

HOW TO SUE IN SMALL CLAIMS — COURT —

Prepared and distributed as a public service by the
Texas Young Lawyers Association
and
the State Bar of Texas

This handbook is not a substitute for the advice
of a lawyer and is intended for general informa-
tion concerning how to sue in small claims court.

Originally published 1980.
©2000, 2003, 2006, 2008, 2009
Texas Young Lawyers Association

TABLE OF CONTENTS

What is Small Claims Court?	1
What Type of Case Can Be Brought in Small Claims Court?	1
Who Can Sue in Small Claims Court?	3
Are There Alternatives to Small Claims Court?	4
Should You Check With a Lawyer?	6
Whom Do You Sue?	7
Where Do You File Suit?	8
Have You Waited Too Long to File Suit?	9
How Do You File Suit?	10
How Do You Prepare Your Case?	13
What Happens At the Trial?	15
You Have a Right to Appeal	20
What Do I Do After I Win?	21
Is Small Claims Court Right For You?	23
Web Resources	24
Appendix	
Sample Notice Letter.	25
Small Claims Court Statute.	27

WHAT IS SMALL CLAIMS COURT?

Small claims court is the real “People’s Court.” The purpose of small claims court is to provide an informal, uncomplicated proceeding to resolve small disputes that do not involve enough money to warrant the expense of formal litigation. Most people who appear in small claims court do not have a lawyer but represent themselves. In small claims court, the amount you seek to recover cannot exceed \$10,000.

If someone owes you money, and you cannot get them to pay you, do not try to take the law into your own hands. Do not start a fight. If you cannot resolve the problem any other way, you may settle your differences by taking them to court.

WHAT TYPE OF CASE CAN BE BROUGHT IN SMALL CLAIMS COURT?

Not all disputes can be heard in small claims court. Small claims court cannot hear disputes involving more than \$10,000. No matter how important the case is to you, and no matter how well you convince the judge that you deserve to recover more, the judge in small claims court simply cannot rule on a dispute for more than \$10,000 plus court costs.

If you wish to recover more than \$10,000 you must consider another court, and in most cases, the assistance of an attorney. If your case is worth more than \$10,000, you cannot agree to take less simply to get into small claims court. In many cases, however, a claim may be reduced to enable you to file in small claims court. If the transaction giving rise

to your dispute can be divided into parts, you can sue for damages based on some of the divisible parts. For example, if you purchased several different items in one transaction, you may be able to sue for damages to some, but not all of those items. In doing so, you could file suit in small claims court seeking recovery of no more than \$10,000 in damages, but you would be forever waiving your right to recover for any damages to the other items and any of your damages in excess of \$10,000.

Small claims court can only award money. It cannot, for example, order a mechanic to fix your car correctly. The court could only award you the monetary damages you suffered because your car was not repaired the way that was promised. Similarly, the court cannot order your ex-husband to stop harassing you. The court cannot order a store to deliver the television set you paid for but never received. The court cannot order your roommate to move out of your apartment for failing to pay the rent. You cannot ask the court to order the other party to do anything, or to refrain from doing something. If you need an order to make someone do something or to stop doing something, other courts are available. If you win in small claims court, you can only win a judgment for a dollar amount (up to \$10,000 plus court costs).

Some examples of the most common types of disputes that find their way into small claims court are:

1. You loan money to a friend, and now he refuses to pay you back.
2. More than a month has gone by since you moved out of your apartment. You satisfied all

the conditions of your lease and gave your correct forwarding address when you moved out. Now management refuses to return your security deposit and will not give you a statement of what they have done with your deposit.

3. You have your car repaired. After you get it back, you discover that you have been charged for repairs that were not, in fact, made.
4. You buy a new appliance that has a warranty. It breaks down shortly after you buy it, through no fault of your own, and the seller refuses to honor the warranty.

WHO CAN SUE IN SMALL CLAIMS COURT?

