TJCTC CIVIL VOLUME II

NOVEMBER 2008

FORM 95

Plaintiff’s (Landlord) Complaint for Eviction and Suit for Rent

Texas Property Code § 24.005; Tex. R. Civ. P. 738
nO.

	
	
	

	

, (PLAINTIFF)
	&
	IN THE JUSTICE COURT

	VS.
	&
	PCT. 4 , PLACE 1 ,

	

 (DEFENDANT)
	&
	WEBB
 COUNTY, TEXAS

	plaintiff’s complaint for eviction and suit for rent

TO THE HONORABLE JUSTICE OF THE PEACE:

NOW COMES

, herein referred to as Plaintiff, and files this complaint against

, Defendant and all occupants of the premises described herein and respectfully shows the court the following:

1. Plaintiff does business in

 County, Texas, and Defendant resides in Justice of the Peace of Precinct

, Place ,

 County, Texas, and may be served with process at the leased premises in Justice Precinct

,which is:

 ; or at defendant’s work address:

 or at such other place as the Defendant may be found. Plaintiff knows of no other home or work address of the Defendant in

 County, Texas. Service is requested on Defendant by personal service at home or work or by alternate service under Rule 742 or Rule 742a.

2. The leased premises are located within Justice of the Peace Precinct

, Place

,

 County, Texas,

3. Plaintiff entered into an oral/written agreement with Defendant for occupancy of the leased premises. Defendant has violated the terms of the agreement by (check applicable paragraph):

 FORMCHECKBOX
 Failing to pay rent under the agreement for
 months. Plaintiff made written demand of the Defendant for possession of the Leased Premises on the
 day of

, 20 .

 FORMCHECKBOX
 Breaching terms and conditions of the agreement by:

 FORMCHECKBOX
 Holding over the leased premises after termination of the agreement and written demand by the Plaintiff for the return of same.

4. Plaintiff is entitled to, and seeks possession of, the leased premises after having made written demand of the Defendant for the return of same, and Defendant is still in possession of the leased premises.

5. In addition to possession of the leased premises, Plaintiff seeks judgment against Defendant for:

 FORMCHECKBOX
 Back rent in the amount of $
 , plus daily rent in the amount of $
 per day as may accrue between the date of filing this complaint and surrender of the leased premises.

 FORMCHECKBOX
 Interest at the maximum legal rate compounded annually until judgment is paid in full.

 FORMCHECKBOX
 Reasonable attorney’s fees if employment of counsel is necessary and verified.

WHEREFORE, PREMISES CONSIDERED, Plaintiff requests that Defendant be cited to answer the complaint; and upon final hearing

Plaintiff PRAYS that Defendant be adjudged GUILTY of forcible detainer; that restitution of the leased premises be made to the Plaintiff; and that Plaintiff recover of Defendant judgment for the amount which Plaintiff may show the court it is entitled to recover including rent, interest, attorney’s fees and costs, and for such other relief as Plaintiff may show entitlement.

	
	

	
	PLAINTIFF

	
	

	
	Plaintiff’s Address

	
	

	
	Plaintiff’s Phone Number

	
	

	BY:
	

	
	PLAINTIFF’S AGENT

	
SWORN TO AND SUBSCRIBED before me on this
 day of
 , 20_____.

	
	

	
	

	
	JOSE R. SALINAS
JUSTICE OF THE PEACE, PCT.4
WEBB COUNTY, TEXAS

	
	

Page 2 of 2

