

Unlawful Detainer Packet Revision

Emergency Rule 1, adopted by the Judicial Counsel and effective April 6, 2020, prohibited the court from issuing summons or processing defaults in unlawful detainer cases, with certain limited exceptions. Emergency Rule 1 expired on September 1, 2020.

On August 31, 2020, the California Legislature adopted Assembly Bill 3088, which includes the COVID-19 Tenant Relief Act of 2020, as urgency legislation with an effective date of September 2, 2020. You can review Assembly Bill 3088 at:

http://leginfo.legislature.ca.gov/faces/billNavClient.xhtml?bill_id=201920200AB3088. With certain exceptions, the Tenant Relief Act restricts processing of residential unlawful detainers based upon a failure to pay rent or other charges due to COVID-19 financial distress, and establishes mandatory new procedures.

On September 4, 2020, the Centers for Disease Control and Prevention published an order creating a moratorium on certain residential evictions through December 31, 2020. You can view the order here: <https://www.federalregister.gov/documents/2020/09/04/2020-19654/temporary-halt-in-residential-evictions-to-prevent-the-further-spread-of-covid-19>.

Due to the legislative changes, the previous instruction packet does not apply to the current laws for Unlawful Detainers. The forms listed below are those generally used, however are not inclusive of all forms available. Should you need further assistance, you may want to seek legal advice.

Further information that includes checklists, samples of notices as well as additional resources for parties may also be located at: <https://www.courts.ca.gov/44660.htm>

Checklists to assist may also be located at: <https://www.courts.ca.gov/documents/landlord-checklist.pdf> and <https://www.courts.ca.gov/documents/tenant-checklist.pdf>

ATTORNEY OR PARTY WITHOUT ATTORNEY NAME: FIRM NAME: STREET ADDRESS: CITY: TELEPHONE NO.: EMAIL ADDRESS: ATTORNEY FOR (name):	STATE BAR NUMBER: STATE: ZIP CODE: FAX NO.:	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF STREET ADDRESS: MAILING ADDRESS: CITY AND ZIP CODE: BRANCH NAME:		
PLAINTIFF: DEFENDANT:		
PLAINTIFF'S MANDATORY COVER SHEET AND SUPPLEMENTAL ALLEGATIONS—UNLAWFUL DETAINER		CASE NUMBER:

All plaintiffs in unlawful detainer proceedings must file and serve this form. Filing this form complies with the requirement in Code of Civil Procedure section 1179.01.5(c).

- Serve this form and any attachments to it with the summons.
- If a summons has already been served without this form, then serve it by mail or any other means of service authorized by law.
- If defendant has answered prior to service of this form, there is no requirement for defendant to respond to the supplemental allegations before trial.

To obtain a summons in an unlawful detainer action for nonpayment of rent on a residential property filed before March 31, 2022, a plaintiff must verify that they applied for governmental rental assistance that was not granted, or that the tenancy began after September 30, 2021. (See item 3.)

To obtain a judgment in an unlawful detainer action for nonpayment of rent on a residential property, a plaintiff must verify that no rental assistance or other financial compensation has been received for the amount demanded in the notice or accruing afterward, and that no application is pending for such assistance. To obtain a default judgment, plaintiff must use Verification by Landlord Regarding Rental Assistance—Unlawful Detainer (form UD-120) to make this verification and provide other information required by statute.

1. PLAINTIFF (name each):

alleges causes of action in the complaint filed in this action against DEFENDANT (name each):

2. **Statutory cover sheet allegations** (Code Civ. Proc., § 1179.01.5(c))

- a. This action seeks possession of real property that is (check all that apply): Residential Commercial
 (If "residential" is checked, complete items 3 and 4 and all remaining items that apply to this action. If only "commercial" is checked, no further items need to be completed except the signature and verification on page 5; a summons may be issued.)
- b. This action is based, in whole or in part, on an alleged default in payment of rent or other charges. Yes No

3. **Verifications required for issuance of summons—residential** (Code Civ. Proc., § 1179.11(a))

- a. Is this action based, in whole or in part, on a defendant's nonpayment of rent or other financial obligation during the period between March 1, 2020, and March 31, 2022? Yes No
 (If no is checked, no further items need to be completed except the signature and verification on page 5, and item 12 if the action is based in whole or in part on nonpayment of rent during some other time frame; a summons may be issued.)
- b. Is this action on a tenancy that was initially established before October 1, 2021? Yes No
 (If no is checked, the further items that need to be completed are the signature and verification on page 5, and items 10 or 11, and 12 if the action is based in whole or in part on nonpayment of rent; a summons may be issued. (See Code Civ. Proc., § 1179.09(h) to learn more about what "initially established" means.)

PLAINTIFF: DEFENDANT:	CASE NUMBER:
--------------------------	--------------

3. c. *If you answered yes to questions 3a and 3b above, you must check either (1) or (2) below, or a summons may not be issued.*

- (1) Before filing the complaint in this action, plaintiff applied for governmental rental assistance to cover the rent or other financial obligations demanded in this action, but the application was denied **and** a copy of a final decision denying the assistance is attached.

Note that a "final decision" does not include rejection based on plaintiff not completing the application or doing so correctly, notification that the application is pending further action, or notification that plaintiff or defendants applied to the wrong government agency. (Code Civ. Proc., § 1179.09(d).)

or

- (2) Before filing the complaint in this action, plaintiff completed an application for governmental rental assistance to cover the rent or other financial obligations demanded in this action, including all the required contact information and documentation, **and all** of the following are true:

- (a) At least 20 days have passed since the **later** of either (*check one*):

- The date the plaintiff submitted the completed application, or
 The date the plaintiff served the three-day notice underlying the complaint.

and

- (b) Plaintiff has not received any notice from the governmental agency to which defendant has applied for governmental rental assistance to cover the rent or other financial obligations demanded from the defendant in this action.

and

- (c) Plaintiff has not received a communication from the defendant that defendant has applied for governmental rental assistance to cover the rent or other financial obligations demanded from the defendant in this action.

4. **Tenants subject to COVID-19 Tenant Relief Act** (Code Civ. Proc., § 1179.02(h))

- a. (1) One or more defendants in this action is a natural person: Yes No

(2) Identify any defendant not a natural person:

(If no is checked, then no further items need to be completed except the signature and verification, and item 12 if the action is based on nonpayment of rent.)

- b. (1) All defendants named in this action maintain occupancy as described in Civil Code section 1940(b). Yes No

(2) Identify any defendant who does not:

(If yes is checked, then no further items need to be completed except the signature and verification, and item 12 if the action is based on nonpayment of rent.)

5. **Unlawful detainer notice expired before March 1, 2020**

The unlawful detainer complaint in this action is based solely on a notice to quit, to pay or quit, or to perform covenants or quit, in which the time period specified in the notice expired before March 1, 2020. *(If this is the only basis for the action, no further items need to be completed except the signature and verification on page 5. (Code Civ. Proc., § 1179.03.5(a)(1).))*

6. **Rent or other financial obligations due between March 1, 2020, and August 31, 2020 (protected time period)**

The unlawful detainer complaint in this action is based, at least in part, on a demand for payment of rent or other financial obligations due in the protected time period. *(Check all that apply.)*

- a. Defendant (*name each*):

was provided all the required versions of the "Notice from the State of California" required by Code of Civil Procedure section 1179.04. *(Provide information regarding service of the notice or notices in item 8 below.)*

- b. Defendant (*name each*):

was served with at least 15 days' notice to pay rent or other financial obligations, quit, or deliver a declaration, and an unsigned declaration of COVID-19-related financial distress, in the form and with the content required in Code of Civil Procedure section 1179.03(b) and (d).

*(If the notice identified defendant as a **high-income tenant** and requested submission of documentation supporting any declaration the defendant submits, complete item 9 below. (Code Civ. Proc., § 1179.02.5(c).))*

(If filing form UD-100 with this form and item 6b is checked, specify this 15-day notice in item 9a(7) on form UD-100, attach a copy of the notice to that complaint form, and provide all requested information about service on that form.)

PLAINTIFF: DEFENDANT:	CASE NUMBER:
--------------------------	--------------

6. c. Response to notice (*check all that apply*):

- (1)
-
- Defendant (
- name each*
-):

delivered a declaration of COVID-19–related financial distress on landlord in the time required. (Code Civ. Proc., § 1179.03(f).)

- (2)
-
- Defendant (
- name each*
-):

did *not* deliver a declaration of COVID-19–related financial distress on landlord in the time required. (Code Civ. Proc., § 1179.03(f).)

7. **Rent or other financial obligations due between September 1, 2020, and September 30, 2021 (the transition time period)** The unlawful detainer complaint in this action is based, at least in part, on a demand for payment of rent or other financial obligations due during the transition time period.

- a.
-
- Defendant (
- name each*
-):

was provided all the required versions of the "Notice from the State of California" as required by Code of Civil Procedure section 1179.04. (*Provide information regarding service of the notice or notices in item 8 below.*)

- b.
-
- Defendant (
- name each*
-):

was served with at least 15 days' notice to pay rent or other financial obligations, quit, or deliver a declaration, and an unsigned declaration of COVID-19–related financial distress, in the form and with the content required in Code of Civil Procedure section 1179.03(c) and (d).

(*If the notice identified defendant as a **high-income tenant** and requested submission of documentation supporting any declaration the defendant submits, complete item 9 below. (Code Civ. Proc., § 1179.02.5(c).)*)

(*If filing form UD-100 with this form and item 7b is checked, specify this 15-day notice in item 9a(7) on form UD-100, attach a copy of the notice to that complaint form, and provide all requested information about service on that form.*)

c. Response to notice (*check all that apply*):

- (1)
-
- Defendant (
- name each*
-):

delivered a declaration of COVID-19–related financial distress on the landlord in the time required. (Code Civ. Proc., § 1179.03(f).)

- (2)
-
- Defendant (
- name each*
-):

did *not* deliver a declaration of COVID-19–related financial distress on the landlord in the time required. (Code Civ. Proc., § 1179.03(f).)

d. Rent or other financial obligations due:

- (1) Rent or other financial obligations in the amount of \$ _____ was due between September 1, 2020, and September 30, 2021.