Any person who is over 18 years old can file a claim in small claims court. A minor can use the court by having a parent, relative, or “next friend” over 18 years old go with him to file a claim and later attend the trial. An association, partnership, or corporation may also file a claim in small claims court. Unlike other courts, a corporation does not need an attorney to file a claim in small claims court. A corporation may appear in small claims court through an employee or officer, even if the person is not a lawyer.

Some entities, however, may not use small claims court. Banks and other institutions that are in the business of lending money for interest cannot file a suit in small claims court. A collection agency also cannot sue in small claims court. But if you have a claim against a bank or a collection agency, you can file suit against them in small claims court.

ARE THERE ALTERNATIVES TO SMALL CLAIMS COURT?

You should always try to settle a dispute without going to court. Generally, disputes should be settled without a lawsuit.

During any given year, many cases are filed in small claims court that could have been resolved without a lawsuit. If you do file a lawsuit, you will find that you must spend time preparing your case. You will also have to pay certain fees to have your case processed. A trial in small claims court, although informal, can be a time-consuming and emotionally draining experience.

In many cases, there are alternatives to going to court. In a dispute with your landlord, you may be able to get the matter resolved by your apartment association. In a dispute with a business, the Better Business Bureau may be helpful. The Dry Cleaners Association may be able to resolve a problem with your dry cleaner. In a dispute over wages or involving deceptive trade practices, a call to the attorney general's office may be worthwhile. Sometimes a local television station or newspaper will have a consumer action department. Occasionally, such departments are extremely effective in recovering money for consumers and are sometimes successful in recovering money where a suit in small claims court would fail. Many cities also have neighborhood dispute resolution centers that can help you resolve your dispute without a lawsuit.

The steps set out below may help you to settle a dispute without going to court:

1. First, carefully analyze the nature and cost of the wrong. For example, if the laundry has ruined a

piece of your clothing, estimate the value of the article ruined. Determine how much you have been damaged. How much money would it take to make you “whole,” or to put you in the position where you would have been had the other party done what he or she promised to do.

2. Once you know what you want, a good way to start an attempted settlement is to call the store or the person whom you feel is responsible. Speak to a person in authority, not a salesperson. Generally, a store manager or an officer with authority to make decisions is best.
3. Calmly explain your side of the story and how you feel you were wronged. Do not gripe! You are not registering a complaint but are asking that the store or person compensate you for the wrong you feel they have done you.
4. NEVER become abusive or upset. A calm and logical approach will accomplish far more than abusive outrages, no matter what your feelings are on the subject. Yelling and shouting will not increase the amount that you are entitled to recover and will only create hard feelings. Be assertive not aggressive.
5. Demand something specific. Ask the store or person to replace the garment, return your money, or some other specific compensation. Tell them exactly what you want to resolve the issue.
6. If the store manager or person in charge is unresponsive, or if you are unable to reach him or her by telephone, then write a letter explaining your complaint. Send the letter by certified

mail, return receipt requested. Remember to keep a copy of the letter and the signed return receipt. Be sure you mail the letter to the correct address. Try to be as clear and concise as you can. There is no need for long-winded discussions or fancy legal language. A sample letter is included at the end of this pamphlet.

7. If a letter is unsuccessful in resolving the dispute, and you have tried everything else within reason, you should seriously consider filing suit.

SHOULD YOU CHECK WITH A LAWYER?

If your attempts to settle the dispute are unsuccessful, you should determine whether your case is one that should be handled by an attorney, or whether you want to pursue the matter alone.

In some cases, you will be entitled by law to recover attorney's fees. In those cases, you may be able to get a lawyer to represent you and charge you a contingency fee; that is, charge you a fee only if you win. In such cases, this can open up other courts to you, which you otherwise may not be able to use effectively without a lawyer representing you. Even in small claims court, a lawyer can often increase your chance of winning or advise you of opportunities to collect additional damages. For example, in certain consumer and landlord tenant disputes you can recover three times your damages. An attorney may be able to advise you about these laws or refer you to other publications, such as the Texas Young Lawyers Association *Tenants' Rights Handbook*, that can help you understand your rights. To find out more about available booklets call the State Bar of Texas at 1-800-204-2222, ext. 1800, or visit www.texasbar.com.

