	FORM 47

Application for registration by surviving joint tenant(s) (Rule 94)

LAND REGISTRY

County Folio

 I, (hereinafter referred to as “the deponent”) of make oath and say:

1. The property to which this application relates is all that and those the property comprised in folio of the Register County which is registered in the joint names of and myself, the deponent.
2. I say that , the first named registered owner, died on the and I beg to refer to a copy of his/her Death Certificate (see Note (3)) marked with the letter "A" on which I have signed my name prior to the swearing hereof. I say that the said referred to on said Death Certificate is one and the same as one of the joint registered owners of the above folio.
3. I apply for and request that the entry in the Register be amended to show that I am now the sole registered owner of the property comprised in the above folio.
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) - If there are two or more surviving joint tenants the form should be amended accordingly.

Note (2) - Where there are no surviving joint tenants, the Affidavit should be made by the Personal Representative of the last surviving joint tenant. The Grant of Probate/Letters of Administration of said tenant will be required.

Note (3) - The death may also be proved by the production of probate or letters of administration or such other proof as the Authority deem sufficient (Rule 94(2)).

Note (4) - If the solicitor for the applicant is applying he/she should state he/she is solicitor for the surviving registered owner and sign the form, which is not required to be on affidavit in such a case.

