2

Form 89
Rule 34.12(2)
Summons

No.
      of 20     
Federal Court of Australia

District Registry: [State]
Division: [Division]
[Name of Applicant]
Applicant

[Name of First Respondent] [if 2 or more add "and another" or "and others"]
Respondent[s]
Summons
To the Respondent
You are required to appear before the Federal Court of Australia at the time and place specified below to answer the charge the Applicant makes against you, as set out in this summons.
If you do not appear before the Court at the time and place specified below, a warrant may be issued for your arrest.

Time and date for hearing: [Registry will insert time and date]
Place: [address of Court]
Date:      
	Signed by an officer acting with the authority of the District Registrar

Particulars
1. [Identify each offence contained in the Information accompanying this Summons. Give particulars of each act or omission of the Respondent to which the prosecution relates (see rule 34.12(2).The summons should be divided into consecutively numbered paragraphs, each, as far as practicable, dealing with a separate matter.]
Applicant’s address
The Applicant’s address for service is:
Place: [see rule 11.01]
Email:      
The Applicant’s address is [if the Applicant is an individual - place of residence or business; if the Applicant is a corporation - principal place of business].

Service on the Respondent
[Select one of these 3 options and delete others]
[*]It is intended to serve this application on all Respondents.

[*or]It is intended to serve this application on the following Respondents:

[name of each Respondent on whom application is to be served]
[*or]It is not intended to serve this application on any Respondent.
[*delete if inapplicable]
	Filed on behalf of (name & role of party)
	

	Prepared by (name of person/lawyer)
	

	Law firm (if applicable)
	

	Tel
	
	Fax
	

	Email
	

	Address for service
(include state and postcode)
	

	.
	[Form approved 01/08/2011]

