

FROM 35
[See rule 60(1)]
**NOTICE OF TERMINATION OF AN AGREEMENT OF
HIRE-PURCHASE/LEASE/HYPOTHECATION**

(To be made in duplicate and in triplicate where the original Registering Authority is different, the duplicate copy and the triplicate copy with the endorsement of the Registering Authority to be returned to the financier and Registering Authority simultaneously on making the termination entry in the certificate of the Registration and Form 24).

To

The Registering Authority,
.....
.....

We hereby declare that the agreement of hire-purchase/lease/hypothecation entered into between us has been terminated. We, therefore, request that the note endorsed in the certificate of Registration of vehicle No. in respect of the said agreement between us be cancelled.

The certificate of Registration together with the fee is enclosed.

Date.....

Signature or thumb impression of the
Registered Owners

Date.....

Signature of the financier with
Office seal and address

* Strike out whichever is inapplicable.

OFFICE ENDORSEMENT

Ref. No.

Office of the

The cancellation of the entry of an agreement as requested above is recorded in this office Registration Record in Form 24 and Registration Certificate on

Date.....

Signature of the Registering Authority

To

The Financier

The Registering Authority

(To be sent to both the above parties by Registered Post Acknowledgement Due)

Specimen signature of the Financier are to be obtained in original Application for affixing and attestation by the Registering Authority with his office Seal in Form 23 and 24 in such a manner that the part of impression of seal or stamp and attestation shall fall upon each signatures.

Specimen Signature of the Financier

Specimen Signature of the Registered Owner

1.

1.

2.

2.