
LANDLORD’S UNLAWFUL DETAINER CHART

You want to evict your Tenant. You have
given your Tenant a 3-day, 30-day, 60- day,

or 90-day “Notice” in writing.

For the specific contents of the “Notice”

go to:
http://www.courts.ca.gov/27810.htm

Your Tenant did not comply with

the “Notice.”

You must file an

UNLAWFUL

DETAINER!

The forms you need are:

1. Summons, Form SUM-130

2. Complaint, form UD-100

3. Civil Case Cover Sheet, Form CM-010

4. Certificate of Counsel, Form RI-030

5. Prejudgment Claim of Right to

Possession, Form CP10-5 (OPTIONAL)

6. Proof of Service of Summons, Form

POS-010

There is a filing fee. If you

cannot afford the fee you

can complete a Request to

Waive Court Fees (FW-

001) & Order on Court Fee

Waiver (FW-003)

Once filed, you must serve your Tenant. You can

serve by either:

1. Personal Service

2. Substitute Service, or

3. Posting and Mailing (requires court permission)

Have your server

complete a Proof of

Service of

Summons, Form

POS-010, and then

file it at the court

Clerk’s Office.

Your server

must be 18

years or

older and not

a party to the

case.

If your Tenant was personally served, the Tenant has 5 calendar

days to file a written response. If served by substitute service or

“posting and mailing”, the Tenant has 15 days to respond from

the date the envelope was postmarked.

If the Tenant responds, file a Request to Set Case

for Trial, Form UD-150 to get a hearing date.

If the Tenant does not

respond, you can ask the

Court for a Default

Judgment.

Trial is

typically set

within 20 days

after the

Request is filed.

Prior to or at your hearing, you and your Tenant

can reach an agreement. The form you can use

is the Stipulation for Entry of Judgment-

Unlawful Detainer, Form UD-115.

If you win your case at Trial, you will regain

possession of the property. Complete and file a

Writ of Possession, Form EJ-130. This lets the

Sheriff lock the Tenant out of the property. The

Sheriff will serve the Tenant with a Notice to

Vacate. This gives the Tenant 5 days to move.

If the Tenant refuses

to move, the Sheriff

will lock the Tenant

out of the property.

If no

agreement is

reached, you

must

proceed
with your

hearing.

Once your Default Judgment is

signed by the Judge, complete &

file a Writ of Possession, Form

EJ-130. Take the filed Writ to the

local Sheriff’s Department. The

Sheriff will serve the Tenant with

a Notice to Vacate.

http://www.courts.ca.gov/27810.htm

