IN THE COURT OF MR. MUMTAZ AHMAD TARRAR, 

LEARNED CIVIL JUDGE, LAHORE.

In re:

___________
VS
___________
(Suit for Possession with Permanent Injunction)

PETITION UNDER ORDER 9 RULE 7 READ WITH SECTION 151 CPC ON BEHALF OF DEFENDANT FOR SETTING ASIDE THE EX-PARTE PROCEEDINGS WHICH WERE TAKEN AGAINST HIM ON 14.02.2014 BY THIS HONOURABLE COURT FOR SETTING ASIDE THE SAME. 

Respectfully Sheweth:-

1. That the above titled suit is pending before this Honourable Court and is fixed for 03.04.2014. 

2. That the present petitioner / defendant has been proceeded ex-parte vide order dated 14.02.2014 after proclamation in newspaper and on the basis of a report which was made by the process server that the full particulars about the residence of the petitioner has not been mentioned in the summons thus he failed to serve the summon / notice on the petitioner. Resultantly this Honourable Court had been pleased to pass the above mentioned order. 
3. That no notice or summon even through TCS was ever received by the petitioner. It is necessary to mention here that both the receipts of TCS have been placed on record by the plaintiff of the suit but there is no report on the court record about the receiving of the said TCS or otherwise. 

4. That no order of chispandgi was ever passed by this Honourable Court as is evident from the order sheet. 

5. That the petitioner on 21.03.2014 went to the Patwar Khana to get the Fard of his property from where he was informed by the Halqa Patwari that stay order has been endorsed in record granted by the Civil Court and Halqa Patwari refused to issue the fard, after coming to know about this odd situation, the petitioner without wasting time immediately came to the civil court and told the whole situation to his counsel and applied for the certified copy of the plaint alongwith orders. 

6. That the petitioner is well known in the area and is founder of Imam Bargah “Qasar-e-Sajjad” situated in Mohallah Matemawala, Niaz Baig, Lahore. It is too necessary to mention here that the petitioner is residing in Niaz Baig since his birth. 

7. That if the petitioner is not allowed to join the proceedings of the titled suit, after recalling the orders regarding the ex-parte proceedings, he will suffer an irreparable loss and injury. However, the requirement of law is that all the suits must be decided on merits of the case and none of the parties is to be knocked out on technical grounds. 

It is, therefore, respectfully prayed that the order dated 14.02.2014 regarding the ex-parte proceedings against the present petitioner may please be recalled and the petitioner may be allowed to file the written statement and defend the suit. 

Petitioner/Defendant

through 

Advocate High Court 

IN THE COURT OF MR. MUMTAZ AHMAD TARRAR, 

LEARNED CIVIL JUDGE, LAHORE.

In re:

___________
VS
___________
(Suit for Possession with Permanent Injunction)

PETITION UNDER ORDER 9 RULE 7 READ WITH SECTION 151 CPC ON BEHALF OF DEFENDANT FOR SETTING ASIDE THE EX-PARTE PROCEEDINGS WHICH WERE TAKEN AGAINST HIM ON 14.02.2014 BY THIS HONOURABLE COURT FOR SETTING ASIDE THE SAME. 

AFFIDAVIT OF
___________Ali Son of ___________of Mohallah Matemawala, Niaz Baig, Tehsil & District Lahore.

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

That the contents of accompanying petition are true and correct to the best of my knowledge and belief and nothing has been concealed therein. 

Deponent

V E R I F I C A T I O N

Verified on oath at Lahore on this 24th day of March, 2014 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