- (2) Payment of \$ _____ for that period was received by September 30, 2021.

8. **Service of Code of Civil Procedure Section 1179.04 Notice from the State of California** (*You must complete this item if you checked item 6 or 7 above. Section 1179.04 provides three separate versions of a "Notice from the State of California" that the landlord was to provide to tenants at different times during the pandemic (the notices referenced in item 6a and 7a above). This item addresses when and how those notices were provided.*)

- a.
- September 2020 Notice.**
- Plaintiff provided the required notice for tenants who, as of September 1, 2020, had any unpaid rent or other financial obligations due any time between March 1, 2020, and August 31, 2020 (Code Civ. Proc., § 1179.04(a)), to defendants identified in 6a or as follows:

- (1)
-
- By sending a copy by mail addressed to each named defendant on (
- date*
-): _____ .

- (2)
-
- By personally handing a copy to each named defendant on (
- date*
-): _____ .

PLAINTIFF: DEFENDANT:	CASE NUMBER:
--------------------------	--------------

8. a. (3) By some other method of service described in Code of Civil Procedure section 1162. *(If this box is checked, describe the method and date of service on an attached page (you can use form MC-025) and title it Attachment 8a.)*
- (4) In different ways for different defendants. *(If this box is checked, describe the method and date of service for each defendant on an attached page (you can use form MC-025) and title it Attachment 8a.)*
- (5) Plaintiff was not required to serve the September 2020 notice on the named defendants.
- b. **February 2021 Notice.** Plaintiff provided the required notice for tenants who as of February 1, 2021, had unpaid rent or other financial obligations due any time after March 1, 2020, (Code Civ. Proc., § 1179.04(b)) to defendants identified in 6a and 7a as follows:
- (1) By sending a copy by mail addressed to each named defendant on *(date)*:
- (2) By personally handing a copy to each named defendant on *(date)*:
- (3) By some other method of service described in Code of Civil Procedure section 1162. *(If this box is checked, describe the method and date of service on an attached page (you can use form MC-025) and title it Attachment 8b.)*
- (4) In different ways for different defendants. *(If this box is checked, describe the method and date of service for each defendant on an attached page (you can use form MC-025) and title it Attachment 8b.)*
- (5) Plaintiff was not required to serve the February 2021 notice on the named defendants.
- c. **July 2021 Notice.** Plaintiff provided the required notice for tenants who as of July 1, 2021, had unpaid rent or other financial obligations due any time after March 1, 2020, (Code Civ. Proc., § 1179.04(c)) to defendants identified in 6a and 7a as follows:
- (1) By sending a copy by mail addressed to each named defendant on *(date)*:
- (2) By personally handing a copy to each named defendant on *(date)*:
- (3) By some other method of service described in Code of Civil Procedure section 1162. *(If this box is checked, describe the method and date of service on an attached page (you can use form MC-025) and title it Attachment 8c.)*
- (4) In different ways for different defendants. *(If this box is checked, describe the method and date of service for each defendant on an attached page (you can use form MC-025) and title it Attachment 8c.)*
- (5) Plaintiff was not required to serve the July 2021 notice on the named defendants.
9. **High-income tenant.** The 15-day notice in item 6b or 7b above identified defendant as a high-income tenant and requested submission of documentation supporting the tenant's claim that tenant had suffered COVID-19–related financial distress. Plaintiff had proof before serving that notice that the tenant has an annual income that is at least 130 percent of the median income for the county the rental property is located in and not less than \$100,000. (Code Civ. Proc., § 1179.02.5.)
- a. The tenant did not deliver a declaration of COVID-19–related financial distress within the required time. (Code Civ. Proc., § 1179.03(f).)
- b. The tenant did not deliver documentation within the required time supporting that the tenant had suffered COVID-19–related financial distress as asserted in the declaration. (Code Civ. Proc., § 1179.02.5(c).)
10. **Rent or other financial obligations due between October 1, 2021, and March 31, 2022 (recovery period rental debt).** The unlawful detainer complaint in this action is based, at least in part, on a demand for payment of rent or other financial obligations due during the recovery period. *(Check a or b.)*
- a. Defendant *(name each)*:
- was served with at least 3 days' notice to pay rent or other financial obligations or quit, in a notice that included the name, website address, and phone number of the governmental rental assistance program for the locality in which the property at issue is located, as well as all other content required by Code of Civil Procedure section 1179.10.
- (If filing form UD-100 with this form and this item is checked, specify this notice in item 9a(7) on form UD-100, attach a copy of the notice to that complaint form, and provide all requested information about service on that form.)*
- b. Plaintiff has checked no in item 3b and the special notice to quit required by Code of Civil Procedure section 1179.10 does not apply in this action.

PLAINTIFF: DEFENDANT:	CASE NUMBER:
--------------------------	--------------

11. **Rent or other financial obligations due after March 31, 2022.** *(Only applicable if action is filed on or after April 1, 2022.)*
 The only demand for rent or other financial obligations on which the unlawful detainer complaint in this action is based is a demand for payment of rent due after March 31, 2022.
12. **Statements regarding rental assistance** *(Required in all actions based on nonpayment of rent or any other financial obligation. Plaintiff must answer all the questions in this item and, if later seeking a default judgment, will also need to file Verification Regarding Rental Assistance—Unlawful Detainer (form UD-120).)*
- a. Has plaintiff received rental assistance or other financial compensation from any other source corresponding to the amount demanded in the notice underlying the complaint? Yes No
 - b. Has plaintiff received rental assistance or other financial compensation from any other source for rent accruing *after* the date of the notice underlying the complaint? Yes No
 - c. Does plaintiff have any pending application for rental assistance or other financial compensation from any other source corresponding to the amount demanded in the notice underlying the complaint? Yes No
 - d. Does plaintiff have any pending application for rental assistance or other financial compensation from any other source for rent accruing *after* the date on the notice underlying the complaint? Yes No
13. **Other allegations** Plaintiff makes the following additional allegations: *(State any additional allegations below, with each allegation lettered in order, starting with (a), (b), (c) etc. If there is not enough space below, check the box below and use form MC-025, title it Attachment 13, and letter each allegation in order.)* Other allegations are on form MC-025.

14. Number of pages attached *(specify)*:

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)

ATTORNEY OR PARTY WITHOUT ATTORNEY (Name, State Bar number, and address): TELEPHONE NO.: _____ FAX NO. (Optional): _____ E-MAIL ADDRESS: _____ ATTORNEY FOR (Name): _____	FOR COURT USE ONLY			
SUPERIOR COURT OF CALIFORNIA, COUNTY OF STREET ADDRESS: MAILING ADDRESS: CITY AND ZIP CODE: BRANCH NAME:				
CASE NAME:				
<table style="width:100%; border: none;"> <tr> <td style="width:33%; border: none;"> CIVIL CASE COVER SHEET <input type="checkbox"/> Unlimited (Amount demanded exceeds \$25,000) </td> <td style="width:33%; border: none;"> <input type="checkbox"/> Limited (Amount demanded is \$25,000 or less) </td> <td style="width:33%; border: none;"> Complex Case Designation <input type="checkbox"/> Counter <input type="checkbox"/> Joinder Filed with first appearance by defendant (Cal. Rules of Court, rule 3.402) </td> </tr> </table>	CIVIL CASE COVER SHEET <input type="checkbox"/> Unlimited (Amount demanded exceeds \$25,000)	<input type="checkbox"/> Limited (Amount demanded is \$25,000 or less)	Complex Case Designation <input type="checkbox"/> Counter <input type="checkbox"/> Joinder Filed with first appearance by defendant (Cal. Rules of Court, rule 3.402)	CASE NUMBER: JUDGE: DEPT.:
CIVIL CASE COVER SHEET <input type="checkbox"/> Unlimited (Amount demanded exceeds \$25,000)	<input type="checkbox"/> Limited (Amount demanded is \$25,000 or less)	Complex Case Designation <input type="checkbox"/> Counter <input type="checkbox"/> Joinder Filed with first appearance by defendant (Cal. Rules of Court, rule 3.402)		

Items 1–6 below must be completed (see instructions on page 2).

1. Check **one** box below for the case type that best describes this case:

Auto Tort <input type="checkbox"/> Auto (22) <input type="checkbox"/> Uninsured motorist (46) Other PI/PD/WD (Personal Injury/Property Damage/Wrongful Death) Tort <input type="checkbox"/> Asbestos (04) <input type="checkbox"/> Product liability (24) <input type="checkbox"/> Medical malpractice (45) <input type="checkbox"/> Other PI/PD/WD (23) Non-PI/PD/WD (Other) Tort <input type="checkbox"/> Business tort/unfair business practice (07) <input type="checkbox"/> Civil rights (08) <input type="checkbox"/> Defamation (13) <input type="checkbox"/> Fraud (16) <input type="checkbox"/> Intellectual property (19) <input type="checkbox"/> Professional negligence (25) <input type="checkbox"/> Other non-PI/PD/WD tort (35) Employment <input type="checkbox"/> Wrongful termination (36) <input type="checkbox"/> Other employment (15)	Contract <input type="checkbox"/> Breach of contract/warranty (06) <input type="checkbox"/> Rule 3.740 collections (09) <input type="checkbox"/> Other collections (09) <input type="checkbox"/> Insurance coverage (18) <input type="checkbox"/> Other contract (37) Real Property <input type="checkbox"/> Eminent domain/Inverse condemnation (14) <input type="checkbox"/> Wrongful eviction (33) <input type="checkbox"/> Other real property (26) Unlawful Detainer <input type="checkbox"/> Commercial (31) <input type="checkbox"/> Residential (32) <input type="checkbox"/> Drugs (38) Judicial Review <input type="checkbox"/> Asset forfeiture (05) <input type="checkbox"/> Petition re: arbitration award (11) <input type="checkbox"/> Writ of mandate (02) <input type="checkbox"/> Other judicial review (39)	Provisionally Complex Civil Litigation (Cal. Rules of Court, rules 3.400–3.403) <input type="checkbox"/> Antitrust/Trade regulation (03) <input type="checkbox"/> Construction defect (10) <input type="checkbox"/> Mass tort (40) <input type="checkbox"/> Securities litigation (28) <input type="checkbox"/> Environmental/Toxic tort (30) <input type="checkbox"/> Insurance coverage claims arising from the above listed provisionally complex case types (41) Enforcement of Judgment <input type="checkbox"/> Enforcement of judgment (20) Miscellaneous Civil Complaint <input type="checkbox"/> RICO (27) <input type="checkbox"/> Other complaint (<i>not specified above</i>) (42) Miscellaneous Civil Petition <input type="checkbox"/> Partnership and corporate governance (21) <input type="checkbox"/> Other petition (<i>not specified above</i>) (43)
--	--	--

