


Deed of Simple Mortgage

THIS DEED of Mortgage made the……….. day of………….. 2007, BETWEEN 'AB' of	etc.
(hereinafter called "the Mortgagor"), of the One Part and 'CD' of, etc. (hereinafter called the "Mortgagee"), of the Other Part.

WHEREAS the Mortgagor is absolutely seized and possessed of or otherwise is well and sufficiently entitled the property intended to be hereby mortgaged which is free from all encumbrances and attachments.

AND WHEREAS the Mortgagee has agreed to lend and advance a sum of Rs.………….. to the Mortgagor at his request upon having the repayment thereof, with interest at the rate hereunder stated and secured in the manner hereinafter expressed.

NOW THIS DEED WITNESSES, that in pursuance of the said agreement and in consideration of the sum of Rs. ………….. paid to the Mortgagor by the Mortgagee simultaneously with the execution of these presents the receipt whereof the Mortgagor do hereby admit, acknowledge and confirm, the Mortgagor do hereby agree with the Mortgagee that the Mortgagor will on or before the…	day
of……………..………….. 2007, pay or cause to be paid to the Mortgagee the sum of Rs.	with
interest for the same in the meantime at the rate of Rs	per cent, per annum, such interest to
be paid monthly and every month on the 7th of each following month without any delay or default.

AND THIS DEED FURTHER WITNESSETH that as a security for the repayment of the said loan with interest, the said 'AB' do hereby charge, assure and mortgage, by way of simple mortgage, upto and in favour of the said 'CD' all property specifically described in the Schedule hereto annexed, and charge and assure the same by way of security for the repayment of the said sum of Rs.	together with
interest thereon at the rate of…	per cent, per annum;

AND THE Mortgagor does hereby agree and covenant with the Mortgagee that he will pay or cause to be paid to the Mortgagor the principal sum aforesaid, together with the interest then due, on or before the………….. day of	2007, without delay or default;

AND THE INDENTURE FURTHER WITNESSETH and it is hereby agreed and declared by and between the parties that in case the said sum of Rs	with interest thereon at the stipulated rate
is not paid within the time and in the manner as aforesaid, it shall be lawful for the Mortgagee to enforce this mortgage and to cause the property or any portion sold and appropriate the proceeds towards satisfaction of the mortgage debt provided, however, that in the event of any short-fall or deficiency, i.e. should the claim be not then satisfied, the Mortgagee shall be entitled to recover the balance personally as against the Mortgagor who shall be entitled to redeem the said mortgage at his option by payment of the amount of mortgage debt inclusive of interest at any time before the………….. day of…………..
2007.

AND THIS INDENTURE FURTHER WITNESSETH that the Mortgagor do hereby covenant with the Mortgagee that notwithstanding any act, deed or thing herebefore done, executed, performed or suffered to the contrary, the Mortgagor has good title, full power and absolute authority to charge, assure and mortgage the said property in the manner hereunder effected and that the same is free from all encumbrances and attachments.

The Schedule above referred to

IN WITNESS WHEREOF the parties herein under have set their hands on the day and year hereinabove mentioned.

Witnesses:
1. MORTGAGOR


2. MORTGAGEE
