


BY JEET SINHAHOW TO DRAFT AN ANTICIPATORY BAIL?


FACTS


Hassan Rahman lives in Rohini Village which comes under P.S. Vikasnagar, District: Fazalgarh. In the same village beside the house of Hassan Rahman, Sonu Choubey resides. Both have very normal neighbourhood relationship. The house of both persons are so close that from north side of house there is only single boundary done by Mr. Sonu Choubey. One day out of enimity from Mr. Sonu Choubey, At night around 2:00PM on 26.07.2021. Mahesh Kumar Mandal steals the Motorcyle and destroys the wall that is common between Hassan and Sonu so as to make him believe that the offence is committed by Hassan Rahman as Mahesh knows that there are some disputes between them as Hassan confronted that he is not happy with Sonu as the wall encroaches his land ( this occurred five years ago). On the said occasion of 26th July Sonu was not in the home, he alongwith his family were outside the village to attend some marriage. He got informed about the incident next morning on 27th July 2021 over phone by Hassan. On the same day, he returned and talked with other villagers and got information that Mahesh was around the house and he was also talking to Hassan and were in cozy postures, terrified with this, he filed FIR against Hassan Rahman and Mahesh Kumar Mandal for Committing the offence unders sections 120B, 379, 451, 452, 453/34 IPC. 

Now, Hassan Rahman have gone to Jeet Sinha for drafting of Anticipatory Bail Petition.


IN THE COURT OF PRICIPAL SESSIONS JUDGE, FAZALGARH
ABP NO. _____/2021
Mr Hassan Rahman, age: 35 yrs, S/o Mohamad Rahman, R/o village Rohini, P.S. Vikasnagar, District: Fazalgarh.                                …………………Petitioner

Versus

The State                                                             …………………Respondent or OP

Petition under section 438(1) CrPC for grant of anticipatory Bail against case arising u/s 120B, 379, 451, 452, 453/34 IPC. 
________________________________________
The Petioner has filed anticipatory bail petition under S. 438(1) before this learned court.
The Petitioner most respectfully sheweth:-
1. That the Petitioner Hassan Rahman, age 35 years, S/o Mohamad Rahman, R/o village Rohini, P.S. Vikasnagar, District: Fazalgarh has filed anticipatory bail having an apprehension of arrest.
2. That the Petitioner has committeed no offence under law nor facts. 
3. The Petitioner is a teacher by profession and has very good reputation in the village.
4. That the Petitioner has been falsely made accused in this case which is stated briefly as follows:-
i. The Petitioner and the informant are neighbours, the informant was outside of village when the offence was committed and the petitioner informed informant about the offence committed in his house at night. The Petitioner is made accused because his house is too close that how he is not able to listen the noise of breaking of wall. This shows the ill intention of petition to committ offence in furtharence of common intention with Mahesh to break the house and take revenge of past incidents. 
5. That the petitioner is praying before this learned court on following
GROUNDS

I. For that the Petitioner has no information regarding the commission of offence as he has no relations with Mahesh.
II. For that the Petitioner has been made accused under the misconception of facts by the informant. 
III. For that the Petitioner is local man having movable and immovable property in the jurisdiction of this learned court. 
IV. For that the Petitioner will fullfill all the conditions of Anticipatory bail and follows the direction of court. 
V. For that the Petitoner will not abscond from village.
VI. For that the case made out against the Petitioner is false and palpable one.
It is therefore prayed to this learned court to grant anticipatory bail to the petitioner.
The Petitioner shall in duty bound shall ever pray. 