2. This case is is not complex under rule 3.400 of the California Rules of Court. If the case is complex, mark the factors requiring exceptional judicial management:
- | | |
|--|--|
| a. <input type="checkbox"/> Large number of separately represented parties
b. <input type="checkbox"/> Extensive motion practice raising difficult or novel issues that will be time-consuming to resolve
c. <input type="checkbox"/> Substantial amount of documentary evidence | d. <input type="checkbox"/> Large number of witnesses
e. <input type="checkbox"/> Coordination with related actions pending in one or more courts in other counties, states, or countries, or in a federal court
f. <input type="checkbox"/> Substantial postjudgment judicial supervision |
|--|--|
3. Remedies sought (*check all that apply*): a. monetary b. nonmonetary; declaratory or injunctive relief c. punitive
4. Number of causes of action (*specify*): _____
5. This case is is not a class action suit.
6. If there are any known related cases, file and serve a notice of related case. (*You may use form CM-015.*)
- Date: _____

(TYPE OR PRINT NAME)

(SIGNATURE OF PARTY OR ATTORNEY FOR PARTY)

NOTICE

- Plaintiff must file this cover sheet with the first paper filed in the action or proceeding (except small claims cases or cases filed under the Probate Code, Family Code, or Welfare and Institutions Code). (Cal. Rules of Court, rule 3.220.) Failure to file may result in sanctions.
- 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.

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.

CASE TYPES AND EXAMPLES

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)
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)
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)

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 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 Case

Miscellaneous Civil Complaint

RICO (27)
Other Complaint (*not specified above*) (42)
Declaratory Relief Only
Injunctive Relief Only (*non-harassment*)
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
Election Contest
Petition for Name Change
Petition for Relief From Late Claim
Other Civil Petition

ATTORNEY OR PARTY WITHOUT ATTORNEY NAME: FIRM NAME: STREET ADDRESS: CITY: STATE: ZIP CODE: TELEPHONE NO.: FAX NO.: EMAIL ADDRESS: ATTORNEY FOR (name):	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF STREET ADDRESS: MAILING ADDRESS: CITY AND ZIP CODE: BRANCH NAME:	
PLAINTIFF: DEFENDANT: <input type="checkbox"/> DOES 1 TO	
COMPLAINT—UNLAWFUL DETAINER* <input type="checkbox"/> COMPLAINT <input type="checkbox"/> AMENDED COMPLAINT (Amendment Number):	
Jurisdiction (check all that apply): <input type="checkbox"/> ACTION IS A LIMITED CIVIL CASE Amount demanded <input type="checkbox"/> does not exceed \$10,000. <input type="checkbox"/> exceeds \$10,000 but does not exceed \$25,000. <input type="checkbox"/> ACTION IS AN UNLIMITED CIVIL CASE (amount demanded exceeds \$25,000) <input type="checkbox"/> ACTION IS RECLASSIFIED by this amended complaint or cross-complaint (check all that apply): <input type="checkbox"/> from unlawful detainer to general unlimited civil (possession not in issue). <input type="checkbox"/> from limited to unlimited. <input type="checkbox"/> from unlawful detainer to general limited civil (possession not in issue). <input type="checkbox"/> from unlimited to limited.	

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):
- b. Plaintiff has complied with the fictitious business name laws and is doing business under the fictitious name of (specify):
3. a. The venue is the court named above because defendant named above is in possession of the premises located at (street address, apt. no., city, zip code, and county):
- b. The premises in 3a are (check one)
 (1) within the city limits of (name of city):
 (2) within the unincorporated area of (name of county):
- c. The premises in 3a were constructed in (approximate year):
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.

* NOTE: Do not use this form for evictions after sale (Code Civ. Proc., § 1161a).

PLAINTIFF: DEFENDANT:	CASE NUMBER:
--------------------------	--------------

6. a. On or about *(date)*:
defendant (name each):
- (1) agreed to rent the premises as a month-to-month tenancy other tenancy *(specify)*:
(2) agreed to pay rent of \$ _____ payable monthly other *(specify 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 interest.
(2) plaintiff's agent. (4) Other *(specify)*:
- 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 form the basis of this complaint, is attached and labeled Exhibit 1. *(Required for residential property, unless item 6f is checked. See Code Civ. Proc., § 1166.)*
- f. *(For residential property)* A copy of the written agreement is **not** attached because *(specify reason)*:
(1) *the written agreement is not in the possession of the landlord or the landlord's employees or agents.*
(2) *this action is solely for nonpayment of rent (Code Civ. Proc., § 1161(2)).*
7. The tenancy described in 6 *(complete (a) or (b))*
a. is **not** subject to the Tenant Protection Act of 2019 (Civil Code, § 1946.2). The specific subpart supporting why tenancy is exempt is *(specify)*:
b. is subject to the Tenant Protection Act of 2019.
8. *(Complete only if item 7b is checked. Check all applicable boxes.)*
a. The tenancy was terminated for at-fault just cause (Civil Code, § 1946.2(b)(1)).
b. The tenancy was terminated for no-fault just cause (Civil Code, § 1946.2(b)(2)) and the plaintiff *(check one)*
(1) waived the payment of rent for the final month of the tenancy, before the rent came due, under section 1946.2(d)(2), in the amount of \$ _____
(2) provided a direct payment of one month's rent under section 1946.2(d)(3), equaling \$ _____ to *(name each defendant and amount given to each)*:
- c. Because defendant failed to vacate, plaintiff is seeking to recover the total amount in 8b as damages in this action.
9. a. Defendant *(name each)*:
- was served the following notice on the same date and in the same manner:
- (1) 3-day notice to pay rent or quit (5) 3-day notice to perform covenants or quit
(not applicable if item 7b checked)
(2) 30-day notice to quit (6) 3-day notice to quit under Civil Code, § 1946.2(c)
Prior required notice to perform covenants served *(date)*:
(3) 60-day notice to quit (7) Other *(specify)*:
(4) 3-day notice to quit

PLAINTIFF: DEFENDANT:	CASE NUMBER:
--------------------------	--------------

9. b. (1) On *(date)*: _____ the period stated in the notice checked in 9a expired at the end of the day.
 (2) Defendants failed to comply with the requirements of the notice by that date.
- 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 residential property. See Code Civ. Proc., § 1166. When Civil Code, § 1946.2(c), applies and two notices are required, provide copies of both.)*
- f. One or more defendants were served (1) with the prior required notice under Civil Code, § 1946.2(c), (2) with a different notice, (3) on a different date, or (4) in a different manner, as stated in Attachment 10c. *(Check item 10c and attach a statement providing the information required by items 9a–e and 10 for each defendant and notice.)*
10. a. The notice in item 9a was served on the defendant named in item 9a as follows:
- (1) By personally handing a copy to defendant on *(date)*: _____
- (2) By leaving a copy with *(name or description)*: _____,
 a person of suitable age and discretion, on *(date)*: _____ at defendant's
 residence business AND mailing a copy to defendant at defendant's place of residence
 on *(date)*: _____ because defendant cannot be found at defendant's residence or usual place of business.
- (3) By posting a copy on the premises on *(date)*: _____
 AND giving a copy to a person found residing at the premises AND mailing a copy to defendant at the premises
 on *(date)*: _____
 (a) because defendant's residence and usual place of business cannot be ascertained OR
 (b) because no person of suitable age or discretion can be found there.
- (4) *(Not for 3-day notice; see Civil Code, § 1946, before using)* By sending a copy by certified or registered mail
 addressed to defendant on *(date)*: _____
- (5) *(Not for residential tenancies; see Civil Code, § 1953, before using)* In the manner specified in a written
 commercial lease between the parties
- b. *(Name)*: _____
 was served on behalf of all defendants who signed a joint written rental agreement.
- c. *Information about service of notice on the defendants alleged in item 9f is stated in Attachment 10c.*
- d. *Proof of service of the notice in item 9a is attached and labeled Exhibit 3.*
11. *Plaintiff demands possession from each defendant because of expiration of a fixed-term lease.*
12. *At the time the 3-day notice to pay rent or quit was served, the amount of **rent due** was \$ _____*
13. *The fair rental value of the premises is \$ _____ per day.*
14. *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 14.)*
15. *A written agreement between the parties provides for attorney fees.*
16. *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.

17. *Other allegations are stated in Attachment 17.*
18. Plaintiff accepts the jurisdictional limit, if any, of the court.

PLAINTIFF: DEFENDANT:	CASE NUMBER:
--------------------------	--------------

19. PLAINTIFF REQUESTS

- a. possession of the premises.
- b. costs incurred in this proceeding:
- c. past-due rent of \$
- d. reasonable attorney fees.
- e. forfeiture of the agreement.
- f. damages in the amount of waived rent or relocation assistance as stated in item 8: \$
- g. damages at the rate stated in item 13 from *date:* for each day that defendants remain in possession through entry of judgment.
- h. statutory damages up to \$600 for the conduct alleged in item 14.
- i. other (*specify*):

20. Number of pages attached (*specify*):

UNLAWFUL DETAINER ASSISTANT (Bus. & Prof. Code, §§ 6400–6415)

21. (*Complete in all cases.*) An unlawful detainer assistant did **not** did for compensation give advice or assistance with this form. (*If declarant has received any help or advice for pay from an unlawful detainer assistant, complete a–f.*)

- a. Assistant's name:
- b. Street address, city, and zip code:
- c. Telephone no.:
- d. County of registration:
- e. Registration no.:
- f. Expires on (*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)

SUMMONS
(CITACIÓN JUDICIAL)

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

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

NOTICE TO DEFENDANT:
(AVISO AL DEMANDADO):

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

NOTICE! You have been sued. The court may decide against you without your being heard unless you respond within 5 days. You have 5 DAYS, not counting Saturdays and Sundays and other judicial holidays, 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.

