UNLAWFUL DETAINER PACKET

Civil Law

What you will find in this packet:

- Interpreter Request (MC-300e&s)
- Parties Filing Unlawful Detainer Actions (CV-660a)
- Civil Case Cover Sheet (CM-010)
- Summons-Unlawful Detainer-Eviction (SUM-130)
- Complaint-Unlawful Detainer (UD-100)
- Proof of Service of Summons (POS-010)
- Request for Entry of Default (CIV-100)
- Declaration for Default Judgment by Court (UD-116)
- Request/Counter-Request to Set Case for Trial-Unlawful Detainer (UD-150)
- Stipulation for Entry of Judgment (Unlawful Detainer) (UD-115)
- Judgment-Unlawful Detainer (UD-110)
- Judgment-Unlawful Detainer Attachment (UD-110S)
- Prejudgment Claim of Right to Possession (CP-10.5)
- Writ of Execution (EJ-130)
- Writ of Possession of Real Property (CV-660b)
- Request for Dismissal (CIV-110)

You Can Get Court Forms FREE at: www.cc-courts.org/forms

Interpreter Request

If you need an interpreter, please complete the form below and submit it to any Filing Window or courtroom.

Case Number:				
Case Type:				
☐ Criminal	☐ Small Claims – (\$10,000 or less)			
☐ Traffic	☐ Civil - ☐ \$25,000 ☐ over \$25,000			
☐ Civil Harassment	☐ Civil – Other			
☐ Conservatorship	☐ Family Law			
☐ Proceedings to terminate parental rights	☐ Unlawful Detainer			
☐ Dependent Adult Abuse	☐ Guardianship			
☐ Juvenile	☐ Elder Abuse			
Party Requesting Interpreter:				
Is interpreter for a witness? ☐ Yes ☐ No				
Phone Number(s) where party can be reached:				
Date of Hearing:	Time of Hearing:			
Department: Location:] Pittsburg ☐ Richmond ☐ Walnut Creek			
Language Needed: ☐ Spanish ☐ Mandarin ☐	Cantonese			
☐ Other:				
To avoid the risk that your hearing will have to be postponed, please submit this form a minimum of one week in advance.				
Current information about this program is available at our website: www.cc-courts.org/interpreter				

Solicitud Para Intérprete

Si necesita un intérprete, favor completar este formulario y presentarlo en cualquier ventanilla para archivar documentos o con la secretaria del tribunal.

Número de Caso:					
Tipo de Caso:					
□ Criminal		☐ Demanda Civil – (\$10,000 o menos)			
☐ Tráfico		☐ Demanda Civil -			
☐ Acoso Civil		☐ \$25,000 ☐ más de \$25,000			
☐ Conservador		☐ Civil – otro tipo			
☐ Casos para Te	erminar Derechos de	☐ Casos de Familia			
Madre o Padr		☐ Juicio de Desalojo			
☐ Abuso de Adu	ıltos Incapacitados	☐ Tutela			
☐ Tribual de Me	nores	☐ Abuso de Personas Mayores			
Persona que Neces	ita Intérprete:				
☐ Marque aquí si e	esta persona es un testigo				
Número Telefónico:					
Fecha de la Audien	cia Judicial:	Hora:			
Departmento:	Ciudad:	☐ Pittsburg ☐ Richmond ☐ Walnut Creek			
Idioma Solicitado:	Idioma Solicitado: Español Mandarín Cantonés Vietnamita				
	☐ Otro Idioma:				
•	ilidad que su audiencia sea apla antes de la fecha de su audier	azada, favor the presentar este formulario al ncia.			
Información actualizada acerca de este servicio se encuentra en nuestra página web: www.cc-courts.org/interpreter					

CONCORD 2970 WILLOW PASS RD. CONCORD, CA 94519 MARTINEZ 725 COURT STREET P.O. BOX 911 MARTINEZ, CA 94553 PITTSBURG 1000 CENTER DRIVE PITTSBURG, CA 94565 RICHMOND 100 37th STREET RICHMOND, CA 94805 **WALNUT CREEK** 640 YGNACIO VALLEY RD. WALNUT CREEK, CA 94596

To: Parties Filing Unlawful Detainer Actions

From: Civil Division

Attached are the forms needed for filing and proceeding to judgment in most Unlawful Detainer actions.

THE COURT IS NOT ALLOWED TO ASSIST YOU IN COMPLETION OF THESE FORMS.

If you need assistance, books are available at most bookstores on how to evict tenants and on line at www.ezlegalfile.org. You may also consult an attorney or eviction service companies listed in the yellow pages of the phone book.

YOU WILL RECEIVE ONLY ONE OF EACH OF THE FOLLOWING FORMS. USE THEM AS MASTERS AND MAKE COPIES BEFORE FILLING THEM OUT.

Civil Case Cover Sheet

Summons - Unlawful Detainer

Complaint - Unlawful Detainer

Proof of Service of Summons

Request for Entry of Default

Declaration for Default Judgment by Court

Request to Set Case for Trial – Unlawful Detainer

Stipulation for Entry of Judgment – Unlawful Detainer

Judgment – Unlawful Detainer

Judgment – Unlawful Detainer Attachment

Pre-Judgment Claim of Right to Possession

Writ of Execution

Instructions to Sheriff for Eviction

Request for Dismissal

To file a claim, you must pay a filing fee (see current fee schedule available on our website at www.cc-courts.org) and submit to the court an original and one copy of the Summons and Complaint and Civil Case Cover Sheet. (You can make additional copies after the court has returned the copies to you.)

DEFAULTS - WITHOUT APPEARANCE

If the defendant(s) does not file an answer, you may request a default by submitting the following forms and documents. You must complete all documents and submit to the clerk.

- 1. A separate proof of service for each defendant.
- 2. Request for Entry of Default
- 3. Judgment
- 4. Writ of Execution (Original and 4 copies)
- 5. Check or money order payable to the Superior Court (see current fee schedule)
- 6. Self-addressed stamped envelope for return mailing if documents are to be returned by mail.

If a money judgment is requested at this time, you may remit a declaration under CCP 585(d) or ask to be calendared for a hearing.

If an Answer is filed by a defendant(s), you must file a Request to Set Case for Trial.

CONCORD 2970 WILLOW PASS RD. CONCORD. CA 94519 MARTINEZ 725 COURT STREET P.O. BOX 911 MARTINEZ, CA 94553 PITTSBURG 1000 CENTER DRIVE PITTSBURG, CA 94565 RICHMOND 100 37th STREET RICHMOND, CA 94805 WALNUT CREEK 640 YGNACIO VALLEY RD. WALNUT CREEK, CA 94596

NOTICE WITH RESPECT TO PROSECUTING OR DEFENDING A CIVIL ACTION WITHOUT REPRESENTATION BY AN ATTORNEY

You have the legal right to prosecute or defend a civil action in this court by yourself without retaining the services of an attorney at law. Before making such a decision, you are requested to read and consider the following:

Its proceedings in the Superior Court are governed by the technical rules of procedure, some of which are set forth in the California Code of Civil Procedure, Civil Code, Evidence Code, California Rules of Court and Local Rules of Court.

These statutes and rules require that all documents, including complaints, answers and demurrers filed in this court must meet certain prescribed formalities. Likewise, all motions for judgment on the pleadings or for summary judgment must be preceded by timely written notices properly served on all parties in statutory form, supported by written points and authorities.

You must be prepared to present all the evidence to prove your case at your hearing or trial. Your testimony and that of all other witnesses offered at a trial or other hearing must be legally admissible and will be subject to legal objections and motions to strike by the adverse party.

The fact that you are not an attorney does not free you from complying with all these and other legal requirements. IT IS NOT PROPER OR PERMISSIBLE FOR ANY CLERK OR DEPUTY CLERK OF THIS COURT TO GIVE LEGAL ADVICE OR PREPARE ANY PLEADINGS, AND THE JUDGE WILL NOT ASSIST YOU IN THE HANDLING OF YOUR CASE.

If you have already appeared in propria persona in this action, you may now, or at any time hereafter, be represented by an attorney at law with respect to any or all future proceedings. A substitution of attorney should be filed.

You are not entitled to a court appointed attorney in a civil action. If, because of your financial condition, you are unable to obtain a private attorney, you may be eligible for assistance from the Bay Area Legal Aid, 1017 Macdonald Avenue, Richmond, CA 94802, Phone (510) 233-9954 or visit their website at www.baylegal.org. If you are not eligible, you may wish to at least consult an attorney regarding your case. If you do not have an attorney, you may call the Lawyer Referral Service at (925) 825-5700.