To find an attorney to assist you, talk with relatives and friends to see who they recommend. You may want to contact local referral services or call the State Bar of Texas lawyer referral service at 1-877-9TEXBAR (1-877-983-9227). Low-income individuals may also be eligible for free legal assistance from local legal service offices or law school clinic programs.

So, do you need an attorney? If the amount involved is significant, or if you are not comfortable representing yourself, the assistance of an attorney may be a good idea. In other cases, you should be able to competently represent yourself in small claims court. Remember, this really is a “People’s Court.”

WHOM DO YOU SUE?

You may not realize it, but suing the right person is very important and not as easy as you think. Before you sue, you must determine the proper party against whom to file your claim. If your dispute is against a person in his or her individual capacity (not in a business capacity), simply file suit against individual. If your claim is against a business entity, such as a sole proprietor (or d/b/a), partnership, or corporation, then you should consider the following.

To sue a sole proprietor, you file against the person running the business, no matter what name he or she is using. Suppose that Sara Smith opens a dress shop called “The Dress Shop.” Whom do you sue? The answer is Sara. To find out who “The Dress Shop” really is, check with the “assumed name” department in the county clerk’s office.

To sue a partnership, you should get the names of the partners. Under the law, each of the partners is responsible for the obligations of the partnership.

To sue a corporation, on the other hand, you file against the corporation. A corporation is a separate legal entity. To properly sue a corporation you should first contact the Secretary of State and find out who the “agent for service” is so that you know who to serve with the papers. Call 512-463-5555 or e-mail corpinfo@sos.state.tx.us and ask if the business is listed. If it is, get the proper name of the business and the name of the registered agent (or agent for service). This is the person you will serve with your legal papers.

Of course, if your dispute is against a person in his or her individual capacity (not in a business capacity), simply sue the individual.

Once you have determined the proper party to sue, make sure to get their accurate full name and address. A small error in spelling or an incorrect address could cost you months when your papers cannot be served.

WHERE DO YOU FILE SUIT?

You must generally, file suit in the county where the party that is being sued (the defendant) resides, or where the services you are complaining about were performed. The justice of the peace in each county is also the judge for small claims court. The small claims court will be listed in the telephone directory as justices of the peace. If your telephone book has government offices listed separately, look under the listings for justices of the peace in the appropriate county. You may also search for “Justice Courts” at www.courts.state.tx.us.

If there is more than one justice of the peace in a county, then a small claim normally must be made in the court whose precinct covers the area where the defendant resides.

Under some circumstances, more than one court can be used. For example, if the defendant lives in one precinct but contracted to perform services in another county, you can select either county as the place to bring suit. If there is more than one justice of the peace in the same city, or in the same precinct, you can file suit in either court. If you still have a question about which court to use, call or visit the office of the justice of the peace. Generally, if you call the justice of the peace's office with the address of the party you are filing suit against, the court can give you the precinct in which you should file your claim.

HAVE YOU WAITED TOO LONG TO FILE SUIT?

Under the law, there are limits on how long you have to bring any lawsuit. Lawyers call these a "statute of limitations." To see if you have waited too long, determine how long it has been since you have suffered the wrong for which you are going to sue.

In most cases, you must bring your lawsuit within two years of when the problem arises. There are some cases, however, that have a four-year statute of limitation. It is recommended that you file suit within six months to a year after you have suffered a wrong. In most cases, this will allow you ample time to try to settle the dispute before you bring your lawsuit. Do not let the matter grow stale, or you waive your right to file suit and/or recover your damages.

