[bookmark: _GoBack]आदेश 21 नियम 89 सिविल प्रक्रिया संहिता के अन्तर्गत प्रार्थना-पत्र
(Application under order 21, Rule 89 CPC)

न्यायालय.......
इजराय सं० सन्
(वाद नंबर सन्)

अ०ब० स०									 वादी
बनाम
स०द० फ० 									प्रतिवादी

श्रीमान जी, प्रार्थी/डिक्री देनदार निम्न प्रकार सविनय निवेदन करता है :
1. यह कि उपरोक्त वाद की डिक्री की इज़राय में दिनांक को प्रार्थी/ डिक्री देनदार की अचल सम्पत्ति निम्न विवरणानुसार नीलाम कर दी गई है।(अचल सम्पत्ति का विवरण दर्ज करें)
2. यह कि आखरी बोली श्री के पक्ष में छोड़ी गई ।
3. यह कि डिक्री की सम्पूर्ण धनराशि हर्जे खर्चे सहित अंकन रु० है जो कि बिक्री बोली की उदघोषणा में वर्णित है।
4. यह कि नीलामी छुड़ाने वाले व्यक्ति द्वारा क्रय धन की राशि को मान्य न्यायालय में उमा कर दिया गया है।
5. यह कि प्रार्थी/डिक्री देनदार डिक्री की धनराशि तथा अन्य विधिक देनदारी को मान्य न्यायालय में जमा कराने का इच्छुक है प्रार्थी ने उक्त नीलाम को अनियमित्ता अथवा धोखा के आधार पर अपास्त कराने का कोई प्रार्थना-पत्र नहीं दिया है।

प्रार्थना:

इसलिए सविनय निवेदन है कि नीलामी द्वारा की गई बिक्री को डिक्री की धनराशि व विधिक देनदारी को मान्य न्यायालय में डिक्री देनदार द्वारा जमा कराया जाकर निरस्त करन की कृपा करें।

दिनांक स्थान							प्रार्थी......

द्वारा अधिवक्ता......
नोट - शपथ-पत्र प्रार्थना-पत्र के साथ संलग्न करें।
