

VAKALATNAMA

Before the Honourable

Between Petitioner / Applicant /
..... Appellant / Plaintiff

Vs.

And Respondent / Non-applicant
..... / Defendant

I / we

..... do hereby appoint & retain **Advocate Yogita Pant and
Advocate Anil Chawla** (hereinafter called as "the Advocates") to be my / our advocates in the said
Suit /Appeal / Petition / Case /Reference / Revision / Execution. I / we authorize the Advocates to do
any or all of the following on my / our behalf:

- a) to represent, act and appear for me / us;
- b) to conduct and prosecute (or defend) the same and all proceedings that may be taken in respect of any application connected with the same or any decree of order passed therein;
- c) to sign, file, verify, present, and receive all types of documents including complaints, statements, pleadings, appeals, cross objections, petitions, applications, revision, withdrawal, compromise or affidavits;
- d) to withdraw or compromise or submit to arbitration any differences or disputes that may arise touching or in any manner relating to the said case;
- e) to deposit, draw and receive money, cheques, cash and grant receipts thereof;
- f) to do all other acts and things which may be necessary or expedient, in the opinion of the Advocates, to be done.

I/We do hereby agree to ratify and confirm all acts done by the Advocate or his substitute in the matter as my/our own acts, as if done by me/us to all intents and purposes.

.....
Signatures of Persons Appointing the Advocates

Advocate Name	Enrollment No.	Mobile No.	Signature of Advocate
Anil Chawla			
Yogita Pant			

Date

Place