Legal time limits can get very complicated. If your claim arose more than two years ago, you should consult an attorney before you file your suit. The statute of limitations, however is what the law calls an “affirmative defense,” and if the person you sue does not raise it, it will be waived.

HOW DO YOU FILE SUIT?

You have exhausted all reasonable steps to settle the dispute out of court. You have determined who you are going to sue and where to file suit. Now you should prepare everything you need to bring with you to file your lawsuit in small claims court. You should collect all the information that will be needed to start your lawsuit before you go to the courthouse. Otherwise, you will waste time going back and forth to complete the process. Collect your records, including copies of contracts and agreements. You should also collect the following information:

- a) your complete name and address;
- b) the complete name and address of each person or business your claim is against. Correct names and addresses are vital to your case because the court cannot grant a judgment against a defendant who is improperly named in the complaint. Therefore, you must find out before you go to court the name and address of the person or business your claim is against. If the business is a partnership, you should name the partners individually and the partnership by its correct legal name. If the business is a corporation, you should state its exact name and the name of its registered agent as provided by the Secretary of State. Additional information may be available from the State Comptroller’s office by visiting www.window.state.tx.us. If the business is a sole

proprietorship, you should find out both the name under which the business is operated and the name and address of the owner. You can find out this information by calling the “assumed name” department of your county clerk’s office;

- c) the amount you intend to claim in damages (this amount must be \$10,000 or less); and
- d) a concise statement of the basis for your claim, stated plainly and without technicalities, including the date the claim arose and any other relevant date. You should write this statement in advance.

Once you are prepared, contact the proper justice of the peace court to confirm that you will be going to the right court, that you have all the necessary information, how much money you will need to pay the fees necessary to start your lawsuit and the exact procedure you need to follow to file your claim. Ask the clerk if there is an instruction sheet that can be mailed or faxed to assist you in filing your claim. Since procedures vary from court to court, and fees also are changed from time to time, a telephone call is worth the effort.

You should personally go to the court to file your suit. Ask to see the clerk in charge of filing small claims. You must complete a small claims statement similar to the one that appears in Section 28.012 of the Small Claims Court Statute (see Appendix).

You must swear under oath that your small claims statement is true. You will have to pay the clerk the necessary fees. If you want a jury trial you must request one and pay an additional fee. These fees generally must be paid in cash, money order, or

company check. Most courts do not accept personal checks. All of these costs may be added to the amount you recover at trial, if you win.

Tell the clerk where the defendant may be found and the approximate time of day he or she is likely to be found at that location. This is important because the defendant must be served before the court can grant you any relief.

Ask the clerk how the court sets the trial date. Procedures may vary in different courts. In some courts, the trial date may be set by court order, and you will be responsible for sending the defendant a letter giving him or her notice of the trial date. If your court follows this procedure, you should send the letter by certified mail, return receipt requested. Other courts may forward notice of the trial date to each party, so you will not have to.

Call the clerk after two weeks to make sure the defendant has been served and to find out the exact date he was served. This date is important because in most courts it is used to calculate the trial date. No matter what procedure the court follows, **ALWAYS VERIFY THE TRIAL DATE WITH THE CLERK. REMEMBER THIS DATE AND BE IN COURT AT THAT TIME.** If the defendant was properly served and has not answered your suit, you will usually win by default simply because you were in court on the trial date.

Find out what your case number is. You will need this number, so you must write it down. If the defendant has not been served within 90 days, you should call the clerk and ask whether a new citation must be issued.

Remember, you cannot recover anything unless citation has been served on the person or entity you are suing. The small claims court cannot help you until the other party is served. After waiting two weeks, you may wish to start calling the sheriff or constable until they tell you that the citation has been served.

Remember to always be polite. Do not get the clerk, the judge, his staff, the sheriff, or the constable angry with you. Cooperation with these officials is a must. Your case is one of thousands of cases on file. These officials can only spend a limited amount of time on your case without neglecting other cases.

