

Any parts of the form that are not typed should be completed in black ink and in block capitals.

If you need more room than is provided for in a panel, and your software allows, you can expand any panel in the form. Alternatively use continuation sheet CS and attach it to this form.

Leave blank if not yet registered.

Insert address including postcode (if any) or other description of the property, for example 'land adjoining 2 Acacia Avenue'.

Remember to date this deed with the day of completion, but not before it has been signed and witnessed.

Give full name(s) of all the persons transferring the property.

Complete as appropriate where the transferor is a company.

Give full name(s) of all the persons to be shown as registered proprietors.

Complete as appropriate where the transferee is a company. Also, for an overseas company, unless an arrangement with HM Land Registry exists, lodge either a certificate in Form 7 in Schedule 3 to the Land Registration Rules 2003 or a certified copy of the constitution in English or Welsh, or other evidence permitted by rule 183 of the Land Registration Rules 2003.

Each transferee may give up to three addresses for service, one of which must be a postal address whether or not in the UK (including the postcode, if any). The others can be any combination of a postal address, a UK DX box number or an electronic address.

1	Title number(s) of the property:
2	Property: Beercrocombe Village Green as the same as shown edged green on the plan attached hereto
3	Date: 11 th June 2018
4	Transferor: South Somerset District Council <u>For UK incorporated companies/LLPs</u> Registered number of company or limited liability partnership including any prefix: <u>For overseas companies</u> (a) Territory of incorporation: (b) Registered number in the United Kingdom including any prefix:
5	Transferees for entry in the register: Beercrocombe Parish Council <u>For UK incorporated companies/LLPs</u> Registered number of company or limited liability partnership including any prefix: <u>For overseas companies</u> (a) Territory of incorporation: (b) Registered number in the United Kingdom including any prefix:
6	Transferees intended address for service for entry in the register: CLERK TO BEERCROCOMBE PARISH COUNCIL Currently: MRS GILLIAN MIDWORTH ROSSLAND HATCH GREEN HATCH BEAUCHAMP TAUNTON TA3 6TN
7	The transferor transfers the property to the transferee

Place 'X' in the appropriate box. State the currency unit if other than sterling. If none of the boxes apply, insert an appropriate memorandum in panel 11.

Place 'X' in any box that applies.

Add any modifications.

Where the transferee is more than one person, place 'X' in the appropriate box. Complete as necessary. The registrar will enter a Form A restriction in the register *unless*:

- an 'X' is placed:
 - in the first box, or
 - in the third box and the details of the trust or of the trust instrument show that the transferees are to hold the property on trust for themselves alone as joint tenants, or
- it is clear from completion of a form JO lodged with this application that the transferees are to hold the property on trust for themselves alone as joint tenants.

Please refer to *Joint property ownership* and *practice guide 24: private trusts of land* for further guidance. These are both available on the GOV.UK website.

Insert here any required or permitted statement, certificate or application and any agreed covenants, declarations and so on.

8	Consideration <input checked="" type="checkbox"/> The transferor has received from the transferee for the property the following sum (in words and figures): ONE POUND (£1) <input type="checkbox"/> The transfer is not for money or anything that has a monetary value <input type="checkbox"/> Insert other receipt as appropriate:
9	The transferor transfers with <input type="checkbox"/> full title guarantee <input type="checkbox"/> limited title guarantee <input checked="" type="checkbox"/> No title guarantee
10	Declaration of trust. The transferee is more than one person and <input type="checkbox"/> they are to hold the property on trust for themselves as joint tenants <input type="checkbox"/> they are to hold the property on trust for themselves as tenants in common in equal shares <input checked="" type="checkbox"/> they are to hold the property on trust: BEERCROCOMBE PARISH COUNCIL
11	Additional provisions It is hereby agreed and declared as between parties hereto that the Transferor transfers only such rights, title and interest as it may have in respect of the Property and not further or otherwise.

The transferor must execute this transfer as a deed using the space opposite. If there is more than one transferor, all must execute. Forms of execution are given in Schedule 9 to the Land Registration Rules 2003. If the transfer contains transferee's covenants or declarations or contains an application by the transferee (such as for a restriction), it must also be executed by the transferee.