Local Court Form - Instructions CV-660a Rev. 1/1/12

		CM-010
ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, State Bar n.	umber, and address):	FOR COURT USE ONLY
TELEPHONE NO.:	FAX NO.:	
ATTORNEY FOR (Name):		
SUPERIOR COURT OF CALIFORNIA, COUNTY OF		
STREET ADDRESS:		
MAILING ADDRESS:		
CITY AND ZIP CODE:		
BRANCH NAME: CASE NAME:		
CIVIL CASE COVER SHEET	Complex Case Designation	CASE NUMBER:
Unlimited Limited (Amount (Amount	Counter Joinder	
demanded demanded is	Filed with first appearance by defen	dant JUDGE:
exceeds \$25,000) \$25,000 or less)	(Cal. Rules of Court, rule 3.402)	
	w must be completed (see instructions	
1. Check one box below for the case type that	• • •	
Auto Tort	Contract	Provisionally Complex Civil Litigation
Auto (22)	Breach of contract/warranty (06)	(Cal. Rules of Court, rules 3.400–3.403)
Uninsured motorist (46)	Rule 3.740 collections (09)	Antitrust/Trade regulation (03)
Other PI/PD/WD (Personal Injury/Property	Other collections (09)	Construction defect (10)
Damage/Wrongful Death) Tort	Insurance coverage (18)	Mass tort (40)
Asbestos (04)	Other contract (37)	Securities litigation (28)
Product liability (24)	Real Property	Environmental/Toxic tort (30)
Medical malpractice (45)	Eminent domain/Inverse	Insurance coverage claims arising from the
Other PI/PD/WD (23)	condemnation (14)	above listed provisionally complex case types (41)
Non-PI/PD/WD (Other) Tort	Wrongful eviction (33)	
Business tort/unfair business practice (07)	Other real property (26)	Enforcement of Judgment
Civil rights (08)	Unlawful Detainer	Enforcement of judgment (20)
Defamation (13)	Commercial (31)	Miscellaneous Civil Complaint
Fraud (16)	Residential (32)	RICO (27)
Intellectual property (19)	Drugs (38)	Other complaint (not specified above) (42)
Professional negligence (25)	Judicial Review	Miscellaneous Civil Petition
Other non-PI/PD/WD tort (35)	Asset forfeiture (05)	Partnership and corporate governance (21)
Employment	Petition re: arbitration award (11)	Other petition (not specified above) (43)
Wrongful termination (36)	Writ of mandate (02)	
Other employment (15)	Other judicial review (39)	
This case is is not comp factors requiring exceptional judicial manag		ules of Court. If the case is complex, mark the
a. Large number of separately repres		er of witnesses
b. Extensive motion practice raising of		with related actions pending in one or more courts
issues that will be time-consuming		nties, states, or countries, or in a federal court
c. Substantial amount of documentar		postjudgment judicial supervision
c. Substantial amount of documental	y evidence 1 Gubstantial p	
Remedies sought (check all that apply): a.	monetary b nonmonetary;	declaratory or injunctive relief
4. Number of causes of action (specify):		
5. This case 🔲 is 📖 is not a class	s action suit.	
If there are any known related cases, file ar	nd serve a notice of related case. (You	may use form CM-015.)
Date:	.	
(TYPE OR PRINT NAME)		SIGNATURE OF PARTY OR ATTORNEY FOR PARTY)
(THE SATIMATIVAL)	NOTICE	2.2.2
 Plaintiff must file this cover sheet with the fi under the Probate Code, Family Code, or V 	rst paper filed in the action or proceeding	ng (except small claims cases or cases filed les of Court, rule 3.220.) Failure to file may result
	, ,	•

- File this cover sheet in addition to any cover sheet required by local court rule.
 If this case is complex under rule 3.400 et seq. of the California Rules of Court, you must serve a copy of this cover sheet on all other parties to the action or proceeding. • Unless this is a collections case under rule 3.740 or a complex case, this cover sheet will be used for statistical purposes only.

INSTRUCTIONS ON HOW TO COMPLETE THE COVER SHEET

To Plaintiffs and Others Filing First Papers. If you are filing a first paper (for example, a complaint) in a civil case, you **must** complete and file, along with your first paper, the *Civil Case Cover Sheet* contained on page 1. This information will be used to compile statistics about the types and numbers of cases filed. You must complete items 1 through 6 on the sheet. In item 1, you must check **one** box for the case type that best describes the case. If the case fits both a general and a more specific type of case listed in item 1, check the more specific one. If the case has multiple causes of action, check the box that best indicates the **primary** cause of action. To assist you in completing the sheet, examples of the cases that belong under each case type in item 1 are provided below. A cover sheet must be filed only with your initial paper. Failure to file a cover sheet with the first paper filed in a civil case may subject a party, its counsel, or both to sanctions under rules 2.30 and 3.220 of the California Rules of Court.

To Parties in Rule 3.740 Collections Cases. A "collections case" under rule 3.740 is defined as an action for recovery of money owed in a sum stated to be certain that is not more than \$25,000, exclusive of interest and attorney's fees, arising from a transaction in which property, services, or money was acquired on credit. A collections case does not include an action seeking the following: (1) tort damages, (2) punitive damages, (3) recovery of real property, (4) recovery of personal property, or (5) a prejudgment writ of attachment. The identification of a case as a rule 3.740 collections case on this form means that it will be exempt from the general time-for-service requirements and case management rules, unless a defendant files a responsive pleading. A rule 3.740 collections case will be subject to the requirements for service and obtaining a judgment in rule 3.740.

To Parties in Complex Cases. In complex cases only, parties must also use the *Civil Case Cover Sheet* to designate whether the case is complex. If a plaintiff believes the case is complex under rule 3.400 of the California Rules of Court, this must be indicated by completing the appropriate boxes in items 1 and 2. If a plaintiff designates a case as complex, the cover sheet must be served with the complaint on all parties to the action. A defendant may file and serve no later than the time of its first appearance a joinder in the plaintiff's designation, a counter-designation that the case is not complex, or, if the plaintiff has made no designation, a designation that the case is complex.

Auto Tort

Auto (22)—Personal Injury/Property
Damage/Wrongful Death
Uninsured Motorist (46) (if the
case involves an uninsured
motorist claim subject to
arbitration, check this item
instead of Auto)

Other PI/PD/WD (Personal Injury/ Property Damage/Wrongful Death) Tort

Asbestos (04)
Asbestos Property Damage
Asbestos Personal Injury/
Wrongful Death
Product Liability (not asbestos or toxic/environmental) (24)

toxic/environmental) (24)
Medical Malpractice (45)
Medical Malpractice—

Physicians & Surgeons Other Professional Health Care Malpractice

Other PI/PD/WD (23)

Premises Liability (e.g., slip and fall)

Intentional Bodily Injury/PD/WD (e.g., assault, vandalism)

(e.g., assaurt, vandalism Intentional Infliction of Emotional Distress Negligent Infliction of Emotional Distress

Other PI/PD/WD

Non-PI/PD/WD (Other) Tort

Business Tort/Unfair Business Practice (07) Civil Rights (e.g., discrimination, false arrest) (not civil harassment) (08)

Defamation (e.g., slander, libel)

(13) Fraud (16)

Intellectual Property (19)
Professional Negligence (25)

Legal Malpractice Other Professional Malpractice (not medical or legal)

Other Non-PI/PD/WD Tort (35)

Employment

Wrongful Termination (36) Other Employment (15)

CASE TYPES AND EXAMPLES

Contract

Breach of Contract/Warranty (06)
Breach of Rental/Lease
Contract (not unlawful detainer
or wrongful eviction)
Contract/Warranty Breach–Seller
Plaintiff (not fraud or negligence)

Negligent Breach of Contract/
Warranty

Other Breach of Contract/Warranty Collections (e.g., money owed, open book accounts) (09)

Collection Case—Seller Plaintiff Other Promissory Note/Collections Case

Insurance Coverage (not provisionally complex) (18)

Auto Subrogation Other Coverage

Other Contract (37)
Contractual Fraud
Other Contract Dispute

Real Property

Eminent Domain/Inverse Condemnation (14)

Wrongful Eviction (33)

Other Real Property (e.g., quiet title) (26) Writ of Possession of Real Property Mortgage Foreclosure

Quiet Title

Other Real Property (not eminent domain, landlord/tenant, or foreclosure)

Unlawful Detainer

Commercial (31)

Residential (32)

Drugs (38) (if the case involves illegal drugs, check this item; otherwise, report as Commercial or Residential)

Judicial Review

Asset Forfeiture (05)

Petition Re: Arbitration Award (11)

Writ of Mandate (02)

Writ–Administrative Mandamus Writ–Mandamus on Limited Court Case Matter

Writ-Other Limited Court Case

Review

Other Judicial Review (39)
Review of Health Officer Order
Notice of Appeal–Labor

Notice of Appeal–Labor Commissioner Appeals

Provisionally Complex Civil Litigation (Cal. Rules of Court Rules 3.400–3.403)

Antitrust/Trade Regulation (03)
Construction Defect (10)
Claims Involving Mass Tort (40)
Securities Litigation (28)
Environmental/Toxic Tort (30)
Insurance Coverage Claims
(arising from provisionally complex

case type listed above) (41) Enforcement of Judgment

Enforcement of Judgment (20)
Abstract of Judgment (Out of County)
Confession of Judgment (non-domestic relations)

Sister State Judgment Administrative Agency Award (not unpaid taxes) Petition/Certification of Entry of

Judgment on Unpaid Taxes
Other Enforcement of Judgment

Miscellaneous Civil Complaint

RICO (27)

Other Complaint (not specified above) (42)

Declaratory Relief Only Injunctive Relief Only (nonharassment)

Mechanics Lien

Other Commercial Complaint Case (non-tort/non-complex)

Other Civil Complaint (non-tort/non-complex)

Miscellaneous Civil Petition

Partnership and Corporate Governance (21) Other Petition (not specified above) (43)

Civil Harassment Workplace Violence Elder/Dependent Adult Abuse

Abuse
Election Contest

Petition for Name Change Petition for Relief From Late Claim

Other Civil Petition

SUMMONS (CITACION JUDICIAL)

UNLAWFUL DETAINER—EVICTION (RETENCIÓN ILÍCITA DE UN INMUEBLE—DESALOJO)

NOTICE TO DEFENDANT: (AVISO AL DEMANDADO):

YOU ARE BEING SUED BY PLAINTIFF: (LO ESTÁ DEMANDANDO EL DEMANDANTE):

FOR COURT USE ONLY
(SOLO PARA USO DE LA CORTE)

You have 5 CALENDAR DAYS after this summons and legal papers are served on you to file a written response at this court and have a copy served on the plaintiff. (To calculate the five days, count Saturday and Sunday, but do not count other court holidays. If the last day falls on a Saturday, Sunday, or a court holiday then you have the next court day to file a written response.) A letter or phone call will not protect you. Your written response must be in proper legal form if you want the court to hear your case. There may be a court form that you can use for your response. You can find these court forms and more information at the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), your county law library, or the courthouse nearest you. If you cannot pay the filing fee, ask the court clerk for a fee waiver form. If you do not file your response on time, you may lose the case by default, and your wages, money, and property may be taken without further warning from the court.