HOW DO YOU PREPARE YOUR CASE?

Once you have filed your lawsuit, you should begin to prepare your case for trial. You should already have taken the first step by writing down a clear and concise statement of facts. If you have not yet written such a statement, do it now. Check all relevant dates. Compare your memory of events to any documents you may have. This statement will assist you in clarifying the facts of your claim. Remember, because you filed the lawsuit, you have the burden of proving all of the facts that establish that you should recover money because of the defendant's acts or failure to act. You must also prove the amount of your damages.

Next, gather all the original documentation you feel will have a bearing on the dispute. On the day of the trial, you should bring all: (1) records; (2) receipts; (3) canceled checks; (4) copies of contracts; (5) agreements; (6) photographs; and, (7) any other items directly related to the case that will help you establish the facts of your story. Most

courts require that you bring two copies of all relevant evidence and estimates of your damage. Each document should support some part of your story. If there is any doubt, take the document to court. Do not forget to bring the subject matter of the dispute. If the laundry ruined your shirt, bring the shirt to court. If your car is damaged, have it in the parking lot. The best evidence you have is the damaged good.

At this point you also should determine if there are any witnesses who can come to court with you and help you tell your story. You should avoid witnesses who only know what someone else told them, that is, who only have second-hand information. Try to get witnesses who know relevant facts because they were there. The value of witnesses' testimony depends upon intelligence, speaking ability, appearance, and the lack of bias and self-interest. The testimony of persons who might be biased, such as relatives and people who benefit if you win the case, will not be given as much weight as the testimony of a disinterested person. Once you have determined who your witnesses are, contact them and ask them to relate the story to you as they would before the judge so that you will not be surprised by their testimony once you get to court. If you feel the witnesses will help tell your story, ask them if they will assist you by giving their testimony in court.

If a witness is important to your claim but will not voluntarily come to court, then you have the right to subpoena him and force him to court. If a subpoena is necessary, go back to the court clerk as soon as you have a trial date and ask the clerk to issue the subpoena. You must provide the complete name for the witness and a good address where the witness may be served with the subpoena. You may request

that the subpoena also require the witness to bring to court any documents in his control that help prove your claim. You must pay an extra fee for getting a subpoena served on a witness.

Once you have organized your case by writing a statement, gathering documents, and selecting witnesses, then the exact issues in controversy will probably become clearer to you. You should then sit down and prepare what you will say when you get to court. You should also decide in what order you will present the evidence you have accumulated. List the questions you expect to ask each witness. Make an outline of what you want to say when you testify. Sometimes people forget to say things that are important to their case in a trial atmosphere. During trial, you should check off each item as you cover it. It is your job to present the case clearly to the judge or jury.

You should also determine whether you prefer the judge to hear the case or whether you want a trial by jury. You should make this decision based upon whether you think a jury will be more sympathetic to the case than the judge. If you request a jury, you will have to pay a small jury fee. You may want to watch a small claims court trial before making your decision. This will give you an opportunity to familiarize yourself with how the judge conducts his or her court.

WHAT HAPPENS AT THE TRIAL?

In most courts, once the defendant is served with notice, the trial date will be set. In other courts, the date may be set by order and you will be responsible for giving notice of the trial date to the defendant. Telephone the clerk and double check

your trial date. Find out the time the court will hear your trial. Make sure you dress appropriately and are there a few minutes before the trial is scheduled to begin and be ready to present your case. If you are not on time, you may have your case dismissed. If you are there but not ready, your case may also be dismissed. Once the case is set for trial, only legal excuses for not going to trial will be accepted.

When you arrive, take a seat in the courtroom. Procedures vary from court to court. Usually, the court will go through a “docket call.” Answer when your case is called. Some judges will ask you whether you are ready to proceed with your case. You should answer “ready.” He will then ask the person you are suing the same question.

