Bond and Bail Bond for attendance before Office-in-charge
of Police Station or Court
(Form No.45 under Schedule II r/w. ss.436, 437, 438(3) & 441 Cr.P.C.)

In the Court of ____________________ Metropolitan Magistrate, Chennai


F.I.R. No / Crime No._________________ of 20________

	I, __________________________________ of ________________________________ ____________________________________________________________________________ having been arrested or detained without warrant by the officer-in-charge of __________ Police Station or having been brought before the Court of ___________________________________ charged with the offence of ___________________________________________ and required to give security for my attendance before such officer or Court on condition that I shall attend such officer or Court on every day on which any investigation or trial is held with regard to such charge, and in case of my making default herein, I bind myself to forfeit to Government the sum of Rs.____________________

	Dated at Chennai on this the ______day of_________________ 20_______

Accused

	I hereby declare myself (or we jointly and severally declare ourselves and each of us) surety (or sureties) for the above said ___________________________________ that he shall attend the officer-in-charge of ______________________________ Police Station or the Court of ______________________________________ on every day on which any investigation into the charge is made or any trial on such charge is held, that he shall be, and appear, before such officer or Court for the purpose of such investigation or to answer the charge against him (as the case may be), and in case of his making default herein, I hereby bind myself (or we hereby bind ourselves) to forfeit to Government the sum of Rs.________________

	Dated at Chennai on this the _______day of ________________ 20______

Surety

Warrant to discharge a person imprisoned on failure to give security
(Form No.46 under Schedule II read with s.442 Cr.P.C.)
To
The Superintendent,
Central Prison, Chennai.

	Whereas ______________________________________________________________ was committed to your custody under warrant of this court dated ______ day of _____________ 20_____ and has since with his surety (or sureties) duly executed a bond u/s. 441 of Cr.P.C.

	This is to authorize and require you forthwith to discharge the said _________________ from your custody, unless he is liable to be detained for some other matter.

	Dated at Chennai on this the ______ day of _______________ 20______


(Seal of the Court)	Metropolitan Magistrate,
	Chennai.


BAIL BOND
(U/S 437 & 389 Cr. P.C.)
In the Court of ____________________ Metropolitan Magistrate, Chennai


Crl. M.P. No.____________________ of 20_______
(on the file of the High Court / Sessions Court, Chennai)

in

Crime / C.C. No._________________ of 20_______
(on the file of _________________ Metropolitan Magistrate, Chennai)

	

____________________________________	… Complainant 

Versus


____________________________________	… Accused


	Whereas I have been committed / charged / convicted by the _____________________ Metropolitan Magistrate, Chennai, for the offence punishable u/s._________________ I.P.C. in the above case and whereas I have, on preferring the above Crl. M.P. before the Court of Sessions / High Court, Chennai, been admitted to bail by the said High Court / Sessions Court in it s order, dated _________________________

	I do hereby bind myself to attend before this / said Court on ________________ or whenever required by the Court pending disposal of the trial / Crl. Misc. Petitions / Appeal and in case of my committing default therein, I bind myself to forfeit to the Government the said sum of Rs._______________

	Dated at Chennai on this the ______day of _______________ 20_____


Signature of the accused
Sureties:
	S.No.
	Name of Surety
	Father/Husband’s Name
	Residential Address

	


	
	
	

	


	
	
	


	I/We the above mentioned person / persons do hereby declare myself / ourselves as surety / sureties for the above named accused and I/we do hereby bind myself/ourselves to produce the accused before this/said court on the fixed date or whenever called upon by the Court, pending disposal of the case and in case of my/our making default therein, I/we the said surety / sureties hereby bind myself/ourselves to forfeit to the Government the said sum of Rs._________________

Signature of Surety / Sureties:	1.

	2.

	Dated at Chennai on this the ______day of ________________ 20______


	Metropolitan Magistrate
	Chennai

___________________________________________________________________________

To

The Superintendent,
Central Prison,
Chennai.


Please return the Bail Bond for record in this office after obtaining signature of the accused.