There are other legal requirements. You may want to call an attorney right away. If you do not know an attorney, you may want to call an attorney referral service. If you cannot afford an attorney, you may be eligible for free legal services from a nonprofit legal services program. You can locate these nonprofit groups at the California Legal Services Web site (www.lawhelpcalifornia.org), the California Courts Online Self-Help Center (www.courtinfo.ca.gov/selfhelp), or by contacting your local court or county bar association. **NOTE:** The court has a statutory lien for waived fees and costs on any settlement or arbitration award of \$10,000 or more in a civil case. The court's lien must be paid before the court will dismiss the case.

Tiene 5 DÍAS DE CALENDARIO después de que le entreguen esta citación y papeles legales para presentar una respuesta por escrito en esta corte y hacer que se entregue una copia al demandante. (Para calcular los cinco días, cuente los sábados y los domingos pero no los otros días feriados de la corte. Si el último día cae en sábado o domingo, o en un día en que la corte esté cerrada, tiene hasta el próximo día de corte para presentar una respuesta por escrito). Una carta o una llamada telefónica no lo protegen. Su respuesta por escrito tiene que estar en formato legal correcto si desea que procesen su caso en la corte. Es posible que haya un formulario que usted pueda usar para su respuesta. Puede encontrar estos formularios de la corte y más información en el Centro de Ayuda de las Cortes de California (www.sucorte.ca.gov), en la biblioteca de leyes de su condado o en la corte que le quede más cerca. Si no puede pagar la cuota de presentación, pida al secretario de la corte que le dé un formulario de exención de pago de cuotas. Si no presenta su respuesta a tiempo, puede perder el caso por incumplimiento y la corte le podrá quitar su sueldo, dinero y bienes sin más advertencia.

Hay otros requisitos legales. Es recomendable que llame a un abogado inmediatamente. Si no conoce a un abogado, puede llamar a un servicio de remisión a abogados. Si no puede pagar a un abogado, es posible que cumpla con los requisitos para obtener servicios legales gratuitos de un programa de servicios legales sin fines de lucro. Puede encontrar estos grupos sin fines de lucro en el sitio web de California Legal Services, (www.lawhelpcalifornia.org), en el Centro de Ayuda de las Cortes de California, (www.sucorte.ca.gov) o poniéndose en contacto con la corte o el colegio de abogados locales. AVISO: Por ley, la corte tiene derecho a reclamar las cuotas y los costos exentos por imponer un gravamen sobre cualquier recuperación de \$10,000 ó más de valor recibida mediante un acuerdo o una concesión de arbitraje en un caso de derecho civil. Tiene que pagar el gravamen de la corte antes de que la corte pueda desechar el caso.

1.	The name and address of the court is: (El nombre y dirección de la corte es):	CASE NUMBER: (Número del caso):
2.	The name, address, and telephone number of plaintiff's attorney, or plaintiff without an (El nombre, la dirección y el número de teléfono del abogado del demandante, o del de	•
3.	(Must be answered in all cases) An unlawful detainer assistant (Bus. & Prof. Code, for compensation give advice or assistance with this form. (If plaintiff has received any detainer assistant, complete item 6 on the next page.)	
Da	ate: Clerk, by	, Deputy
(Fe	echa) (Secretario)	(Adjunto)
(P	or proof of service of this summons, use Proof of Service of Summons (form POS-010).) ara prueba de entrega de esta citatión use el formulario Proof of Service of Summons, (and EAL) 4. NOTICE TO THE PERSON SERVED: You are served	
	a. as an individual defendant.	
	b. as the person sued under the fictitious name of	of (specify):
	c. as an occupant	
	d. on behalf of (specify):	
	under: CCP 416.10 (corporation)	CCP 416.60 (minor)
	CCP 416.20 (defunct corporation)	CCP 416.70 (conservatee)
	CCP 416.40 (association or partnership) CCP 415.46 (occupant)	CCP 416.90 (authorized person) other (specify):
	5. by personal delivery on (date):	Page 1 of 2

PLAINTIFF (Name):	CASE NUMBER:
DEFENDANT (Name):	

- 6. Unlawful detainer assistant (complete if plaintiff has received any help or advice for pay from an unlawful detainer assistant):
 - a. Assistant's name:
 - b. Telephone no.:
 - C. Street address, city, and zip:
 - d. County of registration:
 - e. Registration no.:
 - f. Registration expires on (date):

ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, State Bar number, and address):	FOR COURT USE ONLY
TELEPHONE NO.: FAX NO. (Optional):	
E-MAIL ADDRESS (Optional):	
ATTORNEY FOR (Name):	
SUPERIOR COURT OF CALIFORNIA, COUNTY OF STREET ADDRESS:	
MAILING ADDRESS:	
CITY AND ZIP CODE:	
BRANCH NAME:	
PLAINTIFF:	
DEFENDANT:	
DOES 1 TO	
COMPLAINT — UNLAWFUL DETAINER*	CASE NUMBER:
COMPLAINT AMENDED COMPLAINT (Amendment Number):	
Jurisdiction (check all that apply):	
ACTION IS A LIMITED CIVIL CASE	
Amount demanded does not exceed \$10,000	
exceeds \$10,000 but does not exceed \$25,000	
ACTION IS AN UNLIMITED CIVIL CASE (amount demanded exceeds \$25,000)	
ACTION IS RECLASSIFIED by this amended complaint or cross-complaint (check	all that apply):
from unlawful detainer to general unlimited civil (possession not in issue)	from limited to unlimited
from unlawful detainer to general limited civil (possession not in issue)	from unlimited to limited
	Hom diminited to innited
1. PLAINTIFF (name each):	
alleges causes of action against DEFENDANT (name each):	
2. a. Plaintiff is (1) an individual over the age of 18 years. (4) a partnership.	
(2) a public agency. (5) a corporation.	
(3) other (specify):	
	under the fictitious name of (anacity).
b. Plaintiff has complied with the fictitious business name laws and is doing business	under the lictitious name of (specify):
3. Defendant named above is in possession of the premises located at (street address, apt. no.,	city, zip code, and county):
4. Plaintiff's interest in the premises is as owner other (specify):	
5. The true names and capacities of defendants sued as Does are unknown to plaintiff.	
6. a. On or about (date): defendant (name each):	
, , , asianaan (nama saan).	
(1) agreed to rent the premises as a month-to-month tenancy other tenance	cy (specify):
	fy frequency):
(3) agreed to pay rent on the first of the month other day (specify):	- , , ,
b. This written oral agreement was made with	
(1) plaintiff. (3) plaintiff's predecessor in intere	st.
(2) plaintiff's agent. (4) other (specify):	
* NOTE: Do not use this form for evictions after sale (Code Civ. Proc., § 1161a).	
NOTE. DO HOLUSE LITTO TO EVICTIONS ALLET SAIR (COUR CIV. FIDE., STIDIA).	Page 1 of 3

PLAINTIFF (Name):	CASE NUMBER:
DEFENDANT(Name):	
6. c. The defendants not named in item 6a are (1) subtenants. (2) assignees. (3) other (specify): d. The agreement was later changed as follows (specify):	
e. A copy of the written agreement, including any addenda or attachments that and labeled Exhibit 1. (Required for residential property, unless item 6f is characteristic for residential property). A copy of the written agreement is not attached be (1) the written agreement is not in the possession of the landlord or (2) this action is solely for nonpayment of rent (Code Civ. Proc., § 17).	ecked. See Code Civ. Proc., § 1166.) ecause (specify reason): the landlord's employees or agents.
(2) 30-day notice to quit (5) 3-day notice to quit (3) 60-day notice to quit (6) Other (specify): b. (1) On (date): the period stated in the notice (2) Defendants failed to comply with the requirements of the notice by that (c. All facts stated in the notice are true. d. The notice included an election of forfeiture. e. A copy of the notice is attached and labeled Exhibit 2. (Required for right 1166.) f. One or more defendants were served (1) with a different notice, (2) or	e expired at the end of the day. date. esidential property. See Code Civ. Proc., a different date, or (3) in a different
- 11	at defendant's ndant at defendant's place of residence on found at defendant's residence or usual AND giving a copy to a endant at the premises on usiness cannot be ascertained OR be found there.
mail addressed to defendant on (date): (5) (Not for residential tenancies; see Civil Code, § 1953 before using commercial lease between the parties. b. (Name): was served on behalf of all defendants who signed a joint written rental agree c. Information about service of notice on the defendants alleged in item 7f is stated. Proof of service of the notice in item 7a is attached and labeled Exhibit 3.	g) in the manner specified in a written ment.