Most judges will briefly explain the procedure to be used in your trial. If you are confused about anything he says, or if you have other questions, do not be afraid to ask the judge.

At the time of filing, or on the day of trial, you may be asked by the court to mediate your dispute with the other party. There are no additional fees for attending mediation in the small claims courts. While mediation is not mandatory it is usually the last opportunity for the parties to settle their dispute without appearing before the court. During mediation a neutral person, the mediator, will discuss the case privately with both parties and will encourage communication between the parties in the hope of reaching an agreement. Each side will be asked to share his story. You may discuss your case freely during mediation and you may share evidence if you like. Anything you share during mediation is strictly confidential and cannot be revealed later during a trial. Remember to be calm and respectful to all parties during mediation.

The mediator is NOT a judge and cannot make any determination about your case or force you to settle. The mediator will simply assist both parties in negotiating the dispute. If you negotiate an agreement during mediation, the mediator will write down the terms of the agreement and ask both parties to sign it. You will get a copy of the agreement to keep for your records and a copy will be filed with the court. The agreement is essentially a written contract and it is enforceable in a court of law. If the person you are suing does not follow the terms of the agreement, you can always return to court and ask the court to enforce the agreement. If you cannot come to a resolution during mediation the court will hear your case as planned.

When the trial begins, the judge will ask you and your witnesses to swear to tell the truth. The judge will also swear in the person you are suing before he tells his side of the controversy.

You will have the first chance to tell your story. Go through the statement you previously prepared. Call your witnesses one at a time to testify. If you have photographs, have someone testify about what each photograph shows. For example, if you have photographs of a damaged item, have someone testify that the photograph accurately depicts how the item looked at the time the damage occurred. If you have documents, have someone testify about what each document is. If you have brought anything with you, now is the time to show it to the court.

Be sure that you present facts to the court that establish the defendant owes you money and show how much money he owes you. The burden of proof is on you. Take your time so the judge can understand the points you are trying to make. If the judge

does not understand you, or wants something made clearer, he may ask you some questions.

You will have an opportunity to tell your story without being interrupted by the other side. When you are finished, however, the person you are suing will have a chance to ask you and your witnesses questions.

After both you and your witnesses have told the judge what you know, the person you are suing will explain why he thinks he should not have to pay you any money. It may be his position that you are wrong in the way you say the events occurred. Or he may say that your story is correct but that you are demanding too much money. Listen respectfully and without interjecting. He also has a chance to tell his story without interruption. After he is finished, you can ask both him and his witnesses questions. The judge may also ask them questions.

You cannot make statements to the witnesses. You can ask them questions. You cannot argue with the witnesses about their testimony. If you think the person you are suing or his witnesses are not telling the truth, you should ask questions that would expose this fact to the judge. Do not get frustrated or upset if a witness does not agree with your version of the facts. Such disagreements are common. The judge or jury will determine who they believe.

Be polite and courteous to the witnesses, the person you are suing, and others in the courtroom. Obey the court's instructions. Be brief and to the point. State your position in a respectful tone.

Do not try to play Perry Mason. This is not

the time to “object” to everything the other side says. A nonlawyer generally cannot back up objections with legal argument. In fact, many small claims court judges will not even entertain formal objections. You will probably find it better not to make objections during the trial of your case.

If the person you are suing does not appear in court at the appointed time, and he has received proper notice of this trial, then the judge will grant judgment in your favor for the amount you prove that you are due.

If you want a jury trial, the same procedure described above will be followed, but before you begin telling your story, both you and the person you are suing will be given a list of the names of potential jury members. You will be allowed to question these people and then decide which of them you do not wish to be on the jury. You may disqualify three of them for any reason (called a “peremptory challenge”). You may disqualify others if you show the judge that there is some fact which by law disqualifies a person from serving as a juror or which convinces the judge that a person is unfit to be on the jury. For example, you may discover that one of the potential jurors is a close relative of the person you are suing. This fact would normally be enough to disqualify this person and would not count as one of your three peremptory challenges. This procedure will be explained to you in more detail by the judge if you ask him.

