

Attorney for Plaintiff(s)

A _____, Defendido/a
Defendidos/as

Usted esta siendo notificado que el _____
(day) de _____ (month) del 19 ____ (year), se anoto
en contra suya un fallo pro confesion en la suma de
\$ _____ en el caso mencionado en el epigrafe.

FECHA: _____

Protonotario

USTED DEBE LLEVAR INMEDIATAMENTE ESTE DOCUMENTO
A SU ABOGADO. SI USTED NO TIENE UN ABOGADO O NO PUEDE
PAGARLE A UNO, LLAME O VAYA A LA SIGUIENTE OFICINA PARA
AVERIGUAR DONDE PUEDE ENCONTRAR ASISTENCIA LEGAL.

DAUPHIN COUNTY LAWYER REFERRAL SERVICE
213 North Front Street
Harrisburg, PA 17101
(717) 232-7536

Certifico que la siguiente direccion es la del defendido/a segun indicada en el
certificado de residencia:

Abogado del Demandante

(a)(2) In all other cases:

Plaintiff : IN THE COURT OF COMMON PLEAS
: DAUPHIN COUNTY, PENNSYLVANIA

vs. :
: CIVIL ACTION –
Defendant : NO.

To _____, Defendant(s)

You are hereby notified that on _____,
19__, the following (Order) (Decree) (Judgment) has been entered
against you in the above-captioned case.

DATE: _____ Prothonotary

I hereby certify that the name and address of the proper
person(s) to receive this notice is:

A _____, Defendido/a
Defendidos/as

Por este medio se le esta notificando que el _____
de _____ del 19 ____, el/la siguiente
(Orden), (Decreto), (Fallo) ha sido anotado en contra suya
en el caso mencionado en el epigrafe.

FECHA: _____ Protonotario

Certifico que la siguiente direccion es la del defenido/a
segun indicada en el certificado de residencia:

Abogado del Demand ante

An adequate supply of forms containing the bilingual notices required by these Rules shall be furnished by the Dauphin County Bar Association to the office of the Prothonotary, and shall be available for use by litigants and their attorneys.