PLAINTIFF (Name):	CASE NUMBER:				
DEFENDANT(Name):					
9. Plaintiff demands possession from each defendant because of expiration of a fixed-term lease. 10. At the time the 3-day notice to pay rent or quit was served, the amount of rent due was \$ 11. Defendant's continued possession is malicious, and plaintiff is entitled to statutory damages under Code of Civil Procedure section 1174(b). (State specific facts supporting a claim up to \$600 in Attachment 12.) 13. A written agreement between the parties provides for attorney fees. 14. Defendant's tenancy is subject to the local rent control or eviction control ordinance of (city or county, title of ordinance, and date of passage):					
Plaintiff has met all applicable requirements of the ordinances.					
15. Other allegations are stated in Attachment 15.					
16. Plaintiff accepts the jurisdictional limit, if any, of the court.					
17. PLAINTIFF REQUESTS					
 b. costs incurred in this proceeding: (date): c. past-due rent of \$ defendants remain in 	stated in item 11 from for each day that possession through entry of judgment. to to \$600 for the conduct alleged in item 12.				
18. Number of pages attached (specify):					
UNLAWFUL DETAINER ASSISTANT (Bus. & Prof. Code	, §§ 6400–6415)				
19. (Complete in all cases.) An unlawful detainer assistant did not did with this form. (If plaintiff has received any help or advice for pay from an unlawful detailed.	for compensation give advice or assistance ainer assistant, state:)				
a. Assistant's name: c. Teleph	one No.:				
·	of registration:				
e. Registr	ration No.:				
f. Expires	s on (date):				
Date:					
Date.					
•					
(TYPE OR PRINT NAME) (SIGNATURE OF PLAINTIFF OR ATTORNEY)					
VERIFICATION					
(Use a different verification form if the verification is by an attorney or for a corporation or partnership.)					
I am the plaintiff in this proceeding and have read this complaint. I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.					
Date:					
•					
(TYPE OR PRINT NAME)	(SIGNATURE OF PLAINTIFF)				

UD-100 [Rev. July 1, 2005]

	1 00-0
ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, State Bar number, and address):	FOR COURT USE ONLY
TELEPHONE NO.: FAX NO. (Optional):	
E-MAIL ADDRESS (Optional): ATTORNEY FOR (Name):	
SUPERIOR COURT OF CALIFORNIA, COUNTY OF	
STREET ADDRESS: MAILING ADDRESS:	
CITY AND ZIP CODE:	
BRANCH NAME:	
PLAINTIFF/PETITIONER:	CASE NUMBER:
DEFENDANT/RESPONDENT:	
PROOF OF SERVICE OF SUMMONS	Ref. No. or File No.:
(Separate proof of service is required for each party ser	ved.)
1. At the time of service I was at least 18 years of age and not a party to this action.	
I served copies of: a. summons	
b. complaint	
c. Alternative Dispute Resolution (ADR) package	
d. Civil Case Cover Sheet (served in complex cases only)	
e. cross-complaint	
f. other (specify documents):	
3. a. Party served (specify name of party as shown on documents served):	
b. Person (other than the party in item 3a) served on behalf of an entity or as an under item 5b on whom substituted service was made) (specify name and relative service)	
4. Address where the party was served:	
 I served the party (check proper box) a. by personal service. I personally delivered the documents listed in item 2 to receive service of process for the party (1) on (date): 	o the party or person authorized to (2) at (time):
b. by substituted service. On (date): at (time): I lee in the presence of (name and title or relationship to person indicated in item	eft the documents listed in item 2 with or 3):
(1) (business) a person at least 18 years of age apparently in charge of the person to be served. I informed him or her of the general name	
(2) (home) a competent member of the household (at least 18 years place of abode of the party. I informed him or her of the general n	
(3) (physical address unknown) a person at least 18 years of age address of the person to be served, other than a United States Phim or her of the general nature of the papers.	
(4) I thereafter mailed (by first-class, postage prepaid) copies of the at the place where the copies were left (Code Civ. Proc., § 415.2 (date): from (city): or	
(5) Lattach a declaration of diligence stating actions taken first to a	ttemnt nersonal service

	PLAINTIFF/PETITIONER:		CASE NUMBER:
DEF	FENDANT/RESPONDENT:		
5.	c. by mail and acknowledgment of receipt of service. I address shown in item 4, by first-class mail, postage pre (1) on (date): (3) with two copies of the Notice and Acknowledge to me. (Attach completed Notice and Acknowledge to an address outside California with return receipt of service. I	epaid, (2) from (city): gment of Receipt and pleadgement of Receipt	a postage-paid return envelope addressed .) (Code Civ. Proc., § 415.30.)
	d. by other means (specify means of service and authoriz		de olv. 1 10c., g 4 10.40.)
6.	Additional page describing service is attached. The "Notice to the Person Served" (on the summons) was complete a. as an individual defendant.	ed as follows:	
	as an individual defendant. b. as the person sued under the fictitious name of (specify). c. as occupant. d. On behalf of (specify): under the following Code of Civil Procedure section: 416.10 (corporation) 416.20 (defunct corporation) 416.30 (joint stock company/association) 416.40 (association or partnership) 416.50 (public entity)	_	zed person)
	Person who served papers a. Name: b. Address: c. Telephone number: d. The fee for service was: \$ e. I am: (1)		2350(b).
8.	I declare under penalty of perjury under the laws of the State	e of California that the	e foregoing is true and correct.
9. Date	or I am a California sheriff or marshal and I certify that the fo	oregoing is true and co	prrect.
	(NAME OF PERSON WHO SERVED PAPERS/SHERIFF OR MARSHAL)	<u> </u>	(SIGNATURE)

				O14-100
ATTORNEY OR PARTY WITHOUT ATTORNEY:	STATE BAR NO:		FOR COURT	USE ONLY
NAME:				
FIRM NAME:				
STREET ADDRESS:	STATE: ZIP	CODE:		
CITY: TELEPHONE NO.:	FAX NO.:	OODE.		
E-MAIL ADDRESS:	i,wiio			
ATTORNEY FOR (name):				
	V 0F		_	
SUPERIOR COURT OF CALIFORNIA, COUNT	YOF			
STREET ADDRESS: MAILING ADDRESS:				
CITY AND ZIP CODE:				
BRANCH NAME:				
Plaintiff/Petitioner:			-	
Defendant/Respondent:				
<u> </u>			CASE NUMBER:	
REQUEST FOR Entry of D		s Judgment		
(Application) Court Jud	gment			
Not for use in actions under the	Fair Debt Buying Pra	ctices Act (Civ. Co	ode, § 1788.50 et seq	.) (see CIV-105)
1. TO THE CLERK: On the complaint or cr	oss-complaint filed			
a. on (date):				
b. by (name):				
c. Enter default of defendant <i>(na</i>	nmes):			
d. I request a court judgment un	der Code of Civil Procedu	re sections 585(h) 5	R5(c) 080 etc. against (defendant
(names):	der Code of Civil i focedi	ire sections 303(b), 3	55(c), 909, etc., against (delelidalit
(namos).				
(Testimony required. Apply to	the clerk for a hearing da	te, unless the court w	ill enter a judgment on al	n affidavit under
Code Civ. Proc., § 585(d).)		,		
e. Enter clerk's judgment				
(1) for restitution of the prem			udgment. Code of Civil F	rocedure section
1174(c) does not apply. (
	nt all tenants, subtenants			
415.46.	f Right to Possession was	s served in complianc	e with Code of Civil Proc	edure section
	adure section 585(a) (Co	mnlete the declaration	n under Code Civ. Proc	& 585 5 on the
(2) under Code of Civil Proce reverse (item 5).)	edule section 303(a). (Co	implete the declaration	Tunder Code Civ. Froc.,	9 363.3 OH IHE
(3) for default previously enter	ered on (date):			
2. Judgment to be entered.	Amount	Credits ack	nowledged	<u>Balance</u>
a. Demand of complaint	· · · · · · · · · · · · · · · · · · ·	\$	<u></u> \$	<u></u>
b. Statement of damages*				
(1) Special	\$	\$	\$	
(2) General	\$	\$	\$	
c. Interest	\$	\$	\$	
d. Costs (see reverse)	. \$	\$	\$	
e. Attorney fees		\$	\$	
f. TOTALS	\$	\$	\$	
g. Daily damages were demanded in	complaint at the rate of:	\$ p	er day beginning (date):	
(* Personal injury or wrongful death acti	•	•		
3. Check if filed in an unlawful detail		•	wful detainer assistant	information is on the
reverse (complete item 4).	nor oddo./ Eegai docum	on assistant or ania	mai actamer assistant	
Date:		K.		
(TYPE OR PRINT NAME)		(SIGNATU	RE OF PLAINTIFF OR ATTORNEY	FOR PLAINTIFF)
FOR COURT (1) Default enter	ed as requested on <i>(dat</i>	a).		
	entered as requested (s			
USE ONLY (2) Default NOT	ornored do requested (s	ato rousorij.		

Clerk, by

Page 1 of 2

, Deputy

Plaintiff/Petitioner:	CASE NUMBER:
Defendant/Respondent:	
	(Bus. & Prof. Code, § 6400 et seq.). A legal document assistant or compensation give advice or assistance with this form. If declarant has esistant or unlawful detainer assistant, state:
a. Assistant's name:	c. Telephone no.:
b. Street address, city, and zip code:	d. County of registration:
	e. Registration no.:
	f. Expires on (date):
Declaration under Code Civ. Proc., § 585.5 (for entry	of default under Code Civ. Proc., § 585(a)). This action
a. is is not on a contract or installment sale for	or goods or services subject to Civ. Code, § 1801 et seq. (Unruh Act).
b. is is not on a conditional sales contract sul and Finance Act).	bject to Civ. Code, § 2981 et seq. (Rees-Levering Motor Vehicle Sales
c. is is not on an obligation for goods, service	es, loans, or extensions of credit subject to Code Civ. Proc., § 395(b).
	resses are unknown to plaintiff or plaintiff's attorney (names): relope addressed to each defendant's attorney of record or, if none,
(1) Mailed on <i>(date):</i>	(2) To (specify names and addresses shown on the envelopes):
Date:	•
(TYPE OR PRINT NAME)	(SIGNATURE OF DECLARANT)
7. Memorandum of costs (required if money judgment request § 1033.5): a. Clerk's filing fees \$ b. Process server's fees \$ c. Other (specify): \$ d. \$ e. TOTAL \$ f. Costs and disbursements are waived. g. I am the attorney, agent, or party who claims these costs. correct and these costs were necessarily incurred in this countries. I declare under penalty of perjury under the laws of the State of Countries.	To the best of my knowledge and belief this memorandum of costs is case.
	<u> </u>
(TYPE OR PRINT NAME)	(SIGNATURE OF DECLARANT)
	No defendant named in item 1c of the application is in the military Civil Relief Act, 50 U.S.C. App. § 3911(2), or California Military and
I declare under penalty of perjury under the laws of the State of C Date:	California that the foregoing is true and correct.