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.courts.ca.gov/selfhelp), your county law library, or the courthouse nearest you. 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 website (www.lawhelpca.org), the California Courts Online Self-Help Center (www.courts.ca.gov/selfhelp), or by contacting your local court or county bar association.

FEE WAIVER: If you cannot pay the filing fee, ask the clerk for a fee waiver form. **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.

¡AVISO! Usted ha sido demandado. Si no responde dentro de 5 días, el tribunal puede emitir un fallo en su contra sin una audiencia. Una vez que le entreguen esta citación y papeles legales, solo tiene 5 DÍAS, sin contar sábado y domingo y otros días feriados del tribunal, para presentar una respuesta por escrito en este tribunal y hacer que se entregue una copia al demandante.

Una carta o una llamada telefónica no lo protege. 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 presenta su respuesta a tiempo, puede perder el caso por falta de comparecencia y se 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 local.

EXENCIÓN DE CUOTAS: 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. **AVISO:** Por ley, la corte tiene derecho a reclamar las cuotas y los costos exentos con un gravamen sobre cualquier cantidad de \$10,000 ó más 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 desestimar 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 attorney, is: (El nombre, la dirección y el número de teléfono del abogado del demandante, o del demandante que no tiene abogado, es):

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

3. (Must be answered in all cases) An **unlawful detainer assistant (Bus. & Prof. Code, §§ 6400–6415)** did not did for compensation give advice or assistance with this form. (If plaintiff has received **any** help or advice for pay from an unlawful detainer assistant, complete item 6 on the next page.)

4. **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) :

Date: _____ Clerk, by _____, Deputy
 (Fecha) (Secretario) (Adjunto)

(For proof of service of this summons, use Proof of Service of Summons (form POS-010).)
 (Para prueba de entrega de esta citación use el formulario Proof of Service of Summons (form POS-010).)

[SEAL]

5. **NOTICE TO THE PERSON SERVED:** You are served
- a. as an individual defendant.
 - b. as the person sued under the fictitious name of (specify):
 - c. as an occupant.
 - d. on behalf of (specify):

under: <input type="checkbox"/> CCP 416.10 (corporation).	<input type="checkbox"/> CCP 416.60 (minor).
<input type="checkbox"/> CCP 416.20 (defunct corporation).	<input type="checkbox"/> CCP 416.70 (conservatee).
<input type="checkbox"/> CCP 416.40 (association or partnership).	<input type="checkbox"/> CCP 416.90 (authorized person).
<input type="checkbox"/> CCP 415.46 (occupant).	<input type="checkbox"/> other (specify):
 - e. by personal delivery on (date):

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 action 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 (<i>Name and Address</i>): TELEPHONE NO.:	FOR COURT USE ONLY
ATTORNEY FOR (<i>Name</i>): NAME OF COURT: STREET ADDRESS: MAILING ADDRESS: CITY AND ZIP CODE: BRANCH NAME:	
Plaintiff: Defendant:	
PREJUDGMENT CLAIM OF RIGHT TO POSSESSION	CASE NUMBER:
<p>Complete this form only if ALL of these statements are true:</p> <ol style="list-style-type: none"> 1. You are NOT named in the accompanying Summons and Complaint. 2. 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.) 3. You still occupy the subject premises. 	<p>(To be completed by the process server)</p> <p>DATE OF SERVICE: (Date that form is served or delivered, posted, and mailed by the officer or process server)</p>

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)

Plaintiff: Defendant:	CASE NUMBER:
--------------------------	--------------

- 11. If my landlord lost this property to foreclosure, I understand that I can file this form at any time before judgment is entered, and that I have additional rights and should seek legal advice.
- 12. I understand that I will have *five days* (excluding court holidays) to file a response to the Summons and Complaint after I file this Prejudgment Claim of Right to Possession form.

NOTICE: If you fail to file this claim, you may be evicted without further hearing.

13. **Rental agreement.** I have (*check all that apply to you*):
- a. an oral or written rental agreement with the landlord.
 - 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*):

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

WARNING: Perjury is a felony punishable by imprisonment in the state prison.

Date: _____

(TYPE OR PRINT NAME)

(SIGNATURE OF CLAIMANT)

NOTICE: If you file this claim to possession, the unlawful detainer action against you will be determined at trial. At trial, you may be found liable for rent, costs, and, in some cases, treble damages.

— 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 <i>(Name, State Bar number, and address):</i> TELEPHONE NO.: _____ FAX NO. <i>(Optional)</i> : _____ E-MAIL ADDRESS <i>(Optional)</i> : _____ ATTORNEY FOR <i>(Name)</i> : _____	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF FRESNO STREET ADDRESS: 1100 Van Ness Avenue MAILING ADDRESS: CITY AND ZIP CODE: Fresno, California 93724-0002 BRANCH NAME: Central Branch	
PLAINTIFF/PETITIONER: DEFENDANT/RESPONDENT:	CASE NUMBER:
PROOF OF SERVICE OF SUMMONS	Ref. No. or File No.:

(Separate proof of service is required for each party served.)

1. At the time of service I was at least 18 years of age and not a party to this action.
2. 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 authorized agent (and not a person under item 5b on whom substituted service was made) *(specify name and relationship to the party named in item 3a):*
4. Address where the party was served:
5. I served the party *(check proper box)*
 - a. **by personal service.** I personally delivered the documents listed in item 2 to the party or person authorized to receive service of process for the party (1) on *(date)*: _____ (2) at *(time)*: _____
 - b. **by substituted service.** On *(date)*: _____ at *(time)*: _____ I left the documents listed in item 2 with or in the presence of *(name and title or relationship to person indicated in item 3)*:
 - (1) **(business)** a person at least 18 years of age apparently in charge at the office or usual place of business of the person to be served. I informed him or her of the general nature of the papers.
 - (2) **(home)** a competent member of the household (at least 18 years of age) at the dwelling house or usual place of abode of the party. I informed him or her of the general nature of the papers.
 - (3) **(physical address unknown)** a person at least 18 years of age apparently in charge at the usual mailing address of the person to be served, other than a United States Postal Service post office box. I informed him or her of the general nature of the papers.
 - (4) I thereafter mailed (by first-class, postage prepaid) copies of the documents to the person to be served at the place where the copies were left (Code Civ. Proc., § 415.20). I mailed the documents on *(date)*: _____ from *(city)*: _____ or a declaration of mailing is attached.
 - (5) I attach a **declaration of diligence** stating actions taken first to attempt personal service.

PLAINTIFF/PETITIONER: DEFENDANT/RESPONDENT:	CASE NUMBER:
--	--------------

5. c. **by mail and acknowledgment of receipt of service.** I mailed the documents listed in item 2 to the party, to the address shown in item 4, by first-class mail, postage prepaid,
- (1) on *(date)*: _____ (2) from *(city)*: _____
- (3) with two copies of the *Notice and Acknowledgment of Receipt* and a postage-paid return envelope addressed to me. (*Attach completed Notice and Acknowledgment of Receipt.*) (Code Civ. Proc., § 415.30.)
- (4) to an address outside California with return receipt requested. (Code Civ. Proc., § 415.40.)
- d. **by other means** (*specify means of service and authorizing code section*):

Additional page describing service is attached.

6. The "Notice to the Person Served" (on the summons) was completed as follows:

- a. 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:

- | | |
|---|---|
| <input type="checkbox"/> 416.10 (corporation) | <input type="checkbox"/> 415.95 (business organization, form unknown) |
| <input type="checkbox"/> 416.20 (defunct corporation) | <input type="checkbox"/> 416.60 (minor) |
| <input type="checkbox"/> 416.30 (joint stock company/association) | <input type="checkbox"/> 416.70 (ward or conservatee) |
| <input type="checkbox"/> 416.40 (association or partnership) | <input type="checkbox"/> 416.90 (authorized person) |
| <input type="checkbox"/> 416.50 (public entity) | <input type="checkbox"/> 415.46 (occupant) |
| | <input type="checkbox"/> other: |

7. **Person who served papers**

- a. Name:
- b. Address:
- c. Telephone number:
- d. **The fee** for service was: \$
- e. I am:

- (1) not a registered California process server.
- (2) exempt from registration under Business and Professions Code section 22350(b).
- (3) a registered California process server:
- (i) owner employee independent contractor.
- (ii) Registration No.:
- (iii) County:

8. **I declare** under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

or

9. **I am a California sheriff or marshal and** I certify that the foregoing is true and correct.

Date:

(NAME OF PERSON WHO SERVED PAPERS/SHERIFF OR MARSHAL)	▶	(SIGNATURE)
---	---	-------------

Plaintiff/Petitioner: Defendant/Respondent:	CASE NUMBER:
--	--------------

4. **Legal document assistant or unlawful detainer assistant (Bus. & Prof. Code, § 6400 et seq.).** A legal document assistant or unlawful detainer assistant did did **not** or compensation give advice or assistance with this form. If declarant has received **any** help or advice for pay from a legal document assistant 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):

5. **Declaration under Code Civ. Proc., § 585.5** (for entry of default under Code Civ. Proc., § 585(a)). This action

a. <input type="checkbox"/> is <input type="checkbox"/> is not on a contract or installment sale for goods or services subject to Civ. Code, § 1801 et seq. (Unruh Act).
b. <input type="checkbox"/> is <input type="checkbox"/> is not on a conditional sales contract subject to Civ. Code, § 2981 et seq. (Rees-Levering Motor Vehicle Sales and Finance Act).
c. <input type="checkbox"/> is <input type="checkbox"/> is not on an obligation for goods, services, loans, or extensions of credit subject to Code Civ. Proc., § 395(b).