After the judge has heard the facts from both sides, including the witnesses, and everyone has asked all the questions he wants to ask, the judge will then decide who wins the case and the amount, if any, the winner should receive. He may want more time to think about the case. If so, he will

probably tell you when you can expect a decision. If the judge does not decide the case while you are there, remember that you will need to know what the “case number” of your case is. This number will enable the clerk to find the result quickly when you call later to find out the judge’s decision.

If you or the person you are suing has chosen to have a jury trial, the jury, and not the judge, will usually decide whether you have won your case. If the jury decides you have won, it will also decide the amount of money you should receive from the person you are suing.

YOU HAVE A RIGHT TO APPEAL

The statute creating the “Court of Small Claims” allows either party the right to appeal to the county court if the amount of the dispute exceeds \$250, exclusive of costs. If you feel the decision was unfair and you have originally asked for more than \$250, you may appear in front of the county court judge and go through the trial as before, completely retrying the case in front of a new judge. If you want to appeal, you must file a Notice of Appeal in the county court within 10 days after the case was decided in the small claims court. Ask the clerk of the small claims court for help if you need it.

You should also be aware that if you win, the party you are suing can appeal if he chooses. If this happens, be sure to appear at the second trial or the judge in the county court may rule against you. The clerk at the county court will notify you if the defendant has appealed.

An appeal to county court involves a much more formal proceeding than the one in small

claims court. In many cases, it will be necessary to have an attorney assist you with an appeal.

WHAT DO I DO AFTER I WIN?

If you have convinced the judge or jury that your side of the story is correct, and that you are entitled to some money from the person you sued, the judge will enter a “judgment” in your favor. But this does not automatically get you any money. Sometimes the hardest part of small claims court is getting your money. In the vast majority of cases, the person you sued will simply pay you after you win. If he or she does not, however, you must take legal steps to try to enforce your judgment.

There are a number of legal devices you should consider after you have won in small claims court. The first thing you should do is request the clerk to issue an “Abstract of Judgment.” You may file this with the County Deed Records. This is the device that makes your judgment public record and gives it legal effect. It also gives you a “lien” on any “nonexempt” real estate the person owns in the county you filed in. In Texas, a person’s homestead is exempt. If they own any other property, for example, rental property, your abstract of judgment gives you a lien on that property and you could force its sale to satisfy your judgment.

If the person does not own any nonexempt real estate, however, your abstract of judgment will not help you collect. Therefore, you should consider a “writ of garnishment.” This device allows you to obtain any money owed to the person you sued. The most common type of money that a writ of garnishment is used for is a bank account. If you know where the person you sued banks, you can go

back to the clerk of the court and obtain a writ of garnishment to force the bank to turn over the money in the account to you.

You can also use a writ of garnishment to go after money owed to a person who is self-employed. For example, if you sue a contractor and he does not pay the judgment, you can use a writ of garnishment to get money owed to the contractor by other customers.

Texas law also allows you to obtain what is called a “writ of execution.” This device orders the constable to take the debtor’s nonexempt personal property and sell it to pay your judgment. In Texas, however, much of what the average person owns is exempt. Exempt property includes most personal property, up to \$30,000 in value for a single person and \$60,000 for a married couple. If you sued a business, however, its property may not be exempt.

Finally, there is a device called a “turn-over order.” This permits the judge to order the person to turn over nonexempt property to you to satisfy the judgment. For example, if you know the person you sued is receiving a large sum of money from a construction job he is just completing, you can use a turn-over order to have the court order him to pay some of that money to you.

