

Q. How was this amount arrived at?

A. The case file was turned over to an experienced adjuster who evaluated the claim and then negotiated the settlement(s) in accordance with the practices and procedures followed by _____ Insurance Company and in accordance with the prevailing practices for settling claims in this area.

BY _____, attorney for Plaintiff:

I would like to introduce into the record a copy of the letter sent to the Defendant, _____, providing the required notice of the within hearing to determine damages. At this time I would request on behalf of the Plaintiff that the Court find the accident and resulting damages were proximately caused by the Defendant and award judgment and costs to the Plaintiff.

All exhibits were entered into evidence and the hearing was concluded.

SWORN