6. **Declaration of mailing (Code Civ. Proc., § 587).** A copy of this *Request for Entry of Default* was

a. <input type="checkbox"/> not mailed to the following defendants, whose addresses are unknown to plaintiff or plaintiff's attorney (<i>names</i>):	
b. <input type="checkbox"/> mailed first-class, postage prepaid, in a sealed envelope addressed to each defendant's attorney of record or, if none, to each defendant's last known address as follows:	
(1) Mailed on (<i>date</i>):	(2) To (<i>specify names and addresses shown on the envelopes</i>):

I declare under penalty of perjury under the laws of the State of California that the foregoing items 4, 5, and 6 are true and correct.
Date:

(TYPE OR PRINT NAME)	(SIGNATURE OF DECLARANT)
----------------------	--------------------------

7. **Memorandum of costs** (required if money judgment requested). Costs and disbursements are as follows (Code Civ. Proc., § 1033.5):

a. Clerk's filing fees	\$
b. Process server's fees	\$
c. Other (<i>specify</i>):	\$
d.	\$
e. TOTAL	\$ _____
f. <input type="checkbox"/> Costs and disbursements are waived.	
g. I am the attorney, agent, or party who claims these costs. To the best of my knowledge and belief this memorandum of costs is correct and these costs were necessarily incurred in this case.	

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)
----------------------	--------------------------

8. **Declaration of nonmilitary status** (required for a judgment). No defendant named in item 1c of the application is in the military service as that term is defined by either the Servicemembers Civil Relief Act, 50 U.S.C. App. § 3911(2), or California Military and Veterans Code sections 400 and 402(f).

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)
----------------------	--------------------------

ATTORNEY OR PARTY WITHOUT ATTORNEY NAME: FIRM NAME: STREET ADDRESS: CITY: TELEPHONE NO.: EMAIL ADDRESS: ATTORNEY FOR (<i>name</i>):	STATE BAR NUMBER: STATE: ZIP CODE: FAX NO.:	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF STREET ADDRESS: MAILING ADDRESS: CITY AND ZIP CODE: BRANCH NAME:		
PLAINTIFF: DEFENDANT:		
VERIFICATION BY LANDLORD REGARDING RENTAL ASSISTANCE—UNLAWFUL DETAINER		CASE NUMBER:

This form must be filed by the plaintiff with any request for default judgment in any unlawful detainer action seeking possession of residential property based on nonpayment of rent or any other financial obligation under a lease. It may also be used at other times as appropriate or when requested by a judicial officer.

1. The landlord of the property at issue in this case is (*name*):
2. All of the following statements are true:
 - a. Landlord has not received rental assistance or other financial compensation from any other source corresponding to the amount demanded in the notice underlying the complaint in this action.
 - b. Landlord has not received rental assistance or other financial compensation from any other source for rent accruing after the date of the notice underlying the complaint in this action.
 - c. Landlord does not have any pending application for rental assistance or other financial compensation from any other source corresponding to the amount demanded in the notice underlying the complaint in this action.
 - d. Landlord does not have any pending application for rental assistance or other financial compensation from any other sources for rent accruing after the date of the notice underlying the complaint in this action.
3. **Application for Rental Assistance** (*Must be completed for all actions based on a notice of nonpayment of rent or financial obligations under the tenancy due between March 1, 2020, and March 31, 2022. (See Code Civ. Proc., § 1179.11(c).)*)
 - a. The tenancy was initially established on or after October 1, 2021. (*If this box is checked, state below when and how it was established. There is no need to complete the other subparts of this item.*)
 - b. Before filing the complaint, the landlord completed an application for rental assistance to cover the rental debt (rent or financial obligations related to the tenancy) demanded in the complaint.
 - (1) The application was made to the government agency that provides such assistance in the locality of the property at issue (*name of agency*):

PLAINTIFF: DEFENDANT:	CASE NUMBER:
--------------------------	--------------

3. b. (2) The landlord completed the landlord's section of the application on *(date)*: _____.
(Attach as Exhibit 3b a copy of any notice received from the government agency confirming when landlord's application was complete.)

- c. The governmental agency denied rental assistance for the following reason *(check one)*:
- (1) Tenant was not eligible to receive assistance.
 - (2) Tenant did not complete tenant's portion of the application within 15 days (excluding Saturdays, Sundays, and holidays) of date on which landlord completed the landlord's section of the application (that is, the date in b(2)).
 - (3) The governmental agency lacked funding to provide assistance.
 - (4) Other reason *(describe)*:

(Attach as Exhibit 3c a copy of any notice received confirming that assistance would not be provided.)

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)

 (TITLE—provide if signing on behalf of corporation or other business entity)

ATTORNEY OR PARTY WITHOUT ATTORNEY <i>(Name, state bar number, and address):</i> TELEPHONE NO.: _____ FAX NO. <i>(Optional):</i> _____ E-MAIL ADDRESS <i>(Optional):</i> _____ ATTORNEY FOR <i>(Name):</i> _____	FOR COURT USE ONLY
PLAINTIFF <i>(Name):</i> _____ DEFENDANT <i>(Name):</i> _____	
DECLARATION FOR DEFAULT JUDGMENT BY COURT (Unlawful Detainer—Code Civil Proc., § 585(d))	CASE NUMBER: _____

1. My name is *(specify)*:
 - a. I am the plaintiff in this action.
 - b. I am
 - (1) an owner of the property
 - (2) a manager of the property
 - (3) an agent of the owner
 - (4) other *(specify)*: _____

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 as a witness, could testify competently thereto. I am personally familiar with the rental or lease agreement, defendant's payment 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)*: _____
 - (1) agreed to rent the property for a month-to-month tenancy other tenancy *(specify)*: _____
 - (2) agreed to pay rent of \$ _____ payable monthly 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. to the *Application for Immediate Writ of Possession*. to this declaration, labeled Exhibit 4b.
 - c. Copy of agreement with a declaration and order to admit the copy is attached *(specify)*: to the *Application for Immediate Writ of Possession*. to this declaration, 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 from \$ _____ to \$ _____, which became effective on *(date)*: _____ and was made
 - (1) by agreement of the parties and subsequent payment of such rent.
 - (2) by service on defendant of a notice of change in terms pursuant 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 on *(specify day)*: _____.
 - d. A copy of the notice of change in terms is attached to this declaration, labeled Exhibit 5d.
 - e. Original agreement for change in terms is attached *(specify)*: to the original complaint. to the *Application for Immediate Writ of Possession*. to this declaration, labeled Exhibit 5e.
 - f. Copy of agreement for change in terms with a declaration and order to admit the copy is attached *(specify)*: to the *Application for Immediate Writ of Possession*. to this declaration, labeled Exhibit 5f.

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

6. Notice to quit.
- a. Defendant was served with a
- | | |
|--|--|
| (1) <input type="checkbox"/> 3-day notice to pay rent or quit | (4) <input type="checkbox"/> 3-day notice to quit |
| (2) <input type="checkbox"/> 3-day notice to perform covenants or quit | (5) <input type="checkbox"/> 30-day notice to quit |
| (3) <input type="checkbox"/> Other (specify): | (6) <input type="checkbox"/> 60-day notice to quit |
- b. The 3-day notice to pay rent or quit demanded rent due in the amount of (specify): \$ _____ for the rental period beginning on (date) _____ and ending on (date) _____.
- c. The total rent demanded in the 3-day notice under item 6b is different from the agreed rent in item 4a(2) (specify history of dates covered by the 3-day notice and any partial payments received to arrive at the balance) on Attachment 6c (form MC-025).
- d. The original or copy of the notice specified in item 6a is attached to (specify): the original complaint.
 this declaration, labeled Exhibit 6d. (The original or a copy of the notice MUST be attached to this declaration if not attached to the original complaint.)
7. Service of notice.
- a. The notice was served on defendant (name each):
- | |
|---|
| (1) <input type="checkbox"/> personally on (date): |
| (2) <input type="checkbox"/> by substituted service, including a copy mailed to the defendant, on (date): |
| (3) <input type="checkbox"/> by posting and mailing on (date mailed): |
- b. A prejudgment claim of right to possession was served on the occupants pursuant to Code of Civil Procedure section 415.46.
8. Proof of service of notice. The original or copy of the proof of service of the notice in item 6a is attached to (specify):
- a. the original complaint.
- b. this declaration, labeled Exhibit 8b. (The original or copy of the proof of service MUST be attached to this declaration if not attached to the original complaint.)
9. Notice expired. On (date): _____ the notice in item 6 expired at the end of the day and defendant failed to comply with the requirements of the notice by that date. No money has been received and accepted after the notice expired.
10. The fair rental value of the property is \$ _____ per day, calculated as follows:
- | |
|--|
| a. <input type="checkbox"/> (rent per month) x (0.03288) (12 months divided by 365 days) |
| b. <input type="checkbox"/> rent per month divided by 30 |
| c. <input type="checkbox"/> other valuation (specify): |
11. Possession. The defendant
- a. vacated the premises on (date):
- b. continues to occupy the property on (date of this declaration):
12. 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 and 12b): |
| d. Total holdover damages ((daily rental value in item 10) x (number of days in item 12c)): \$ |
13. Reasonable attorney fees are authorized in the lease or rental agreement pursuant to paragraph (specify): _____ and reasonable attorney fees for plaintiff's attorney (name): _____ are \$ _____.
14. Court costs in this case, including the filing fee, are \$ _____.

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

15. Declarant requests a judgment on behalf of plaintiff for:
 a. A money judgment as follows:

(1)	<input type="checkbox"/>	Past-due rent (<i>item 6b</i>)	\$
(2)	<input type="checkbox"/>	Holdover damages (<i>item 12d</i>)	\$
(3)	<input type="checkbox"/>	Attorney fees (<i>item 13</i>)*	\$
(4)	<input type="checkbox"/>	Costs (<i>item 14</i>)	\$
(5)	<input type="checkbox"/>	Other (<i>specify</i>):	\$
(6)		TOTAL JUDGMENT	\$

* Attorney fees are to be paid by (name) only.