(SIGNATURE OF DECLARANT)

ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, state bar number, and address):	FOR COURT USE ONLY
TELEPHONE NO.: FAX NO. (Optional):	
E-MAIL ADDRESS (Optional):	
ATTORNEY FOR (Name):	
SUPERIOR COURT OF CALIFORNIA, COUNTY OF	
STREET ADDRESS:	
MAILING ADDRESS:	
CITY AND ZIP CODE:	
BRANCH NAME:	
PLAINTIFF (Name):	
DEFENDANT (Name):	
	CASE NUMBER:
DECLARATION FOR DEFAULT JUDGMENT BY COURT	
(Unlawful Detainer—Code Civil Proc., § 585(d))	
1. My name is (specify):	
a I am the plaintiff in this action.	
b. Iam	
(1) an owner of the property (3) an agent of the ow	ner
(2) a manager of the property (4) other (specify):	
2. The property concerning this action is located at (street address, apartment number, city,	and county):
2. The property concerning this action is located at (street address, apartment number, city,	and county).
3. Personal knowledge. I personally know the facts stated in this declaration and, if sworn a	as a witness, could testify competently
thereto. I am personally familiar with the rental or lease agreement, defendant's payment	t record, the condition of the property, and
defendant's conduct.	
4. Agreement was written oral as follows:	
a. On or about (date): defendant (name each):	
· · · · · · · · · · · · · · · · · · ·	other tenancy (specify):
	other (specify frequency):
with rent due on the first of the month other day (specify):	
b. Original agreement is attached (specify): to the original complaint.	
	and the state of Friends to Ale
	aration, labeled Exhibit 4b.
c. Copy of agreement with a declaration and order to admit the copy is attached (s	
to the Application for Immediate Writ of Possession to this declar	aration, labeled Exhibit 4c.
5. Agreement changed.	
a. More than one change in rent amount (specify history of all rent changes	and effective dates up to the last rent
change) on Attachment 5a (form MC-025).	
b. Change in rent amount (specify last rent change). The rent was changed	I from \$ to \$,
which became effective on (date):	vas made
(1) by agreement of the parties and subsequent payment of suc	ch rent.
(2) by service on defendant of a notice of change in terms purs	uant to Civil Code section 827 (check
item 5d).	
(3) pursuant to a written agreement of the parties for change in	terms (check item 5e or 5f).
c. Change in rent due date. Rent was changed, payable in advance, due o	n <i>(specify day):</i> .
d. A copy of the notice of change in terms is attached to this declaration, lal	peled Exhibit 5d.
e. Original agreement for change in terms is attached (specify): to the	e original complaint.
to the Application for Immediate Writ of Possession. to th	is declaration, labeled Exhibit 5e.
f. Copy of agreement for change in terms with a declaration and order to a	admit the copy is attached (specify):
to the Application for Immediate Writ of Possession.	is declaration, labeled Exhibit 5f.

PLAINTIFF (Name):	CASE NUMBER:
DEFENDANT (Name):	
(2) 3-day notice to perform covenants or quit (5)	greed rent in item 4a(2) (specify history of the balance) on Attachment 6c (form the original complaint.
 7. Service of notice. a. The notice was served on defendant (name each): (1) personally on (date): (2) by substituted service, including a copy mailed to the defendant, on (date): (3) by posting and mailing on (date mailed): b. A prejudgment claim of right to possession was served on the occupants pursua 415.46. 	nt to Code of Civil Procedure section
 8. Proof of service of notice. The original or copy of the proof of service of the notice in item a. the original complaint. b. this declaration, labeled Exhibit 8b. (The original or copy of the proof of service attached to the original complaint.) 	
9. Notice expired. On <i>(date):</i> the notice in item 6 expired at the end with the requirements of the notice by that date. No money has been received and accep	of the day and defendant failed to comply ted after the notice expired.
10. The fair rental value of the property is \$ a (rent per month) x (0.03288) (12 months divided by 365 days) b rent per month divided by 30 c other valuation (specify):	lculated as follows:
 11. Possession. The defendant a vacated the premises on (date): b continues to occupy the property on (date of this declaration): 	
 Holdover damages. Declarant has calculated the holdover damages as follows: a. Damages demanded in the complaint began on (date): b. Damages accrued through (date specified in item 11): c. Number of days that damages accrued (count days using the dates in items 12a d. Total holdover damages ((daily rental value in item 10) x (number of days in item) 	
 13. Reasonable attorney fees are authorized in the lease or rental agreement pursuan and reasonable attorney fees for plaintiff's attorney (name): 14. Court costs in this case, including the filing fee, are \$ 	t to paragraph <i>(specify):</i> are \$.

PLAINTIF	FF (Name):		CASE NUMBER:	
DEEENDAN	T. (Marra)			
DEFENDAN	I (Name):			
15. De a.	eclarant requests a judgment on behalf of plaintiff for: A money judgment as follows:			
	(1) Past-due rent (item 6b)	\$		
	(2) Holdover damages (item 12d)	\$		
	(3) Attorney fees (item 13)*	\$	* Attorney fees are to be paid by (name) only.	
	(4) Costs (item 14)	\$	(<i>name)</i> only.	
	(5) Other (specify):	\$		
	(6) TOTAL JUDGMENT	\$		
b. c.	Possession of the premises in item 2 (check only concellation of the rental agreement. Forfer	if a clerk's judgme eiture of the lease.		
I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct. Date:				
	(TYPE OR PRINT NAME)	-	(SIGNATURE OF DECLARANT)	
Summary of Exhibits				
16. E	Exhibit 4b: Original rental agreement.	I LAIIIDILS		
		l arder to admit th	0.0000	
	Exhibit 4c: Copy of rental agreement with declaration and	order to admit th	е сору.	
18 E	Exhibit 5d: Copy of notice of change in terms.			
19. E	Exhibit 5e: Original agreement for change of terms.			
20. E	0. Exhibit 5f: Copy of agreement for change in terms with declaration and order to admit copy.			
	Exhibit 6d: Original or copy of the notice to quit under iter to original complaint).	m 6a <i>(MUST be a</i>	ttached to this declaration if it is not attached	
	Exhibit 8b: Original or copy of proof of service of notice in to original complaint).	n item 6a <i>(MUST l</i>	be attached to this declaration if it is not attached	
23. 🔲 (Other exhibits (specify number and describe):			

ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, State Bar number, an	d address):	FOR COURT USE ONLY
_		
TELEPHONE NO.: FAX No. E-MAIL ADDRESS (Optional):	(Optional):	
ATTORNEY FOR (Name):		
SUPERIOR COURT OF CALIFORNIA, COUNTY OF		
STREET ADDRESS:		
MAILING ADDRESS:		
CITY AND ZIP CODE:		
BRANCH NAME:		
PLAINTIFF:		
DEFENDANT:		
REQUEST C	OUNTER-REQUEST	CASE NUMBER:
TO SET CASE FOR TRIAL—	JNLAWFUL DETAINER	
Plaintiff D	efendant	
1. Plaintiff's request. I represent to the court	that all parties have been served with proces	s and have appeared or have had
a default or dismissal entered against them	. I request that this case be set for trial.	
2. Trial preference. The premises concerning this of	case are located at (street address, apartment	t number, city, zip code, and county):
a. To the best of my knowledge, the right preference under Code of Civil Proced	to possession of the premises is still in issue. ure section 1179a.	This case is entitled to legal
b. To the best of my knowledge, the right person is in possession of the premise	to possession of the premises is no longer in es.	issue. No defendant or other
3. Jury or nonjury trial. I request a jury tria	a nonjury trial.	
4. Estimated length of trial. I estimate that the trial	will take (check one):	
a. days (specify number):	b. hours (specify if estimated trial is I	ess than one day):
5. Trial date. I am not available on the following date.	tes (specify dates and reasons for unavailabili	ty):
	ER ASSISTANT (Bus. & Prof. Code, §§ 640	·
(Complete in all cases.) An unlawful detainer assi assistance with this form. (If declarant has received		
a. Assistant's name:	c. Telephone no.:	
b. Street address, city, and zip code:	d. County of registra	ation:
	e. Registration no.:	
	f. Expires on (date,) <i>:</i>
I declare under penalty of perjury under the laws of th	e State of California that the foregoing is true	and correct.
Date:		
	•	
(TYPE OR PRINT NAME)	(SIGNATURE OF PARTY C	DR ATTORNEY FOR PARTY)
	NOTICE	
An unlawful detainer case must be set for tr	rial on a date not later than 20 days after the	first request to set the case
for trial is made (Code Civ. Proc., § 1170.5)		inot roquest to set the case

Page 1 of 2

If a jury is requested, \$150 must be deposited with the court 5 days before trial (Code Civ. Proc., § 631).
Court reporter and interpreter services vary. Check with the court for availability of services and fees charged.
If you cannot pay the court fees and costs, you may apply for a fee waiver. Ask the court clerk for a fee waiver form.

