PLEASE FILL OUT THE INFORMATION BELOW TO ASSIST US IN OBTAINING PROPER SERVICE. WE MUST HAVE A PHONE NUMBER TO REACH YOU IN CASE THERE ARE ANY QUESTIONS.
PRO-SE / ATTORNEY DROP-OFF SLIP **

PLEASE NOTE: DO NOT DROP OFF IN PLYMOUTH IF THIS PROCESS NEEDS TO BE SERVED IN THE NEXT FEW DAYS.
PLAINTIFF'S NAME, ADDRESS AND PHONE NUMBER

**

PHONE________________________________

DEFENDANT'S NAME & ADDRESS

**

PHONE________________________________

ANY SPECIAL INSTRUCTIONS

FEES FOR SERVICE

PLEASE NOTE ****

THE CIVIL PROCESS OFFICE IS LOCATED AT 22 COTTAGE STREET IN BROCKTON. OUR MAILING ADDRESS IS PO BOX 1663 BROCKTON MA 02303. IF THIS NEEDS TO BE SERVED IMMEDIATELY, YOU MUST SPEAK TO SOMEONE IN THE BROCKTON OFFICE TO MAKE THOSE ARRANGEMENTS
 (508) 580-2110 EXT 0.