- b. Possession of the premises in item 2 (*check only if a clerk's judgment for possession was **not** entered*).
 c. Cancellation of the rental agreement. Forfeiture 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. Exhibit 4b: Original rental agreement.
17. Exhibit 4c: Copy of rental agreement with declaration and order to admit the copy.
18. Exhibit 5d: Copy of notice of change in terms.
19. Exhibit 5e: Original agreement for change of terms.
20. Exhibit 5f: Copy of agreement for change in terms with declaration and order to admit copy.
21. Exhibit 6d: Original or copy of the notice to quit under item 6a (*MUST be attached to this declaration if it is not attached to original complaint*).
22. Exhibit 8b: Original or copy of proof of service of notice in item 6a (*MUST be attached to this declaration if it is not attached to original complaint*).
23. Other exhibits (*specify number and describe*):

ATTORNEY OR PARTY WITHOUT ATTORNEY <i>(Name, state bar number, and address):</i> TELEPHONE NO.: _____ FAX NO. <i>(Optional):</i> _____ E-MAIL ADDRESS <i>(Optional):</i> _____ ATTORNEY FOR <i>(Name):</i> _____	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF FRESNO STREET ADDRESS: MAILING ADDRESS: CITY AND ZIP CODE: BRANCH NAME:	
PLAINTIFF: DEFENDANT:	
<p style="text-align: center;">JUDGMENT—UNLAWFUL DETAINER</p> <input type="checkbox"/> By Clerk <input type="checkbox"/> By Default <input type="checkbox"/> After Court Trial <input type="checkbox"/> By Court <input type="checkbox"/> Possession Only <input type="checkbox"/> Defendant Did Not Appear at Trial	CASE NUMBER:

JUDGMENT

1. **BY DEFAULT**
- a. Defendant was properly served with a copy of the summons and complaint.
 - b. Defendant failed to answer the complaint or appear and defend the action within the time allowed by law.
 - c. Defendant's default was entered by the clerk upon plaintiff's application.
 - d. **Clerk's Judgment** (Code Civ. Proc., § 1169). For possession only of the premises described on page 2 (item 4).
 - e. **Court Judgment** (Code Civ. Proc., § 585(b)). The court considered
 - (1) plaintiff's testimony and other evidence.
 - (2) plaintiff's or others' written declaration and evidence (Code Civ. Proc., § 585(d)).
2. **AFTER COURT TRIAL.** The jury was waived. The court considered the evidence.
- a. The case was tried on *(date and time):*
 before (name of judicial officer):
 - b. Appearances by:

<input type="checkbox"/> Plaintiff <i>(name each):</i>	<input type="checkbox"/> Plaintiff's attorney <i>(name each):</i>
	(1)
	(2)

<input type="checkbox"/> Continued on <i>Attachment 2b</i> (form MC-025).	<input type="checkbox"/> Defendant's attorney <i>(name each):</i>
<input type="checkbox"/> Defendant <i>(name each):</i>	(1)
	(2)

 Continued on *Attachment 2b* (form MC-025).
 - c. Defendant did not appear at trial. Defendant was properly served with notice of trial.
 - d. A statement of decision (Code Civ. Proc., § 632) was not was requested.

PLAINTIFF: _____ DEFENDANT: _____	CASE NUMBER: _____
--	-----------------------

JUDGMENT IS ENTERED AS FOLLOWS BY: **THE COURT** **THE CLERK**

3. Parties. Judgment is

a. for plaintiff (*name each*):

and against defendant (*name each*):

Continued on *Attachment 3a* (form MC-025).

b. for defendant (*name each*):

4. Plaintiff Defendant is entitled to possession of the premises located at (*street address, apartment, city, and county*):

5. Judgment applies to all occupants of the premises including tenants, subtenants if any, and named claimants if any (Code Civ. Proc., §§ 715.010, 1169, and 1174.3).

6. Amount and terms of judgment

a. Defendant named in item 3a above must pay plaintiff on the complaint:

(1)	<input type="checkbox"/> Past-due rent	\$	
(2)	<input type="checkbox"/> Holdover damages	\$	
(3)	<input type="checkbox"/> Attorney fees	\$	
(4)	<input type="checkbox"/> Costs	\$	
(5)	<input type="checkbox"/> Other (<i>specify</i>):	\$	
(6)	TOTAL JUDGMENT	\$	

b. Plaintiff is to receive nothing from defendant named in item 3b.

Defendant named in item 3b is to recover costs: \$ _____
 and attorney fees: \$ _____ .

c. The rental agreement is canceled. The lease is forfeited.

7. **Conditional judgment.** Plaintiff has breached the agreement to provide habitable premises to defendant as stated in *Judgment—Unlawful Detainer Attachment* (form UD-110S), which is attached.

8. **Other** (*specify*):

Continued on *Attachment 8* (form MC-025).

Date: _____ _____
JUDICIAL OFFICER

Date: _____ Clerk, by _____, Deputy

CLERK'S CERTIFICATE (*Optional*)

I certify that this is a true copy of the original judgment on file in the court.

Date:

Clerk, by _____, Deputy

ATTORNEY OR PARTY WITHOUT ATTORNEY: _____ STATE BAR NO.: _____ NAME: FIRM NAME: STREET ADDRESS: CITY: _____ STATE: _____ ZIP CODE: _____ TELEPHONE NO.: _____ FAX NO.: _____ EMAIL ADDRESS: ATTORNEY FOR (name): <input type="checkbox"/> ATTORNEY FOR <input type="checkbox"/> ORIGINAL JUDGMENT CREDITOR <input type="checkbox"/> ASSIGNEE OF RECORD	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF _____ STREET ADDRESS: MAILING ADDRESS: CITY AND ZIP CODE: BRANCH NAME:	
PLAINTIFF/PETITIONER: DEFENDANT/RESPONDENT:	CASE NUMBER:
<input type="checkbox"/> EXECUTION (Money Judgment) WRIT OF <input type="checkbox"/> POSSESSION OF <input type="checkbox"/> Personal Property <input type="checkbox"/> SALE <input type="checkbox"/> Real Property	<input type="checkbox"/> Limited Civil Case (including Small Claims) <input type="checkbox"/> Unlimited Civil Case (including Family and Probate)

1. **To the Sheriff or Marshal of the County of:**

You are directed to enforce the judgment described below with daily interest and your costs as provided by law.

2. **To any registered process server:** You are authorized to serve this writ only in accordance with CCP 699.080 or CCP 715.040.

3. (Name):

is the original judgment creditor assignee of record whose address is shown on this form above the court's name.

4. **Judgment debtor** (name, type of legal entity if not a natural person, and last known address):

Additional judgment debtors on next page

9. Writ of Possession/Writ of Sale information on next page.

10. This writ is issued on a sister-state judgment.

For items 11–17, see form MC-012 and form MC-013-INFO.

- 11. Total judgment (as entered or renewed) \$ _____
- 12. Costs after judgment (CCP 685.090) \$ _____
- 13. Subtotal (add 11 and 12) \$ _____
- 14. Credits to principal (after credit to interest) \$ _____
- 15. Principal remaining due (subtract 14 from 13) \$ _____
- 16. Accrued interest remaining due per CCP 685.050(b) (not on GC 6103.5 fees) \$ _____
- 17. Fee for issuance of writ (per GC 70626(a)(I)) \$ _____
- 18. **Total amount due** (add 15, 16, and 17) \$ _____

5. **Judgment entered** on (date):
(See type of judgment in item 22.)

6. Judgment renewed on (dates):

7. **Notice of sale** under this writ:

- a. has not been requested.
- b. has been requested (see next page).

8. Joint debtor information on next page.

19. Levying officer:

- a. Add daily interest from date of writ (at the legal rate on 15) (not on GC 6103.5 fees) \$ _____
- b. Pay directly to court costs included in 11 and 17 (GC 6103.5, 68637; CCP 699.520(j)) \$ _____

20. The amounts called for in items 11–19 are different for each debtor. These amounts are stated for each debtor on Attachment 20.

[SEAL]

Date: _____ Clerk, by _____, Deputy

NOTICE TO PERSON SERVED: SEE PAGE 3 FOR IMPORTANT INFORMATION.

Plaintiff/Petitioner: Defendant/Respondent:	CASE NUMBER:
--	--------------

21. Additional judgment debtor(s) (name, type of legal entity if not a natural person, and last known address):

22. The judgment is for (check one):

- a. wages owed.
- b. child support or spousal support.
- c. other.

23. Notice of sale has been requested by (name and address):

24. Joint debtor was declared bound by the judgment (CCP 989-994)

- | | |
|--|--|
| <ul style="list-style-type: none"> a. <i>on (date):</i> b. name, type of legal entity if not a natural person, and last known address of joint debtor: | <ul style="list-style-type: none"> a. <i>on (date):</i> 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 itemized: below on Attachment 24c.

25. (Writ of Possession or Writ of Sale) **Judgment** was entered for the following:

- a. Possession of real property: The complaint was filed on (date):
(Check (1) or (2). Check (3) if applicable. Complete (4) if (2) or (3) have been checked.)
 - (1) The *Prejudgment Claim of Right to Possession* was served in compliance with CCP 415.46. The judgment includes all tenants, subtenants, named claimants, and other occupants of the premises.
 - (2) The *Prejudgment Claim of Right to Possession* was NOT served in compliance with CCP 415.46.
 - (3) The unlawful detainer resulted from a foreclosure sale of a rental housing unit. (An occupant not named in the judgment may file a *Claim of Right to Possession* at any time up to and including the time the levying officer returns to effect eviction, regardless of whether a *Prejudgment Claim of Right to Possession* was served.) (See CCP 415.46 and 1174.3(a)(2).)
 - (4) If the unlawful detainer resulted from a foreclosure (item 25a(3)), or if the *Prejudgment Claim of Right to Possession* was not served in compliance with CCP 415.46 (item 25a(2)), answer the following:
 - (a) The daily rental value on the date the complaint was filed was \$
 - (b) The court will hear objections to enforcement of the judgment under CCP 1174.3 on the following dates (specify):

Item 25 continued on next page

Plaintiff/Petitioner: Defendant/Respondent:	CASE NUMBER:
--	--------------

25. b. Possession of personal property.
 If delivery cannot be had, then for the value (*itemize in 25e*) specified in the judgment or supplemental order.
- c. Sale of personal property.
- d. Sale of real property.
- e. The property is described below on Attachment 25e.

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.