PLAINTIFF:		CASE NUMBER:
— DEFENDANT:		
PROO	F OF SERVICE BY MAIL	
Instructions: After having the parties served by mail with (form UD-150), have the person who mailed the form UD-Service by Mail should be completed and served with form—Unlawful Detainer (form UD-150) and the completed Pr someone else must mail these papers and sign the Proof	-150 complete this Proof of Service on UD-150. Give the Request/Cour coof of Service by Mail to the clerk t	by Mail. An unsigned copy of the Proof of iter-Request to Set Case for Trial
 I am over the age of 18 and not a party to this case. My residence or business address is (specify): 	I am a resident of or employed in	the county where the mailing took place.
I served the Request/Counter-Request to Set Case for addressed to each person whose name and address a		0-150) by enclosing a copy in an envelope
a. depositing the sealed envelope in the United fully prepaid.	d States mail on the date and at the	e place shown in item 3c with the postage
b. placing the envelope for collection and mailing business practices. I am readily familiar with mailing. On the same day that correspondent of business with the United States Postal Services.	this business's practice for collecting is placed for collection and mailing	ng and processing correspondence for ng, it is deposited in the ordinary course
c. (1) Date mailed:		
(2) Place mailed (city and state):		
I declare under penalty of perjury under the laws of the S	State of California that the foregoing	is true and correct:
Date:	•	
(TYPE OR PRINT NAME)	(SIGNATURE	OF PERSON WHO MAILED FORM UD-150)
NAME AND ADDRESS OF EA	CH PERSON TO WHOM NOTI	CE WAS MAILED
<u>Name</u>	Address (number, stre	
4.		
5.		
6.		
7.		
8.		
9.		
List of names and addresses continued on a se	eparate attachment or form MC-025	5, titled Attachment to Proof of Service by

		OD 113
	ATTORNEY OR PARTY WITHOUT ATTORNEY (Name and state bar number, and address):	FOR COURT USE ONLY
	TELEPHONE NO.: FAX NO. (Optional):	
	E-MAIL ADDRESS (Optional):	
	ATTORNEY FOR (Name):	
8	SUPERIOR COURT OF CALIFORNIA, COUNTY OF STREET ADDRESS:	
	MAILING ADDRESS:	
	CITY AND ZIP CODE:	
	BRANCH NAME:	
	PLAINTIFF:	
_	DEFENDANT: STIPULATION FOR ENTRY OF JUDGMENT	CASE NUMBER:
	(Unlawful Detainer)	GAGE NOWIBER.
	(Olliawidi Detailiei)	
1.	IT IS STIPULATED by plaintiff (name each): defendant (name each):	and
2.	Plaintiff Defendant (specify name): a. possession of the premises located at (street address, apartment number, city,	is awarded and county):
	b. cancellation of the rental agreement. forfeiture of the lease. c. past due rent \$ d. total holdover damages \$ e. attorney fees \$ f. costs \$ g. deposit of \$	e item 3.
	i. Total \$ to be paid by (date):	installment payments (see item 5)
3.	Deposit. If not awarded under item 2g, then plaintiff must a. return deposit of \$ to defendant by (date): b. give an itemized deposit statement to defendant within three weeks after (Civ. Code, § 1950.5). c. mail the deposit itemized statement to the defendant of the defenda	defendant vacates the premises at (mailing address):
4.	A writ of possession will issue immediately, but there will be no lockout before (date	e):
5.	AGREEMENT FOR INSTALLMENT PAYMENTS a. Defendant agrees to pay \$ on the (specify day) on (specify date) until paid in full.	day of each month beginning
	payable plus interest at the legal rate.	n item 2i will become immediately due and
6.	 a. Judgment will be entered now. b. Judgment will be entered only upon default of payment of the amount in item 2i. The case is calendared for dismissal on (date and time) department (specify) unless plaintiff or defection. c. Judgment will be entered as stated in Judgment —Unlawful Detainer Attachmed. d. Judgment will be entered as stated in item 7. 	in endant otherwise notifies the court.

PLAINTIFF:	CASE NUMBER:
DEFENDANT:	
Plaintiff and defendant further stipulate as follows (specify):	
3. a. The parties named in item 1 understand that they have the right to (1) h notice of and have a court hearing about any default in the terms of this	nave an attorney present and (2) receive s stipulation.
b. Date:	
(TYPE OR PRINT NAME)	(SIGNATURE OF PLAINTIFF OR ATTORNEY)
(TYPE OR PRINT NAME)	(SIGNATURE OF PLAINTIFF OR ATTORNEY)
Continued on <i>Attachmen</i> t 8b (form MC-025). c. Date:	
(TYPE OR PRINT NAME)	(SIGNATURE OF DEFENDANT OR ATTORNEY)
(TYPE OR PRINT NAME)	(SIGNATURE OF DEFENDANT OR ATTORNEY)
(TYPE OR PRINT NAME)	(SIGNATURE OF DEFENDANT OR ATTORNEY)
Continued on Attachment 8c (form MC-025). Description: Description:	
	JUDICIAL OFFICER
	JUDICIAL OFFICER

	<u> </u>
ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, state bar number, and address):	FOR COURT USE ONLY
_	
TELEPHONE NO.: FAX NO. (Optional):	
E-MAIL ADDRESS (Optional):	
ATTORNEY FOR (Name): SUPERIOR COURT OF CALIFORNIA, COUNTY OF	
STREET ADDRESS:	
MAILING ADDRESS:	
CITY AND ZIP CODE:	
BRANCH NAME:	
PLAINTIFF:	
DEFENDANT:	
JUDGMENT—UNLAWFUL DETAINER	CASE NUMBER:
By Clerk By Default After Cou	rt Trial
By Court Possession Only Defendan	
Appear at	Trial
JUDGMENT	
1. BY DEFAULT	
a. Defendant was properly served with a copy of the summons a	-
b. Defendant failed to answer the complaint or appear and defendant.c. Defendant's default was entered by the clerk upon plaintiff's a	
 c. Defendant's default was entered by the clerk upon plaintiff's all d. Clerk's Judgment (Code Civ. Proc., § 1169). For posse 	
e. Court Judgment (Code Civ. Proc., § 585(b)). The cour	Considered
(2) plaintiff's or others' written declaration and evidence.	ence (Code Civ. Proc., § 585(d)).
()	, 6
2 AFTER COURT TRIAL. The immunical waited. The court consider	wad Alaa ay islamaa
2. AFTER COURT TRIAL. The jury was waived. The court conside	red the evidence.
a. The case was tried on (date and time):	
before (name of judicial officer):	
b. Appearances by:	
Plaintiff (name each):	Plaintiff's attorney (name each):
	(1)
	(2)
Continued on Attachment 2b (form MC-025).	
Defendant (name each):	Defendant's attorney (name each):
	(1)
	(2)
Continued on Attachment 2b (form MC-025).	
c. Defendant did not appear at trial. Defendant was proper	y served with notice of trial.
d. A statement of decision (Code Civ. Proc., § 632)	was not was requested.

PLAINTIFF:				CASE NUMBER:	
DEFENDANT:					
JUDGMENT IS 3. Parties. Judgment is	ENTERED AS FOLLOWS	в ву:	THE COURT	THE CLERK	
a. for plaintiff (na.	me each):				
and against de	efendant (name each):				
b. for defendant (d on Attachment 3a (form name each):	MC-025).			
4. Plaintiff De	efendant is entitled to po	ssession of the pre	emises located at (street address, apartment, city, al	nd county)
5. Judgment applies t Proc., §§ 715.010,		nises including ten	ants, subtenants if a	any, and named claimants if any (Code Civ.
 Amount and terms of junction a. Defendant named complaint: 	udgment ed in item 3a above must	pay plaintiff on the		tiff is to receive nothing from defe	endant
	Past-due rent	\$		Defendant named in item 3b is t	o recover
	Holdover damages	\$		costs: \$ and attorney fees: \$	
	Attorney fees	\$		Line and anomicy reco. ϕ	•
	Costs	\$			
	Other (specify):	\$			
(6) TOTAL	. JUDGMENT	\$			
c. The rental agre	ement is canceled.	The lease is forfe	eited.		
	nent. Plaintiff has breache ful Detainer Attachment (fo	•	•	premises to defendant as stated	in
8. Other (specify):					
Continued on A	Attachment 8 (form MC-025	5).			
Date:			JUDICIA	AL OFFICER	
Date:		Clerk, by_			_, Deputy
(SEAL)	CLER	K'S CERTIFICA	TE (Optional)		
	I certify that this is a tru	ue copy of the origi	nal judgment on file	in the court.	
	Date:				
		Clerk, by _			, Deputy

