DECLARATION

 I, -------------S/o---------------R/o------------------do hereby solemnly affirm and declare as under:

1. That I ------------ have No Objection whatsoever if Property No.-------, inherited to my sond by virtue of Registered Will in the Office of SR-V,New Delhi, is sold/partition/mortgage by them.

2. That Both my sons Sh. –and Sh.------ are the absolute and exclusive owner of the Property No ---- Comprised by Khasra No . ----- and can sell / divided/ partition/mortgaged the said property after getting this Declaration/ No Objection from me.

3. That they can sell, Book, transfer or receive earnest money , part payment or enter into any Agreement to Sell, Rent Agreement , Collaboration Agreement etc. with any person at any cost in respect of their share.

4. That I --------- have no objection if the said poperty is Partitioned between them.

5. That they will not need my permission any more in future to do any Act, in respoect of their share in the above mentioned property.

6. That I ------- , shall not claim any thing in this regard.

WITNESSES:

1. ONE PART

2.

OTHER PART

