№ ___________

*
 IN THE CHANCERY COURT IN

HAMILTON COUNTY, TENNESSEE

*

*

Plaintiff(s)

Docket № __________________

*

vs.

Part ___________

*

*

Defendant(s)

*

INJUNCTION BOND

T.C.A. § 29-1-101, et seq.
We ___

___[hereinafter Principal(s)]
and ___

__[hereinafter Surety]
hereby obligate, bind and acknowledge ourselves indebted to _________________________________

 ___[hereinafter Defendant(s)]
in the sum of $__ [Rule 65.05(1), Tennessee Rules of Civil Procedure].

The Condition of this obligation is such that Principal(s) on this date prayed for and obtained from this Court an injunction or temporary restraining order, BOOK __________, PAGE __________ against Defendant(s). But this obligation shall be void if Principal(s) shall prosecute this action with effect or in case of failure shall pay all costs and damages that may be adjudged against Principal(s), and all such costs and damages as may be incurred or suffered by any Defendant(s) who is found to have been wrongfully restrained or enjoined.

WITNESS, this ____ day of __________________, 20____.

Surety

Principal

Attorney-in-Fact

Principal

Mailing Address

[Form 109, Rev. 2002.01.19]