PLAINTIFF:		CASE NUMBER:	
EFENDANT:			
JUDGMENT—UNLAWFUL DETAINE	R ATTACHI	MENT	
Conditional judgment. Plaintiff breached the covenant to provide hab a. Defendant must pay plaintiff a reduced rent because of the breached (Specify each defect on a separate line, the month or months percentage or amount of the reduced rent as a result of the of for the period that the defect or defects existed.)	reach in the a	mount and for the piod) that the defect	existed, and the
Manufactural additional Defect	rental value i	is reduced or (specify amount)	Reduced monthly rent due
1)	%	\$	\$
2)	%	\$	\$
3) Continued on <i>Attachment</i> 7a (form MC-025).	%	\$	\$
Total rent due in the	e 3-day notice	e is now (specify):	\$
 b. Defendant is entitled to attorney fees (specify): \$ c. Defendant is the prevailing party if defendant pays plaintiff (sand costs in item 7b): \$ by (address): 			any attorney fees at
c. Defendant is the prevailing party if defendant pays plaintiff (sand costs in item 7b): \$ by	specify total re o.m. on (date) s complied wi	ent in item 7a, less : th item 7c shown	at by defendan
c. Defendant is the prevailing party if defendant pays plaintiff (sand costs in item 7b): \$ by p (address): d. Judgment will be entered for defendant when defendant has filling of a declaration under penalty of perjury (see form MC)	specify total re o.m. on (date) s complied wi	ent in item 7a, less : th item 7c shown	at by defendar
c. Defendant is the prevailing party if defendant pays plaintiff (sand costs in item 7b): \$ by (address): d. Judgment will be entered for defendant when defendant has filling of a declaration under penalty of perjury (see form MC at a hearing that has been set in this court as follows: Date: Time: Dept.: (1) Defendant must continue to pay rent after expiration possession of the premises in the amount of \$ corrected amount under the 3-day notice.	epecify total rendered in the complied with the complied with the complied with the complex on of the 3-day per	th item 7c shown oof of service on the Room:	at by defendance plaintiff, OR ndant continues in the plaintiff of the p
c. Defendant is the prevailing party if defendant pays plaintiff (sand costs in item 7b): \$ by (address): d. Judgment will be entered for defendant when defendant has filling of a declaration under penalty of perjury (see form MC at a hearing that has been set in this court as follows: Date: Time: Dept.: (1) Defendant must continue to pay rent after expiration possession of the premises in the amount of \$	on of the 3-da per 7a. The court	th item 7c shown oof of service on the Room: ay notice if the defermonth. The total retains jurisdiction	by defendance plaintiff, OR Indant continues in the ent at item 7a is the over the case unt
c. Defendant is the prevailing party if defendant pays plaintiff (sand costs in item 7b): \$ by (address): d. Judgment will be entered for defendant when defendant has filing of a declaration under penalty of perjury (see form MC at a hearing that has been set in this court as follows: Date: Time: Dept.: (1) Defendant must continue to pay rent after expiration possession of the premises in the amount of \$ corrected amount under the 3-day notice. (2) Plaintiff must repair the defects described in item those repairs are made. Rent remains reduced in	on of the 3-da per 7a. The court	th item 7c shown oof of service on the Room: ay notice if the defermonth. The total retains jurisdiction	by defendance plaintiff, OR Indant continues in the ent at item 7a is the over the case until
c. Defendant is the prevailing party if defendant pays plaintiff (sand costs in item 7b): \$ by (address): d. Judgment will be entered for defendant when defendant has filling of a declaration under penalty of perjury (see form MC at a hearing that has been set in this court as follows: Date: Time: Dept.: (1) Defendant must continue to pay rent after expirating possession of the premises in the amount of \$ corrected amount under the 3-day notice. (2) Plaintiff must repair the defects described in item those repairs are made. Rent remains reduced in until the repairs are made.	on of the 3-da per 7a. The court the amount of the ave been ma	th item 7c shown oof of service on the Room: Room: Ay notice if the defermenth. The total retains jurisdiction of (specify monthly in the day after form MC-030), with de OR it is e	by defendance plaintiff, OR Indant continues in the ent at item 7a is the over the case unterent) \$

PLAINTIFF:			CASE NU	JMBER:
DEFENDANT:				
MC-030), with	be entered for plaintiff proof of service on the cas been set in the court a	efendant, that the amou		penalty of perjury (see form not been paid, ORat a
Date:	Time:	Dept.:	R	doom:
premises v	(1) Past-due re (2) Holdover da (3) Attorney fee (4) Costs (item (5) Other (spec (6) TOTAL JUE of the following formulas: Fro vere vacated (specify numbe ecify reduced monthly rent \$ ecify reduced rent per month	mages* s (item 7b) 7b) ify): DGMENT m expiration of the 3-day n times times 0.032	\$ \$ \$ \$ soutice to	r's date date the led by 365 days).)
	oldover damages varded possession of the	premises located at <i>(str</i>	reet address, apart	ment, city, and county):
h The rental ac 8 Other (specify):	greement is canceled.	The lease is f	orfeited.	

NOTICE: EVERYONE WHO LIVES IN THIS RENTAL UNIT MAY BE EVICTED BY COURT ORDER. READ THIS FORM IF YOU LIVE HERE AND IF YOUR NAME IS NOT ON THE ATTACHED SUMMONS AND COMPLAINT.

- 1. If you live here and you do not complete and submit this form, you may be evicted without further hearing by the court along with the persons named in the Summons and Complaint.
- 2. You must file this form within 10 days of the date of service listed in the box on the right hand side of this form.
 - Exception: If you are a tenant being evicted after your landlord lost the property to foreclosure, the 10-day deadline does not apply to you and you may file this form at any time before judgment is entered.
- 3. If you file this form, your claim will be determined in the eviction against the persons named in the complaint.
- 4. If you do not file this form, you may be evicted without further hearing.
- 5. If you are a tenant being evicted due to foreclosure, you have additional rights and should seek legal advice immediately.

CLAIMANT OR CLAIMANT'S ATTORNEY (Name and Address): TELEPHONE NO.:	FOR COURT USE ONLY
ATTORNEY FOR (Name):	
NAME OF COURT: STREET ADDRESS:	
MAILING ADDRESS:	
CITY AND ZIP CODE: BRANCH NAME:	
Plaintiff:	
Defendant:	
PREJUDGMENT CLAIM OF RIGHT TO POSSESSION	CASE NUMBER:
Complete this form only if ALL of these statements are true: 1. You are NOT named in the accompanying Summons and Complaint.	(To be completed by the process server)
You occupied the subject premises on or before the date the unlawful detainer (eviction) complaint was filed. (The date is in the accompanying Summons and Complaint.) You still occupy the subject premises.	DATE OF SERVICE: (Date that form is served or delivered, posted, and mailed by the officer or process server)

I DECLARE THE FOLLOWING UNDER PENALTY OF PERJURY:

- 1. My name is (specify):
- 2. I reside at (street address, unit no., city and ZIP code):
- 3. The address of "the premises" subject to this claim is (address):
- 4. On (insert date): , the landlord or the landlord's authorized agent filed a complaint to recover possession of the premises. (This date is in the accompanying Summons and Complaint.)
- 5. I occupied the premises on the date the complaint was filed (the date in item 4). I have continued to occupy the premises ever since.
- 6. I was at least 18 years of age on the date the complaint was filed (the date in item 4).
- 7. I claim a right to possession of the premises because I occupied the premises on the date the complaint was filed (the date in item 4).
- 8. I was not named in the Summons and Complaint.
- 9. I understand that if I make this claim of possession, I will be added as a defendant to the unlawful detainer (eviction) action.
- 10. (Filing fee) I understand that I must go to the court and pay a filing fee of \$ or file with the court an "Application for Waiver of Court Fees and Costs." I understand that if I don't pay the filing fee or file the form for waiver of court fees, I will not be entitled to make a claim of right to possession.

(Continued on reverse)

CP10.5

Plaintiff:		CASE NUMBER:	
Defendant:			
14 - If I II -	and the state of t		
	d lost this property to foreclosure, I understand that I can file this form at a additional rights and should seek legal advice.	ny time before judgment is entered, and	
	I that I will have <i>five days</i> (excluding court holidays) to file a response to the total to the control of Right to Possession form.	ne Summons and Complaint after I file this	
	NOTICE: If you fail to file this claim, you may be evicted with	out further hearing.	
13. Rental agr	eement. I have (check all that apply to you):		
a. 🔙 a	n oral or written rental agreement with the landlord.		
b a	b. an oral or written rental agreement with a person other than the landlord.		
c. an oral or written rental agreement with the former owner who lost the property to foreclosure.			
d other (explain):			
declare under	penalty of perjury under the laws of the State of California that the foregoin	g is true and correct.	
	WARNING: Perjury is a felony punishable by imprisonment in	the state prison.	
Date:	L		
	<u> </u>	(0)0117175 05 01 111117	
	(TYPE OR PRINT NAME)	(SIGNATURE OF CLAIMANT)	
	NOTICE: If you file this claim to possession, the unlawful detainer acti		
	determined at trial. At trial, you may be found liable for rent, costs, and damages.	, in some cases, treble	

— NOTICE TO OCCUPANTS —

YOU MUST ACT AT ONCE if all the following are true:

- 1. You are NOT named in the accompanying Summons and Complaint.
- 2. You occupied the premises on or before the date the unlawful detainer (eviction) complaint was filed.
- 3. You still occupy the premises.

You can complete and SUBMIT THIS CLAIM FORM WITHIN 10 DAYS from the date of service (on the form) at the court where the unlawful detainer (eviction) complaint was filed. If you are a tenant and your landlord lost the property you occupy through foreclosure, this 10-day deadline does not apply to you. You may file this form at any time before judgment is entered. You should seek legal advice immediately.

If you do not complete and submit this form (and pay a filing fee or file a fee waiver form if you cannot pay the fee), YOU WILL BE EVICTED.

After this form is properly filed, you will be added as a defendant in the unlawful detainer (eviction) action and your right to occupy the premises will be decided by the court. If you do not file this claim, you may be evicted without a hearing.

ATTORNEY OR PARTY WITHOUT ATTORNEY: STATE BAR N	0.:	FOR	COURT USE ONLY	
NAME:		, 5/()		
FIRM NAME:				
STREET ADDRESS:				
CITY: STATE:	ZIP CODE:			
TELEPHONE NO.: FAX NO.:				
E-MAIL ADDRESS:				
ATTORNEY FOR (name): ORIGINAL JUDGMENT CREDITOR AS	SSIGNEE OF RECORD			
	SIGNEE OF REGULD			
SUPERIOR COURT OF CALIFORNIA, COUNTY OF STREET ADDRESS:				
MAILING ADDRESS:				
CITY AND ZIP CODE:				
BRANCH NAME:				
Plaintiff:		CASE NUMBER:		
Defendant:				
EVECUTION (Money Judgment)		Limited Civ	vil Case	
EXECUTION (Money Judgment)			Small Claims)	
	I Property	Unlimited (Civil Case	
SALE Real Pro	pperty	(including F	amily and Probate)
To the Sheriff or Marshal of the County of:				'
_	alow with daily interest and your a	aata aa mrayidad l	hy low	
You are directed to enforce the judgment described be	-		-	E 040
2. To any registered process server: You are authorized	ed to serve this writ only in accord	iance with CCP 6	99.080 of CCP / 1:	5.040.
3. (Name):				
is the original judgment creditor assign	nee of record whose address is	shown on this for	m above the court	's name.
4. Judgment debtor (name, type of legal entity if not a	9. See next page for info			
natural person, and last known address):	delivered under a writ	•		of sale.
_	10. This writ is issued on a	a sister-state judg	ment.	
,	For Items 11–17, see form MC	-012 and form M	C-013-INFO	
'	11. Total judgment (as entered	or renewed)	\$	
'	12. Costs after judgment (CCP)	S85 (190)	\$	
		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		
	13. Subtotal (add 11 and 12)		\$	
Additional judgment debtors on next page	14. Credits to principal (after cre	dit to interest)	\$	
Additional Judgment debiols on next page	15. Principal remaining due (sub	tract 14 from 13)	\$	
5. Judgment entered on (date):	16. Accrued interest remaining of 685.050(b) (not on GC 6103		\$	
6. Judgment renewed on (dates):	17. Fee for issuance of writ	.0 1663)	\$	
o Judgment lellewed on (udtes).				
	18. Total (add 15, 16, and 17)		\$	
7. Notice of sale under this writ	19. Levying officer:	ata of writ (at		
a. has not been requested.	 Add daily interest from d the legal rate on 15) (no 			
b. has been requested (see next page).	6103.5 fees)		\$	
	b. Pay directly to court cos			
8. Joint debtor information on next page.	11 and 17 (GC 6103.5, 6			
[SEAL]	699.520(i))		\$	
	20. The amounts called fo debtor. These amounts Attachment 20.			ch
Issued on (date):	Clerk, by			Deputy
				Doputy
NOTICE TO PERSON	NOTICE TO PERSON SERVED: SEE PAGE 3 FOR IMPORTANT INFORMATION. Page 1 of 3			