ATTORNEY OR PARTY WITHOUT ATTORNEY NAME: FIRM NAME: STREET ADDRESS: CITY: TELEPHONE NO.: E-MAIL ADDRESS: ATTORNEY FOR (<i>name</i>):	STATE BAR NUMBER: STATE: ZIP CODE: FAX NO.:	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF STREET ADDRESS: MAILING ADDRESS: CITY AND ZIP CODE: BRANCH NAME:		
PLAINTIFF: DEFENDANT:		
COVER SHEET FOR DECLARATION OF COVID-19-RELATED FINANCIAL DISTRESS		CASE NUMBER:

Information for Defendant

A defendant tenant may use this form to file a declaration of COVID-19-related financial distress with the court if a plaintiff has filed an unlawful detainer action against the defendant and asserts that a defendant did not deliver a declaration within the required 15-day period after service of a notice demanding payment of rent or other financial obligations. (Code Civ. Proc., § 1179.03(h).)

For information about legal resources that may be available and to learn about other protections that may be available to you under federal or local law, go to lawhelpca.org or <https://landlordtenant.dre.ca.gov/>.

- The signed declaration (you may use form UD-104(A)) must be filed within 5 days after the summons and legal papers in the case are served on you, not counting Saturdays, Sundays, and other judicial holidays. This is the same time frame in which you must file an answer or other response to the complaint.
- If the declaration is filed within the time frame described above, the case against you may be dismissed. The court will set a hearing to determine if there was good cause for your not delivering the declaration to the plaintiff in the time required.
 - The court will provide a notice of the time and place of the hearing to all plaintiffs and defendants.
 - At the hearing, you may explain why you did not deliver this to the landlord in the time required.
 - If the court finds that your failure to provide the declaration was due to mistake, inadvertence, surprise, or excusable neglect, the court will dismiss the case against you.
- Written filings with the court must be provided in English. (Code Civ. Proc., §185 (a).)
 - If attaching a non-English-language declaration provided by the landlord, you should also attach an English-language version, either a copy that was given to you by the landlord or one from landlordtenant.dre.ca.gov/tenant/forms.html.
 - You can attach a translation of the declaration instead, if signed by the translator.

1. Defendant (*name*):

has attached a declaration of COVID-19-related financial distress to this form, signed by defendant.

2. Number of pages attached, including signed declaration (*specify*):

Date:

(TYPE OR PRINT NAME)

(SIGNATURE OF DEFENDANT OR ATTORNEY)

ATTORNEY OR PARTY WITHOUT ATTORNEY NAME: FIRM NAME: STREET ADDRESS: CITY: TELEPHONE NO.: E-MAIL ADDRESS: ATTORNEY FOR (<i>name</i>):	STATE BAR NUMBER: STATE: ZIP CODE: FAX NO.:	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF STREET ADDRESS: MAILING ADDRESS: CITY AND ZIP CODE: BRANCH NAME:		
PLAINTIFF: DEFENDANT:		
ATTACHMENT—DECLARATION OF COVID-19–RELATED FINANCIAL DISTRESS		CASE NUMBER:

Review the information on form UD-104 to learn more about when to file this form.

I am currently unable to pay my rent or other financial obligations under the lease in full because of one or more of the following:

1. Loss of income caused by the COVID-19 pandemic.
2. Increased out-of-pocket expenses directly related to performing essential work during the COVID-19 pandemic.
3. Increased expenses directly related to health impacts of the COVID-19 pandemic.
4. Childcare responsibilities or responsibilities to care for an elderly, disabled, or sick family member directly related to the COVID-19 pandemic that limit my ability to earn income.
5. Increased costs for childcare or attending to an elderly, disabled, or sick family member directly related to the COVID-19 pandemic.
6. Other circumstances related to the COVID-19 pandemic that have reduced my income or increased my expenses.

Any public assistance, including unemployment insurance, pandemic unemployment assistance, state disability insurance (SDI), or paid family leave, that I have received since the start of the COVID-19 pandemic does not fully make up for my loss of income and/or increased expenses.

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)

ATTORNEY OR PARTY WITHOUT ATTORNEY NAME: FIRM NAME: STREET ADDRESS: CITY: TELEPHONE NO.: EMAIL ADDRESS: ATTORNEY FOR (name):	STATE BAR NUMBER: STATE: ZIP CODE: FAX NO.:	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF STREET ADDRESS: MAILING ADDRESS: CITY AND ZIP CODE: BRANCH NAME:		
PLAINTIFF: DEFENDANT:		
ANSWER—UNLAWFUL DETAINER		CASE NUMBER:

1. Defendant (*all defendants for whom this answer is filed must be named and must sign this answer unless their attorney signs*):

answers the complaint as follows:

2. **DENIALS (Check ONLY ONE of the next two boxes.)**

a. **General Denial** (*Do not check this box if the complaint demands more than \$1,000.*)
 Defendant generally denies each statement of the complaint and of the *Mandatory Cover Sheet and Supplemental Allegations—Unlawful Detainer* (form UD-101).

b. **Specific Denials** (*Check this box and complete (1) and (2) below if complaint demands more than \$1,000.*)
 Defendant admits that all of the statements of the complaint and of the *Mandatory Cover Sheet and Supplemental Allegations—Unlawful Detainer* (form UD-101) are true EXCEPT:

(1) **Denial of Allegations in Complaint (Form UD-100 or Other Complaint for Unlawful Detainer)**

(a) Defendant claims the following statements of the complaint are false (*state paragraph numbers from the complaint or explain below or, if more room needed, on form MC-025*):

Explanation is on form MC-025, titled as Attachment 2b(1)(a).

(b) Defendant has no information or belief that the following statements of the complaint are true, so defendant denies them (*state paragraph numbers from the complaint or explain below or, if more room needed, on form MC-025*):

Explanation is on form MC-025, titled as Attachment 2b(1)(b).

(2) **Denial of Allegations in Mandatory Cover Sheet and Supplemental Allegations—Unlawful Detainer (form UD-101)**

(a) Defendant did not receive plaintiff's *Mandatory Cover Sheet and Supplemental Allegations* (form UD-101). (*If not checked, complete (b), (c), and (d), as appropriate.*)

(b) Defendant claims the statements in the **Verification required for issuance of summons—residential**, item 3 of plaintiff's *Mandatory Cover Sheet and Supplemental Allegations* (form UD-101), are false.

(c) Defendant claims the following statements on the *Mandatory Cover Sheet and Supplemental Allegations—Unlawful Detainer* (form UD-101) are false (*state paragraph numbers from form UD-101 or explain below or, if more room needed, on form MC-025*): Explanation is on form MC-025, titled as Attachment 2b(2)(c).

PLAINTIFF: DEFENDANT:	CASE NUMBER:
--------------------------	--------------

2. b. (2) (d) Defendant has no information or belief that the following statements on the *Mandatory Cover Sheet and Supplemental Allegations—Unlawful Detainer* (form UD-101) are true, so defendant denies them (*state paragraph numbers from form UD-101 or explain below or, if more room needed, on form MC-025*):
- Explanation is on form MC-025, titled as Attachment 2b(2)(d).
3. **DEFENSES AND OBJECTIONS** (*NOTE: For each box checked, you must state brief facts to support it in item 3w (on page 4) or, if more room is needed, on form MC-025. You can learn more about defenses and objections at www.courts.ca.gov/selfhelp-eviction.htm.)*)
- a. (*Nonpayment of rent only*) Plaintiff has breached the warranty to provide habitable premises.
- b. (*Nonpayment of rent only*) Defendant made needed repairs and properly deducted the cost from the rent, and plaintiff did not give proper credit.
- c. (*Nonpayment of rent only*) On (*date*): _____ before the notice to pay or quit expired, defendant offered the rent due but plaintiff would not accept it.
- d. Plaintiff waived, changed, or canceled the notice to quit.
- e. Plaintiff served defendant with the notice to quit or filed the complaint to retaliate against defendant.
- f. By serving defendant with the notice to quit or filing the complaint, plaintiff is arbitrarily discriminating against the defendant in violation of the Constitution or the laws of the United States or California.
- g. Plaintiff's demand for possession violates the local rent control or eviction control ordinance of (*city or county, title of ordinance, and date of passage*):
(*Also, briefly state in item 3w the facts showing violation of the ordinance.*)
- h. Plaintiff's demand for possession is subject to the Tenant Protection Act of 2019, Civil Code section 1946.2 or 1947.12, and is not in compliance with the act. (*Check all that apply and briefly state in item 3w the facts that support each.*)
- (1) Plaintiff failed to state a just cause for termination of tenancy in the written notice to terminate.
- (2) Plaintiff failed to provide an opportunity to cure any alleged violations of terms and conditions of the lease (other than payment of rent) as required under Civil Code section 1946.2(c).
- (3) Plaintiff failed to comply with the relocation assistance requirements of Civil Code section 1946.2(d).
- (4) Plaintiff has raised the rent more than the amount allowed under Civil Code section 1947.12, and the only unpaid rent is the unauthorized amount.
- (5) Plaintiff violated the Tenant Protection Act in another manner that defeats the complaint.
- i. Plaintiff accepted rent from defendant to cover a period of time after the date the notice to quit expired.
- j. Plaintiff seeks to evict defendant based on an act against defendant or a member of defendant's household that constitutes domestic violence, sexual assault, stalking, human trafficking, or abuse of an elder or a dependent adult. (*This defense requires one of the following: (1) a temporary restraining order, protective order, or police report that is not more than 180 days old; OR (2) a signed statement from a qualified third party (e.g., a doctor, domestic violence or sexual assault counselor, human trafficking caseworker, or psychologist) concerning the injuries or abuse resulting from these acts.*)
- k. Plaintiff seeks to evict defendant based on defendant or another person calling the police or emergency assistance (e.g., ambulance) by or on behalf of a victim of abuse, a victim of crime, or an individual in an emergency when defendant or the other person believed that assistance was necessary.
- l. Plaintiff's demand for possession of a residential property is in retaliation for nonpayment of rent or other financial obligations due between March 1, 2020, and September 30, 2021, even though alleged to be based on other reasons. (Civ. Code, § 1942.5(d); Gov. Code, § 12955.)
- m. Plaintiff's demand for possession of a residential property is based on nonpayment of rent or other financial obligations due between March 1, 2020, and September 30, 2021, and (*check all that apply*):
- (1) Plaintiff did not serve the general notice or notices of rights under the COVID-19 Tenant Relief Act as required by Code of Civil Procedure section 1179.04.
- (2) Plaintiff did not serve the required 15-day notice. (Code Civ. Proc., § 1179.03(b) or (c).)

