and addresses of all interested persons	
7. No Certificate of Service needed	
8. Only filed in unsupervised estates	
9. \$20 filing fee	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

REQUEST FOR NOTICE (INT only)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Request for Notice
Form is complete: a. 1 st paragraph contains name of person making request	
b. 2 nd paragraph identifies person's interest in the proceeding	
3. Signature block complete *	
4. Certificate of Service timely (dated within 5 business days of filing)	
5. Certificate of Service list all parties/participants	
6. Certificate of Service signed	
7. \$25 filing fee	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

SATISFACTION AND RELEASE OF CLAIM

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Other filing (no court cost)
2. Name of Creditor	
3. Amount satisfied / dismissed or statement that claim satisfied in full	
4. Signature of creditor / agent	

SETTLEMENT AGREEMENT PRAECIPE

	Conditions/Parts	eFiling Document Type
1.	Case caption (correct name and case number) Answer to each question in the form are provided	Other filing (no court cost)
3.	Settlement agreement with signatures of all parties is attached	
5.	Signature blocks are complete* Certificate of Service timely (dated within 5 business days of filing)	
6.	Certificate of Service lists all parties / participants	
7.	Certificate of Service signed	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

SMALL ESTATE VERIFICATION OF ASSETS/REPORT (filed in SEB only when preliminary order requires it)+

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Report filed in compliance with court
2. Signature block complete.* All special administrators must sign the verification/report. D.C. Code, sec. 20-512.	order
3. Form is complete.	
4. Certificate of Service timely (dated within 5 business days of filing)	
5. Certificate of Service lists all parties/participants	
6. Certificate of Service signed	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading
- + If value has increased and additional costs are due, Small Estate Verification of Assets/Report must be filed in paper with payment of additional court costs.

STATEMENT OF CRIMINAL HISTORY

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Other filing (no court cost)
2. Signed by guardian appointed in INT and IDD cases	
3. Verified:Notarized with seal or notary stamp, or signature of court employee	
4. Affirmation box checked	
5. All 6 pages submitted	
6. Certificate of Service not required	

VERIFICATION AND CERTIFICATE OF NOTICE BY PERSONAL REPRESENTATIVE PURSUANT TO SCR-PD 403(B)(4)

Conditions/Parts	eFiling Document Type
 Caption (correct case name and case number) Signature block complete* and dated. All personal representatives must sign the VCNO. SCR-PD 403(b); D.C. Code, sec. 20-512. 	Verification and Certification of Notice w/ proofs of publication
3. Form is complete: a. 1 st paragraph is dated	
b. 2 nd paragraph lists all interested persons (heirs and legatees and all creditors owed over \$500) by name and address	
c. 3 rd paragraph indicates whether assets remain the same, or decreased, or increased (with amount stated)+.	
4. Must be filed with both proofs of publication of the Notice of Appointment, Notice to Creditors and Notices to Unknown Heirs	
Best practice: 1. Check proofs against Notice of Appointment, Notice to Creditors and Notices to Unknown Heirs. Each proof must match exactly. Seal must be highlighted. 2. In testate cases, heirs must be served with notice.	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading
- + If value has increased and additional costs are due, VCNO and proofs must be filed in paper with payment of additional court costs.

VERIFIED STATEMENT REGARDING SERVICE OF PETITION FOR STANDARD PROBATE (SCR-PD 403)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Other filing (no court cost)
For each person listed as an interested persons in the petition for standard probate:	
 a. Acknowledgement of receipt or b. Post Office certified mail return receipt (signed green card) or c. Explanation of diligent efforts to locate and notify that interested person 	
3. Signature	
4. Date	

VISITOR REPORT (Report of Visitor)

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number) Signature block complete*	Other filing (no court cost)
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

WAIVER OF FILING INVENTORY AND ACCOUNTS (filed in supervised ADM cases only)

Other filing (no court cost)

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading

WAIVER OF PERSONAL REPRESENTATIVE'S BOND

Conditions/Parts	eFiling Document Type
1. Case caption (correct name and case number)	Other filing (no court cost)
2. Printed name of person filing waiver	,
3. Identification of role (heir/legatee or creditor)	Day antificial in
4. Identification of petitioner in petition for probate	Report filed in compliance with court
5. Signature of filer and date	order [to be used if Court order requires filing]
6. Signature of witness and date	11111161
Best practice: If praecipe is filed pursuant to a Court order, please be sure to select document type "report filed in compliance with court order."	

WITNESS LIST

Conditions/Parts	eFiling Document Type
Caption (correct case name and case number)	Other filing (no court cost)
2. Signature block complete*	,
3. Certificate of Service timely (dated within 5 business days of filing)	
4. Certificate of Service lists all parties/participants	
5. Certificate of Service signed	

- Signed
 - For eFilings—/s/ or typographical or imaged signature
 - For paper filings—original signature
- Typed name
- Address
 - NOT a P.O. Box address
 - For lawyers—office address
 - Pro se parties—residential address
- Telephone number
- Email address
- Bar number of lawyer signing the pleading