	EJ-130
Plaintiff:	CASE NUMBER:
Defendant:	
21. Additional judgment debtor (name, type of legal entity if not a natural person, and last known address):	
Notice of sale has been requested by (name and addr	ress):
23. Joint debtor was declared bound by the judgment (CC a. on (date): b. name, type of legal entity if not a natural person, and last known address of joint debtor:	EP 989–994) a. on (date): b. name, type of legal entity if not a natural person, and last known address of joint debtor:
c. Additional costs against certain joint debtors are it 24. (Writ of Possession or Writ of Sale) Judgment was en	ntered for the following:
(Check (1) or (2). Check (3) if applicable. Complete	on was served in compliance with CCP 415.46. The judgment includes
(2) The Prejudgment Claim of Right to Possessio	on was NOT served in compliance with CCP 415.46.
(3) The unlawful detainer resulted from a foreclos judgment may file a Claim of Right to Possess	sure sale of a rental housing unit. (An occupant not named in the sion at any time up to and including the time the levying officer returns judgment Claim of Right to Possession was served.) (See CCP 415.46
(4) If the unlawful detainer resulted from a foreclosure (i not served in compliance with CCP 415.46 (item 24a)	item 24a(3)), or if the Prejudgment Claim of Right to Possession was a(2)), answer the following:
(a) The daily rental value on the date the complain(b) The court will hear objections to enforcement	int was filed was \$ of the judgment under CCP 1174.3 on the following dates (specify):
b. Possession of personal property. If delivery cannot be had, then for the value c. Sale of personal property. d. Sale of real property. e. The property is described: Below On Attachr	e (itemize in 24e) specified in the judgment or supplemental order. ment 24e

	E3-130
Plaintiff:	CASE NUMBER:
Defendant:	

E 1 420

NOTICE TO PERSON SERVED

WRIT OF EXECUTION OR SALE. Your rights and duties are indicated on the accompanying Notice of Levy (form EJ-150).

WRIT OF POSSESSION OF PERSONAL PROPERTY. If the levying officer is not able to take custody of the property, the levying officer will demand that you turn over the property. If custody is not obtained following demand, the judgment may be enforced as a money judgment for the value of the property specified in the judgment or in a supplemental order.

WRIT OF POSSESSION OF REAL PROPERTY. If the premises are not vacated within five days after the date of service on the occupant or, if service is by posting, within five days after service on you, the levying officer will remove the occupants from the real property and place the judgment creditor in possession of the property. Except for a mobile home, personal property remaining on the premises will be sold or otherwise disposed of in accordance with CCP 1174 unless you or the owner of the property pays the judgment creditor the reasonable cost of storage and takes possession of the personal property not later than 15 days after the time the judgment creditor takes possession of the premises.

EXCEPTION IF RENTAL HOUSING UNIT WAS FORECLOSED. If the residential property that you are renting was sold in a foreclosure, you have additional time before you must vacate the premises. If you have a lease for a fixed term, such as for a year, you may remain in the property until the term is up. If you have a periodic lease or tenancy, such as from month-to-month, you may remain in the property for 90 days after receiving a notice to quit. A blank form *Claim of Right to Possession and Notice of Hearing* (form CP10) accompanies this writ. You may claim your right to remain on the property by filling it out and giving it to the sheriff or levying officer.

EXCEPTION IF YOU WERE NOT SERVED WITH A FORM CALLED PREJUDGMENT CLAIM OF RIGHT TO POSSESSION. If you were not named in the judgment for possession and you occupied the premises on the date on which the unlawful detainer case was filed, you may object to the enforcement of the judgment against you. You must complete the form *Claim of Right to Possession and Notice of Hearing* (form CP10) and give it to the sheriff or levying officer. A blank form accompanies this writ. You have this right whether or not the property you are renting was sold in a foreclosure.

COUNTY OF CONTRA COSTA SHERIFF'S INSTRUCTIONS FOR EVICTION WRIT OF POSSESSION OF REAL PROPERTY

	V	CASE #
TENANT(S):		
Names: Address: City & Zip:		
FOR RESTORATION (OF PROPERTY	[person(s) meeting Deputy(s)]:
Name: Telephone #:		
CORRESPONDENCE:		
Name:		
Address:		
City & Zip		
Telephone #:		
FOR NOTICE TO VAC	ATE POSTING:	
		.g. locked gate, coded gate), ither with a key or other means.
CAUTIONSWA	ARNING***SPECIA	AL INSTRUCTIONS***FOR DEPUTY(S):
Signature:		Date:

Govt. Code 26736

ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, State Bar number, and address):		FOR COURT USE ONLY
TELEPHONE NO.: FAX NO. (Optional):		
E-MAIL ADDRESS (Optional):		
ATTORNEY FOR (Name):		
SUPERIOR COURT OF CALIFORNIA, COUNTY OF		
STREET ADDRESS:		
MAILING ADDRESS: CITY AND ZIP CODE:		
BRANCH NAME:		
PLAINTIFF/PETITIONER:		
DEFENDANT/RESPONDENT:		
REQUEST FOR DISMISSAL		CASE NUMBER:
Personal Injury, Property Damage, or Wrongful Death		
Motor Vehicle Other		
Family Law Eminent Domain		
Other (specify):		is provided with the decomposit
- A conformed copy will not be returned by the clerk unl	ess a method of return	is provided with the document
TO THE CLERK: Please dismiss this action as follows: a. (1) With prejudice (2) Without prejudice		
b. (1) Complaint (2) Petition		
(3) Cross-complaint filed by <i>(name)</i> :		on (date):
(4) Cross-complaint filed by (name):		on (date):
(5) Entire action of all parties and all causes of action		
(6) Other (specify):*		
· · · · · · · · · · · · · · · · · · ·		
2. (Complete in all cases except family law cases.)		
Court fees and costs were waived for a party in this co	•	ay be obtained from the clerk. If this box is
checked, the declaration on the back of this form must Date:	st be completea).	
TYPE OF PRINT NAME OF ATTORNEY PARTY WITHOUT ATTORNEY		(SIGNATURE)
(TYPE OR PRINT NAME OF ATTORNEY PARTY WITHOUT ATTORNEY) *If dismissal requested is of specified parties only of specified causes of action	Attorney or party withou	
only, or of specified cross-complaints only, so state and identify the parties, causes of action, or cross-complaints to be dismissed.	Plaintiff/Petition	
·	Cross-Complain	nant
3. TO THE CLERK: Consent to the above dismissal is hereby giv	ren.**	
Date:		
	<u> </u>	
(TYPE OR PRINT NAME OF ATTORNEY PARTY WITHOUT ATTORNEY)	·	(SIGNATURE)
** If a cross-complaint - or Response (Family Law) seeking affirmative	Attorney or party without	ut attorney for:
relief – is on file, the attorney for cross-complainant (respondent) must sign this consent if required by Code of Civil Procedure section 581 (i)	Plaintiff/Petition	
or (j).	Cross-Complain	nant
(To be completed by clerk)		
4. Dismissal entered as requested on (date):	oo to only (nama):	
5 Dismissal entered on <i>(date)</i>:6 Dismissal not entered as requested for the following remaining the control of the following remaining the control of the following remaining the control of the control	as to only (name):	
5 Sistings and single and requested for the following re-	sacono (opoony).	
7. a. Attorney or party without attorney notified on (date):		
b. Attorney or party without attorney not notified. Filing		
a copy to be conformed means to retur	n conformed copy	
Date: Clerk	, by	, Deputy

C	ı۱	1_	1 1	n

PLAINTIFF/PETITIONER:	CASE NUMBER:		
DEFENDANT/RESPONDENT:			
Declaration Concerning Waived Court Fe	ees		
The court has a statutory lien for waived fees and costs on any recovery of \$10,00 settlement, compromise, arbitration award, mediation settlement, or other recover be paid before the court will dismiss the case.	· •		
The court waived fees and costs in this action for (name):			
 2. The person in item 1 (check one): a is not recovering anything of value by this action. b is recovering less than \$10,000 in value by this action. c is recovering \$10,000 or more in value by this action. (If item 2c is checked, 	item 3 must be completed.)		
3. All court fees and costs that were waived in this action have been paid to the court (check one): Yes No			
I declare under penalty of perjury under the laws of the State of California that the information Date:	n above is true and correct.		
(TYPE OR PRINT NAME OF ATTORNEY PARTY MAKING DECLARATION)	(SIGNATURE)		