If there is more than one transferee and panel 10 has been completed, each transferee must also execute this transfer to comply with the requirements in section 53(1)(b) of the Law of Property Act 1925 relating to the declaration of a trust of land. Please refer to Joint property ownership and practice guide 24: private trusts of land for further guidance.

Remember to date this deed in panel 3.

12 Execution

The Common seal of
SOUTH SOMERSET DISTRICT COUNCIL
was hereunto affixed in the presence of:

Graham
LEAD SPECIALIST
- LEGAL

21/876/18

Signed as a DEED by **Graham Walter Harvey**

Graham

Member of Beercrocombe Parish Council

in the presence of **Barbara Mary Dibble**

B. M. Dibble

of Broadbridge Cottage, Beercrocombe, Taunton, TA3 6AQ

Signed as a DEED by **Robert Francis Burrough**

R Burrough

Member of Beercrocombe Parish Council

in the presence of **Barbara Mary Dibble**

B. M. Dibble

of Broadbridge Cottage, Beercrocombe, Taunton, TA3 6AQ

WARNING

If you dishonestly enter information or make a statement that you know is, or might be, untrue or misleading, and intend by doing so to make a gain for yourself or another person, or to cause loss or the risk of loss to another person, you may commit the offence of fraud under section 1 of the Fraud Act 2006, the maximum penalty for which is 10 years' imprisonment or an unlimited fine, or both.

Failure to complete this form with proper care may result in a loss of protection under the Land Registration Act 2002 if, as a result, a mistake is made in the register.

Under section 66 of the Land Registration Act 2002 most documents (including this form) kept by the registrar relating to an application to the registrar or referred to in the register are open to public inspection and copying. If you believe a document contains prejudicial information, you may apply for that part of the document to be made exempt using Form EX1, under rule 136 of the Land Registration Rules 2003.

The transferor must execute this transfer as a deed using the space opposite. If there is more than one transferor, all must execute. Forms of execution are given in Schedule 9 to the Land Registration Rules 2003. If the transfer contains transferee's covenants or declarations or contains an application by the transferee (such as for a restriction), it must also be executed by the transferee.

If there is more than one transferee and panel 10 has been completed, each transferee must also execute this transfer to comply with the requirements in section 53(1)(b) of the Law of Property Act 1925 relating to the declaration of a trust of land. Please refer to Joint property ownership and practice guide 24: private trusts of land for further guidance.

Remember to date this deed in panel 3.

12 Execution

The Common seal of
SOUTH SOMERSET DISTRICT COUNCIL
was hereunto affixed in the presence of:

drablen

HEAD SPECIALIST
- LEGAL

21/8/16/18

Signed as a DEED by *GRAHAM WALTER HARVEY*

[Signature]

Member of Beercrocombe Parish Council

in the presence of *BARBARA MARY DIBBLE*

B. M. Dibble

OF
*BROADBRIDGE COTTAGE
BEERCROCOMBE
TAUNTON TA3 6AQ*

Signed as a DEED by *ROBERT FRANCIS BURROUGH*

[Signature]

Member of Beercrocombe Parish Council

in the presence of *BARBARA MARY DIBBLE*

B. M. Dibble

OF
*BROADBRIDGE COTTAGE
BEERCROCOMBE
TAUNTON
TA3 6AQ*

WARNING

If you dishonestly enter information or make a statement that you know is, or might be, untrue or misleading, and intend by doing so to make a gain for yourself or another person, or to cause loss or the risk of loss to another person, you may commit the offence of fraud under section 1 of the Fraud Act 2006, the maximum penalty for which is 10 years' imprisonment or an unlimited fine, or both.

Failure to complete this form with proper care may result in a loss of protection under the Land Registration Act 2002 if, as a result, a mistake is made in the register.

Under section 66 of the Land Registration Act 2002 most documents (including this form) kept by the registrar relating to an application to the registrar or referred to in the register are open to public inspection and copying. If you believe a document contains prejudicial information, you may apply for that part of the document to be made exempt using Form EX1, under rule 136 of the Land Registration Rules 2003.

Village Green, Beercrocombe, Taunton, TA3 6AG

Outlined in green

Scale: 1:500

Shawson