PLAINTIFF: DEFENDANT:	CASE NUMBER:
--------------------------	--------------

3. m. (3) Plaintiff did not provide an unsigned declaration of COVID-19–related financial distress with the 15-day notice. (Code Civ. Proc., § 1179.03(d).)
- (4) Plaintiff did not provide an unsigned declaration of COVID-19–related financial distress in the language in which the landlord was required to provide a translation of the rental agreement. (Code Civ. Proc., § 1179.03(d).)
- (5) Plaintiff identified defendant as a “high-income tenant” in the 15-day notice, but plaintiff did not possess proof at the time the notice was served establishing that defendant met the definition of high-income tenant. (Code Civ. Proc., § 1179.02.5(b).)
- (6) Defendant delivered to plaintiff one or more declarations of COVID-19–related financial distress and, if required as a “high-income tenant,” documentation in support. (Code Civ. Proc., §§ 1179.03(f) and 1179.02.5.)
(Describe when and how delivered and check all other items below that apply):
- (a) Plaintiff’s demand for payment includes late fees on rent or other financial obligations due between March 1, 2020, and September 30, 2021.
- (b) Plaintiff’s demand for payment includes fees for services that were increased or not previously charged.
- (c) Defendant, on or before September 30, 2021, paid or offered plaintiff payment of at least 25% of the total rental payments that were due between September 1, 2020, and September 30, 2021, and that were demanded in the termination notices for which defendant delivered the declarations described in (a). (Code Civ. Proc., § 1179.03(g)(2).)
- (7) Defendant is currently filing or has already filed a declaration of COVID-19–related financial distress with the court. (Code Civ. Proc., § 1179.03(h).)
- n. Plaintiff’s demand for possession of a residential property is based on nonpayment of rent or other financial obligations due between October 1, 2021, and March 31, 2022, and (check all that apply):
- (1) Plaintiff’s notice to quit did not contain the required contact information for the pertinent governmental rental assistance program, or the other content required by Code of Civil Procedure section 1179.10(a).
- (2) Plaintiff’s notice to quit did not include a translation of the statutorily required notice. (Code Civ. Proc., § 1179.10(a)(2) and Civ. Code, § 1632.)
- o. For a tenancy initially established before October 1, 2021, plaintiff’s demand for possession of a residential property is based on nonpayment of rent or other financial obligations due between March 1, 2020, and March 31, 2022, **and** (check all that apply):
- (1) Plaintiff did not complete an application for rental assistance to cover the rental debt demanded in the complaint before filing the complaint in this action.
- (2) Plaintiff’s application for rental assistance was not denied.
- (3) Plaintiff’s application for rental assistance was denied for a reason that does not support issuance of a summons or judgment in an unlawful detainer action (check all that apply):
- (a) Plaintiff did not fully or properly complete plaintiff’s portion of the application. (Code Civ. Proc., § 1179.09(d)(2)(A).)
- (b) Plaintiff did not apply to the correct rental assistance program. (Code Civ. Proc., § 1179.09(d)(2)(C).)
- (4) Rental assistance has been approved and tenant is separately filing an application to prevent forfeiture (form UD-125).
- p. Plaintiff’s demand for possession of a residential property is based on nonpayment of rent or other financial obligations and (check all that apply):
- (1) Plaintiff received or has a pending application for rental assistance from a governmental rental assistance program or some other source relating to the amount claimed in the notice to pay rent or quit. (Health & Saf. Code, §§ 50897.1(d)(2)(B) and 50897.3(e)(2).)
- (2) Plaintiff received or has a pending application for rental assistance from a governmental rental assistance program or some other source for rent accruing since the notice to pay rent or quit. (Health & Saf. Code, §§ 50897.1(d)(2)(B) and 50897.3(e)(2).)
- (3) Plaintiff’s demand for possession is based only on late fees for defendant’s failure to provide landlord payment within 15 days of receiving governmental rental assistance. (Health & Saf. Code, § 50897.1(e)(2)(B).)

PLAINTIFF: DEFENDANT:	CASE NUMBER:
--------------------------	--------------

3. q. Plaintiff violated the COVID-19 Tenant Relief Act (Code Civ. Proc., § 1179.01 et seq.) or a local COVID-19–related ordinance regarding evictions in some other way (*briefly state facts describing this in item 3w*).
- r. The property is covered by the federal CARES Act and the plaintiff did not provide 30 days' notice to vacate. (*Property covered by the CARES Act means property where the landlord:*
- *is participating in a covered housing program as defined by the Violence Against Women Act;*
 - *is participating in the rural housing voucher program under section 542 of the Housing Act of 1949; or*
 - *has a federally backed mortgage loan or a federally backed multifamily mortgage loan.*)
- s. Plaintiff improperly applied payments made by defendant in a tenancy that was in existence between March 1, 2020, and September 30, 2021 (Code Civ. Proc., § 1179.04.5), as follows (*check all that apply*):
- (1) Plaintiff applied a security deposit to rent, or other financial obligations due, without tenant's written agreement.
- (2) Plaintiff applied a monthly rental payment to rent or other financial obligations that were due between March 1, 2020, and September 30, 2021, other than to the prospective month's rent, without tenant's written agreement.
- t. Plaintiff refused to accept payment from a third party for rent due. (Civ. Code, § 1947.3; Gov. Code, § 12955.)
- u. Defendant has a disability and plaintiff refused to provide a reasonable accommodation that was requested. (Cal. Code Regs., tit. 2, § 12176(c).)
- v. Other defenses and objections are stated in item 3w.
- w. (*Provide facts for each item checked above, either below or, if more room needed, on form MC-025*):
- Description of facts or defenses are on form MC-025, titled as Attachment 3w.

4. OTHER STATEMENTS

- a. Defendant vacated the premises on (*date*):
- b. The fair rental value of the premises alleged in the complaint is excessive (*explain below or, if more room needed, on form MC-025*):
- Explanation is on form MC-025, titled as Attachment 4b.
- c. Other (*specify below or, if more room needed, on form MC-025*):
- Other statements are on form MC-025, titled as Attachment 4c.

5. DEFENDANT REQUESTS

- a. that plaintiff take nothing requested in the complaint.
- b. costs incurred in this proceeding.
- c. reasonable attorney fees.
- d. that plaintiff be ordered to (1) make repairs and correct the conditions that constitute a breach of the warranty to provide habitable premises and (2) reduce the monthly rent to a reasonable rental value until the conditions are corrected.

PLAINTIFF: DEFENDANT:	CASE NUMBER:
--------------------------	--------------

5. e. Other (specify below or on form MC-025):
 All other requests are stated on form MC-025, titled as Attachment 5e.

6. Number of pages attached: _____

UNLAWFUL DETAINER ASSISTANT (Bus. & Prof. Code, §§ 6400–6415)

7. (Must be completed in all cases.) An **unlawful detainer assistant** did not did for compensation give advice or assistance with this form. (If defendant has received **any** help or advice for pay from an unlawful detainer assistant, state):
- a. Assistant's name: _____ b. Telephone number: _____
- c. Street address, city, and zip code: _____
- d. County of registration: _____ e. Registration number: _____ f. Expiration date: _____

(Each defendant for whom this answer is filed must be named in item 1 and must sign this answer unless defendant's attorney signs.)

(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)

VERIFICATION

(Use a different verification form if the verification is by an attorney or for a corporation or partnership.)

I am the defendant in this proceeding and have read this answer. 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 DEFENDANT)
Date: _____ (TYPE OR PRINT NAME)	▶	(SIGNATURE OF DEFENDANT)
Date: _____ (TYPE OR PRINT NAME)	▶	(SIGNATURE OF DEFENDANT)

ATTORNEY OR PARTY WITHOUT ATTORNEY NAME: FIRM NAME: STREET ADDRESS: CITY: TELEPHONE NO.: EMAIL ADDRESS: ATTORNEY FOR (<i>name</i>):	STATE BAR NUMBER: STATE: ZIP CODE: FAX NO.:	FOR COURT USE ONLY
SUPERIOR COURT OF CALIFORNIA, COUNTY OF STREET ADDRESS: MAILING ADDRESS: CITY AND ZIP CODE: BRANCH NAME:		
PLAINTIFF: DEFENDANT:		
APPLICATION TO PREVENT FORFEITURE DUE TO COVID-19 RENTAL DEBT		CASE NUMBER:

This form must be filed by the defendant in an unlawful detainer case to ask the court to stop the eviction process if the defendant has been approved for COVID-19–related emergency rental assistance. Defendant must be able to declare under penalty of perjury that all the statements in item 2 are true.

For the court to stop the eviction process, defendant may have to pay any amounts demanded in the complaint that the rental assistance does not cover. (Code Civ. Proc., § 1179.13(a)(3).) Note: this application does not take the place of an Answer to the complaint, which should be filed within five days of receiving the complaint. (You can use form UD-105.)

1. Defendant (*name*):
asks the court to prevent or relieve forfeiture of the lease or rental agreement for property at issue in this unlawful detainer case under Code of Civil Procedure section 1179.13.
2. Both of the following statements are true:
 - a. This unlawful detainer case is based on a demand for payment of rent or other financial obligation that was due during one or both of the following time periods (*check any periods below when rent was due*):
 - (1) between March 1, 2020, and September 30, 2021.
 - (2) between October 1, 2021, and March 31, 2022, and the defendant's tenancy was initially established before October 1, 2021.
 - b. A government rental assistance program has approved an application for rental assistance for part or all of the rent or other financial obligations demanded.
3. (*Defendant must check a or b.*)
 - a. A copy of the final decision from a government rental assistance program approving the application for rental assistance for the property in this case is attached. (*The approval must show the property address and the amount of payment approved, and the time period the payment covers.*)
 - b. (*The following information must be provided if a copy of the approval is not available.*)
 - (1) The address for the property at issue in this case (*address*):
 - (2) The application number assigned to defendant's rental assistance application:
 - (3) The name of the government rental assistance program that granted the approval (*if known*):

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)