

**In the Court of _____ Metropolitan
Magistrate, Chennai**

C.C. No. _____ of 20 _____

_____ ... Petitioner / Accused

Versus

State by S.I. of Police,
_____ Police Station
Chennai

... Respondent / Complainant

Petition for Bail u/s 436 / 437 Cr. P.C.

The petitioner / accused submits as follows:

The petitioner / accused was arrested by the respondent for the alleged offence u/s

The petitioner / accused submits that he is innocent of the said commission of the offence.

The petitioner / accused undertakes to co-operate with the respondent in the investigation.

The petitioner / accused assures that he will not tamper any of the witnesses.

The petitioner / accused undertakes to appear regularly whenever and wherever he is ordered to do so by this Hon'ble Court and he will abide by any other condition this Hon'ble Court may be pleased to impose.

Hence it is prayed that this Hon'ble Court may be pleased to enlarge the petitioner / accused on bail and thus render justice.

Dated at Chennai on this the _____ day of _____ 20 _____

Counsel for the Petitioner / Accused

***In the Court of _____
Metropolitan Magistrate
Chennai***

Crime No _____ of 20 _____

... Petitioner / Accused

Versus

... Respondent

Petition for Bail u/s 436 / 437 Cr.P.C.

Counsel for Petitioner / Accused