IN THE COURT OF SESSIONS JUDGE, LAHORE. 
Crl. Complaint No. _____________ / 2018
1. ___________ 
Sons of late ___________, Residents of ___________.
….Complainants 

V E R S U S

1. S.H.O. Police Station___________, Lahore. 
2. ___________Son of ___________, Caste ___________, Resident of Main Road, Niaz Baig, Thokar, Lahore. 

….Respondents 
* * * * * *

CRIMINAL COMPLAINT UNDER SECTIONS 3, 4 & 5 
OF ILLEGAL DISPOSSESSION ACT 2005.
* * * * * *

Respectfully Sheweth:- 

1. That the brief facts leading to file the present petition are that the complainant is owner of a piece of land measuring 2-Kanals 7-Marlas falling Khasra No.6265, 6271, Khata No.820, of Mouza Niaz Baig, the above said land is inherited property, the revenue record is attached herewith. 

2. That the predecessor of the petitioners and respondent were the co-sharers before the consolidation of the land and after consolidation Khata No.820 was allotted to the predecessor-in-interest of the petitioners, whereas, Khata No.821 was allotted to the predecessor-in-interest of respondent and in the said Khatas different khasra numbers were allotted to the parties and in Khata No. 820 bearing Khasra Nos. 6265, 6271 comprising of 6-Kanals 7-Marlas was transferred to the predecessor in interest of the petitioners out of which land measuring 4-Kanals had already been sold out and remaining land of 2-Kanals 7-Marlas was exclusively in possession of petitioner. 
3. That the respondent illegally and unlawfully by dispossessing the petitioner occupied the above said piece of land without any lawful authority and the act of the respondent comes within the purview of section 3, 4, 5 of Illegal Dispossession Act and the respondent took the above said piece of land with the intention to grab the land of the petitioners just to deprive the petitioners from their valuable rights. 
4. That the petitioners approached the respondent No. 1 and requested him to take the legal action against the respondent No. 2 for his illegal act and to restore the possession and take necessary legal action against the culprit / respondent No. 2 in accordance with law but the efforts remained fruitless hence this complaint. 
5. That it will be in the interest of justice the possession of the petitioner be restored immediately and the petitioners be put in possession being the aggrieved and owners. 
6. That the petitioners have no other adequate efficacious remedy except to knock the doors of this Honourable Court for the redressal of their grievance. 
It is, therefore, respectfully prayed that the complaint in hand may kindly be accepted and the petitioner may kindly be put in possession by restoring the possession from the respondent No. 2 who illegally dispossess the petitioner. 
It is further prayed that the respondent No. 2 may kindly be punished in accordance with law. 

Petitioner

through

Advocate High Court

IN THE COURT OF SESSIONS JUDGE, LAHORE. 

Crl. Complaint No. _____________ / 2017
In re:

___________
VS
SHO ___________etc. 
CRIMINAL COMPLAINT UNDER SECTIONS 3, 4 & 5 

OF ILLEGAL DISPOSSESSION ACT 2005.

AFFIDAVIT OF
Saeed Babar Son of Abdul Hameed Resident of Plot No. 47, Block No. 4, Karim Park, Behind Ravi Road, Lahore.

I the above named deponent do hereby solemnly affirm and declare as under:

That the contents of the accompanying Petition are true and correct to the best of my knowledge and belief, nothing has been concealed thereof.

Deponent
VERIFICATION

Verified on oath at Lahore on this 31st day of March, 2017 that the contents of the above said affidavit are true and correct to the best of my knowledge and nothing has been concealed thereof.

Deponent

IN THE COURT OF SESSIONS JUDGE, LAHORE. 

Crl. Complaint No. _____________ / 2017

In re:

Saeed Babar 
VS
SHO Lower Mall etc. 

LIST OF WITNESSES

ON BEHALF OF COMPLAINANT 

1. Complainant himself as witnesses. 

All the witnesses shall support the version of the complainants. 

Petitioner

through

Advocate High Court

