TATE OF INDIANA
)

IN THE ___________________________ COURT

) ss:

COUNTY OF_______)

Case Number: ____________________________
(Caption)

NOTICE OF TEMPORARY OR LIMITED REPRESENTATION
Under Trial Rule 3.1(I), this form must be filed by any attorney seeking to represent a party in a proceeding before the court on a temporary basis or a basis that is limited in scope. At the conclusion of the representation, the attorney must file a notice of completion of representation.
1. The party on whose behalf this form is being filed is:

Initiating ____

Responding ____
Intervening ____ ; and

the undersigned attorney now represents the following party:

Name of party___
(Check either temporary and include end date, or check limited and describe the scope of the limited representation.)

___ on a temporary basis until (date)___________________________ ; or

___ for the limited purpose(s) of: ___
__

Address of party (If this case involves a protection from abuse order, a workplace violence restraining order, or a no-contact order, list on this form the party’s public mailing address as shown on the prior appearance form filed on behalf of this party.)

 Telephone # of party _____________________________________

2. Attorney information for service

Name: ____________________________ Atty. Number: __________________

Address: __

Phone: _______________________ FAX: ______________________________

Email Address: ______________________

Attorney-at-Law
(Attach certificate of service as required by Trial Rule 5)

Form TCM-TR3.1-5 Approved by State Court Administration 11/11

