Form 6.14 Answers to Interrogatories

UNITED STATES DISTRICT COURT

FOR A SAMPLE DISTRICT

)			Case No.:

_______________,)

 Plaintiff,)

)

v.)

)

_______________,)

 Defendant)

________________________________)

Requesting Party: _______________				

Responding Party: _______________

ANSWERS TO INTERROGATORIES

	The Responding Party, _______________, by and through its attorneys, hereby answers the interrogatories submitted by ______________ . In providing such answers, the Responding Party hereby specifically objects to all questions that either directly or indirectly call for the disclosure or production of privileged material and material subject to work product protection. None of the answers or information contained herein or provided to the Requesting Party shall be deemed to be a waiver to such objection.

1. Answer To Interrogatory 1: ___________________________________ .

2. Answering Interrogatory 2, this party states that after a complete, thorough, and diligent investigation of all of the relevant facilities that might reasonably house the requested information, he has been unable to locate materials that would enable a response to Subpart (A). The search that was conducted involved the following locations, times and dates: ___________________________________ . With respect to the remaining subparts of Interrogatory 1, this party answers as follows: ._____________ .

3. Answering Interrogatory 3, this party states that it lacks information or knowledge sufficient to answer the questions presented. Moreover, attempting to conduct a search to obtain the information would be futile because the requested information is not within his possession or control, nor does he have access to it.

4. Answering Interrogatory 4, this party states that it lacks information or knowledge sufficient to answer most of the questions presented. Nevertheless subparts _____ are answered as follows: _______________ .

5. Answering Interrogatory 4, this party states that it lacks information or knowledge sufficient to answer the questions presented. Moreover, attempting to conduct a search to obtain the information would be futile for the following reasons: ___ .

6. Answering Interrogatory 5, this party states that after a complete, thorough, and diligent investigation of all of the relevant facilities that might reasonably house the requested information, the party has been unable to locate the materials that would enable a response to this interrogatory. The search that was conducted involved the following locations, times and dates: ___________________________________ .

7. Answering Interrogatory 6, this party hereby exercises his option, pursuant to Rule 33[d] (or insert your applicable state counterpart) to produce a set of business records that contains answers to the subject question. The records required to obtain the information requested are described as follows: _____________________. They are located at ______________________ and will be made available to the Requesting Party during normal business hours at the following address _________________ . The person to contact is __________________ . His telephone number is [____] ____- ______.

8. Defendant objects to Interrogatory 7 on the grounds that the information sought would require him to search through several thousand confidential records, all of which are dated prior to_____ and therefore, do not contain any information whatsoever that is related to the subject litigation; nor is it likely that the interrogatory will lead to the discovery of any relevant evidence. Therefore, providing the information sought to the proponent would be both burdensome and oppressive.

9. Defendant objects to Interrogatory 10 on the grounds that it seeks precisely the same information previously sought in Interrogatory Number _________; therefore, the interrogatory is both burdensome and oppressive.

10. Defendant objects to Interrogatory 11 on the grounds that it seeks precisely the same information previously sought and received in other discovery proceedings conducted by the proponent.

11. Defendant objects to Interrogatory 12 on the grounds that it is compound in form and is phrased in conjunctive or disjunctive form and in such a manner as to cause any response to be ambiguous and potentially deceptive.

12. Defendant objects to Interrogatory 14 on the grounds that it contains a lengthy preface and set of instructions.

13. Defendant objects to Interrogatory 15 on the grounds that it is presented as a continuing interrogatory.

14. Defendant objects to Interrogatory 17 on the grounds that it makes a statement and does not ask a question.

15. Defendant objects to Interrogatory 18 on the grounds that it is vague, ambiguous, grammatically incoherent and, therefore, does not adequately inform the responding party as to the scope of the answer requested.

16. Defendant objects to Interrogatory 19 on the grounds that it is overly broad with language requiring a search for information that far exceeds the scope of relevant information.

17. Defendant objects to Interrogatory 8 on the grounds that its presentation and the inclusion of its discrete subparts exceeds the maximum number of questions allowable under the applicable court’s rules of civil procedure.

18. Defendant objects to Interrogatory 9 on the grounds that the quantity of interrogatories together with their discrete subparts submitted are burdensome, oppressive and far exceed the number required by opposing counsel to obtain full and complete discovery of the issues to which they are directed.

Date: __________

						Signature of Submitting Attorney

