
Name, Attorney No. 

ORGANIZATION

Address

City, State ZIP

Phone

Attorney for Plaintiff

IN THE EAST PHOENIX #2 PRECINCT JUSTICE COURT 

IN AND FOR THE COUNTY OF MARICOPA, STATE OF ARIZONA

	 ADVANCE \u 7,


Plaintiff, 

V.


Defendants.


	Case No.  

AFFIDAVIT FOR DEFAULT

BY PLAINTIFF


State of Arizona 

)


)ss.


County of Maricopa      
)


I,                , being first duly sworn, upon oath, depose and state as follows:


1.     I am the Plaintiff in this action; I am making this Affidavit in compliance with the provisions of Rule 55(a) of the Arizona Rules of Civil Procedure.


2.    Defendant;                                                           is a party in this action, against whom a judgment for affirmative relief is sought.  Defendant                                                               

Has failed to plead or otherwise defend within the time periods prescribed by the Arizona Rules of Civil Procedure.


3.  Defendant                                                             was personally served with process on April 12, 2004 at                            , Phoenix,, Arizona.  


4.  This court duly entered the default of defendant.

5.  I moved into an apartment located at             Street, Phoenix, Apt.     , AZ  approximately seven years ago.  The apartment complex is commonly known as                                                                   is the owner of                         and does business under the name                                                   is located and in the judicial precinct.


 6.  I was a recipient of a Housing Choice Voucher, commonly known as Section 8, whereby my housing payments were in part subsidized by the United States Department of Housing and Urban Development (“HUD”).  HUD has the City of Phoenix Housing Department (“City of Phoenix Section 8") administer the program.  The City of Phoenix Housing Department issued payments to landlords with whom it contracts under a Housing Assistant Payments.


7.  In August of 2002, I was terminated by the City of Phoenix Section 8, and the subsidies paid to defendant by City of Phoenix Section 8 ceased effective August 27, 2002.  I was able to borrow the money to pay the City of Phoenix’s housing assistance payment of $473 to the defendant.  Defendant agreed that if I was reinstated and when they were paid, defendant would repay me the money the City of Phoenix paid to them.  I continued to make all payments due under the rental agreement, which included her monthly portion of $149 and $473, which was the amount  the City of Phoenix Section 8 had paid prior to the termination of her Section 8 Voucher.


8.  On January 8, 2003, I had a hearing before the City of Phoenix Section 8  department wherein I contested being terminated from the Section 8 program.  A decision in my favor was rendered and the Housing Assistance Payments were reinstated.  In addition, the City of Phoenix Section 8 assumed the obligation of paying for each month the housing assistance payment was terminated.  The City of Phoenix Section 8 issued a check to the Defendant in the sum of $2,871.00 on or about March 2003 and said check was cashed on March 13, 2003.


9.  On or about July 11, 2003, I demanded from defendant that defendant pay to me the overpayment of $2,871.0 as the defendant had agreed. and to account for the moneys paid to defendant on my behalf.


10.  The defendant breached the rental agreement with me by retaining sums paid in excess of the contract rent.  Defendant has failed and refused to pay me all sums due me by reason of the payment by City of Phoenix Section 8 of $2,871. 


11.  Since I made repeated demands for my money to be refunded, I believe, that the defendant has unlawfully converted my money to its own use.


12.  Defendant was aware of my limited income and the great hardship it has caused plaintiff by not returning funds that are due plaintiff.

13.  By converting my funds and refusing to return said funds in a timely manner, Defendant was recklessly indifferent to the interests of others.  As a result, I am entitled to actual and punitive damages caused by Defendant’s conversion.


14.  I am requesting this court award me the sum of $2,871.00 as my actual damages and award me double that amount as punitive damages of $5,742.00, for a total damage award of $8,613.00 plus court costs and reasonable attorneys fees as provided for in the lease agreement.


By
______________________________

                 SUBSCRIBED AND SWORN to before me this      day of               , by 

.


_______________________________


Notary Public

______________________________

Notary Seal/Expiration Date


