FORM 39

Application by one or more personal representatives to whom property is devised as trustees on the death testate of a registered owner on or after the 1st June, 1959 (Rule 86)

LAND REGISTRY

County Folio

I/We

of make oath and say:-

1. C.D., the registered owner of the property described in folio
of the register, County

died on the

 day of
 , and probate of his/her will was (or, letters of administration with his/her will annexed thereto were) granted to me/us on the
 day of
.

2. I/We apply to be registered as owner(s) of the property (subject to the charges and other burdens and rights set out in the Schedule hereto that have priority to the trusts on which I/we hold and I/we assent to the registration of such burdens on the said property and to the entry of the inhibition set out in paragraph 3 to protect the said unregistered rights).

3. I/We apply for the entry of the following inhibition in the register (insert restriction appropriate for the protection of the unregistered rights aforesaid - (see Note (1) and Form 77).

4. My/Our address(es) in the State for service of notices and my/our description(s) is/are:-
 (give address(es) and description(s))

Schedule

(where necessary)

	Particulars of burdens and/or rights ranking in priority to the trusts. (It should be stated in the case of each burden or right how it was created, e.g., by will or by deed. The priority in which burdens are to be entered in the register should be clearly stated.)
	Name of claimant (Where a minor or person of unsound mind, that fact with name of guardian or committee or trustee(s) under Section 57 of the Succession Act, 1965, to be stated.)

	Address in the State of claimant (or where a minor or person of unsound mind, of his/her guardian or committee or trustee(s)).

	
	
	

	Signature of deponent.

I. X.Y., hereby certify that I know the deponent.

Signature
	Sworn this the day of , 20 ,

at
 in the county of before me a Commissioner for Oaths (or other qualified person) and I know the deponent

(or, I know X.Y., who certifies his/her knowledge of the deponent).

Signature

Note (1) - Where the personal representatives hold the property on trust for sale the appropriate inhibition to be applied for is a restriction against all dealings by the registered owners or the survivors or survivor of them except by way of sale. Where the property is not held on trust for sale, the utmost care should be taken in framing the inhibition to ensure that while no entry should be made which would interfere with the exercise by the personal representatives of any authorised powers, e.g., powers of sale and charging, the interests of the beneficiaries are adequately protected by the terms of the inhibition. It is not the duty of the Authority to advise on the suitability or otherwise of any particular form of inhibition nor should the terms of the inhibition be phrased in such a manner as would involve it in an enquiry into the manner in which the trusts are being administered. Normally, the interests of the beneficiaries would be adequately protected by the entry of an inhibition requiring the consent of, or notice to, the beneficiaries or (in the case of persons of unsound mind), their committees.

Note (2) - If there is more than one applicant, the form should be amended accordingly.