Texas law is very favorable to debtors and it can be hard to collect, even after you win. In most cases, however, you will get paid. There are a number of legal ways to try and force even the most stubborn debtor to pay up. You should consider discussing your post-judgment remedies with a lawyer. In Texas, a judgment lien continues for 10 years following the date of recording and indexing the abstract,

except if the judgment becomes dormant the lien ceases. Therefore, if you do not collect your money right away, be sure to take the proper steps to keep your judgment alive.

IS SMALL CLAIMS COURT RIGHT FOR YOU?

1. Have you tried to settle the dispute by contacting the other party? A lawsuit should be the last resort.
2. Will you represent yourself or seek the assistance of an attorney? This is a “People’s Court.” Individuals and corporations can represent themselves in small claims court without the assistance of an attorney.
3. Do your damages exceed \$10,000? You can only recover up to \$10,000 in damages in small claims court.
4. Do you need the court to enforce an action? The small claims court can only award money. It cannot force others to do a certain thing.
5. Where will you file? Generally, you must file your case in the county where the defendant resides or perhaps the county in which the defendant contracted to perform services.
6. Have you waited too long? There are time limits on your ability to file a lawsuit.

WEB RESOURCES

Texas Young Lawyers Association
www.tyla.org

State Bar of Texas
www.texasbar.com

Secretary of State
www.sos.state.tx.us

State Comptroller
www.window.state.tx.us

Texas Courts Online
www.courts.state.tx.us

APPENDIX

[Sample]

Small Claims Court Notice Letter

Send your letter:

VIA CERTIFIED MAIL

RETURN RECEIPT REQUESTED

[DATE]

Mr. Sam Smith
Smith Contracting Co.
4141 First Street
Anycity, Texas 77777

Dear Mr. Smith:

On January 20 of this year, I hired you to build a deck in my backyard. The agreement we both signed states that it will be completed “on or about February 15.” I paid you a deposit of \$700.00 and agreed to pay an additional \$1,400.00 upon completion.

Immediately after taking my money, you tore up the old deck and left a mess in my backyard. I have called you on numerous occasions to find out when you will finish the work and you have either made excuses or failed to return my calls. It has now been more than three months and you have not returned to complete the work.

This letter is to let you know that I expect you to immediately contact me and let me know when you intend on completing the project. If I do not hear from you soon, and if the work is not promptly finished, I will have no alternative but to file a

claim in small claims court to recover what I have paid you. I also intend to ask for an additional amount to compensate me for the fact that I have been unable to use my backyard for nearly four months.

I feel I have been most patient in this matter and hope that it can be resolved without the additional time and expense of a lawsuit. Please call me at 654-9763 to arrange for the completion of the project.

Sincerely,

Susan Peters
896 Best Ave.
Somewhere, Texas 77777

APPENDIX

Texas Small Claims Courts Statute

V.T.C.A. Govt. Code Ch. 28

(§28.001 - §28.055)

Excerpt

§ 28.012. Institution of Action

(a) To institute an action in small claims court, the claimant, attorney for the claimant, or authorized agent of the claimant must:

(1) appear before the judge or the clerk of the court and file a statement of the claim under oath; or

(2) file a sworn statement of the claim with the judge or clerk of the court.

(b) The statement must be in substantially the following form:

In the Small Claims Court of _____
County, Texas

A.B., Plaintiff

vs.

C.D., Defendant

State of Texas

County of _____

A.B., whose post office address is
 _____, _____, _____,
 Street and Number City County
 being duly sworn, on his oath deposes and says that
 C.D., whose post office address is
 _____, _____,
 Street and Number City
 _____ County, Texas, is
 justly indebted to him in the sum of
 _____ Dollars and
 _____ Cents (\$_____),
 for _____

(here the nature of the claim should be stated
 in concise form and without technicality, including
 all pertinent dates), and that there are no counter-
 claims existing in favor of the defendant and
 against the plaintiff, except _____

 _____.

 Plaintiff Signature

Subscribed and sworn to before me this ____
 day of _____, 20____.

 JUDGE
 By:

 Clerk