	
	

	My Name

	

	Address

	

	City, State, Zip

	

	Phone

	

	Email

	I am the
[] Plaintiff
[] Attorney for the Plaintiff and my Utah Bar number is _________

	In the [] District [] Justice Court of Utah
__________ Judicial District ________________ County

Court Address __

Plaintiff

v.

Defendant

And

Defendant
	Motion to Enter Interpleader Default Judgment

Case Number

Judge

Instructions: Attach the following:

· Continuation pages (If any, completing paragraphs that don’t have enough space. Write the paragraph number on the continuation page.)

· Proof of Service (showing that defendant was served with the Affidavit and Summons

· Military Service Declaration

· Proposed Military Service Order

· Proposed Judgment

[]
By and through my attorney, (Attorney, check here if you are appearing for your client.)
(1)
I move for entry of default judgment.

(2)
_______________________________________ (name of defaulting defendant):
(A)
[] Has failed to appear for trial;
(B)
[] Is not a minor or an incapacitated person; and
(C)
[] Was served with the Affidavit and Summons in accordance with the Rules of Small Claims Procedure and the Proof of Service is attached.
(3)
(Select one.)
[] (A)
__ (name of defendant) is the [] buyer [] seller who breached our Real Estate Purchase Contract, and I am entitled to specific performance, so buyer is entitled to the return of the earnest money.

OR

[] (B)
__ (name of defendant) is the BUYER who breached our Real Estate Purchase Contract, and I am entitled to damages in the amount of the earnest money.

OR

[] (C)
__ (name of defendant) is the SELLER who breached our Real Estate Purchase Contract, and I am entitled to damages in the amount of double the earnest money.

(4)
The amount of the earnest money in the Real Estate Purchase Contract is $______________.

(5)
The court should enter Judgment in favor of _____________________________ (name of defendant) in the amount of $______________.
	I have not included any non-public information in this document.

I declare under penalty of Utah Code Section 78B-5-705 that everything stated in this document is true and correct.

	Date
	
	Sign here ►
	

	Typed or printed name
	

	Motion to Enter Interpleader Default Judgment
	Approved Board of District Court Judges April 17, 2009
Revised April 27, 2015
	Page 2 of 2

