Temporary Injunction
(Appendix F – Form No.8 under order XXXIX, Rule 1 C.P.C.)

In the City Civil Court at Chennai

I.A. No.______________ of 20_______

in

O.S. No._______________ of 20_____

	

__	… Plaintiff / Petitioner

Versus

__	… Defendant / Respondent

To

Upon motion made into this Court by Mr.________________________________, Counsel for Plaintiff / Petitioner and upon reading the Plaint, Petition and the Affidavit filed in support thereof this Court doth order that an interim injunction be awarded restraining you, the defendant herein, from __ ___ ___ ___ until further orders of this Court

	Dated at Chennai on this the______day of ____________________ 20_______

	
 	 (By Order)

Counsel for Plaintiff / Petitioner	CENTRAL NAZIR

