

APPLICATION FOR LETTER OF PERMISSION TO SEEK RESEARCH VISA (FOR FOREIGN STUDENTS)

01	Name								
02	Qualification								
03	Permanent Address (in the country of residence with Phone Number)								
04	Contact Address	in Mysuru with P	hone Number						
		- 65 MIL							
			(CAMPAINS)						
05	Place of work wit	h Address							
	(if employed)								
06		nere doctoral							
	research will be	carried out							
07	Name of the Guid	de (
08	Subject in which		Constitution (section)						
	to pursue researc	ch							
09	Title of the resea	rch topic :		/4/					
				59/					
			TY OF						
	Signature of the	Si	gnature of the	Signature of the Chairperson/					
	pplicant with date		esearch Guide	Director / Co-ordinator /					
			(with seal)	Principal (with seal)					
Encl	osures								
		nts are to be attac	ched with this application						
Α.			examination (All semester	s)					
B. C.	Copy of Latest P	nce from the Gui	de (Original)						
D.	Research Propos	•							
<u>Б.</u>			degrees awarded by Uni	versity of Mysore are exempted					
	from producing the	nis certificate)	g : : : : : : : : : : : : : : : : : : :	, y = y = 5.1.5 G/16.11.p.1604					

Affix Stamp Size Photo

Research Centre, Pareeksha Bhavan, Mysuru – 570005, Karnataka, India

APPLICATION FOR PROVISIONAL REGISTRATION FOR Ph.D. in

01	Name								
02	2 Highest Education Qualification (Enclose Photo copies duly attested)								
Pos	t Graduate Deg Subject	ree &	Year of P / Appea			tage of Secured	Specialization	University	
03	Permanent Address of the Candidate 04						Official Address of t	he Guide	
04	Contact Numb	er / Em	nail ID		400	7			
05	Category : GM	1/SC/S1	T/Cat-1/OB	C/PH	200	7			
06	Address of pla	ce of w	ork, if emp	loyed	STILL V				
07	Department / Research Centre recognized by University of Mysore, where Doctoral Research will be carried out								
80	Status : with /\ *(those employ		. //						
09	Name and Co-guide(s), if	Offic	cial addr	ess o	of the	333/1/	(JD)		
10	JRF/GRE / GA Entrance (End								
11	Details of fee p	paid : N	ame of the	Bank a	nd Branch	1	201		
	DD/ Challan No Date Amount I certify that the above information furnished is true to the best of my knowledge.								
	Signature of the Signature of Candidate Guide & Co-guide (with date) (with seal & co.						Chai	nter Signature of rperson / Director ith seal & date)	

Enclosures: The following documents are to be attached along with the form for Provisional Registration.

- 1. Attested photocopies of Masters Degree Certificate and Marks Cards.
- 2. Attested photocopy of Fellowship award document (for candidates with fellowship).
- 3. No Objection Certificate from the Employer, in Original (for in-service candidates).
- 4. Acceptance Certificate from the Guide and Co-Guide(s), in original.
- 5. Guide's declaration Certificate about number of candidates presently working under him/her. Similar declaration from co-guide(s), if any.
- 6. Bank Challan (Original) for having remitted the provisional registration fee.
- 7. Migration Certificate for other University Students, NOC (from International Centre), Research Visa & Residential Permission Letter (from Police Commissioner) for the Foreign National Candidates.

Application No.:

Affix Stamp Size Photo attested by the HOD

.................. ವಿಷಯದಲ್ಲ ಪಿಹೆಚ್.ಡಿ ಪದವಿಗಾಗಿ ನೋಂದಣಿ ಅರ್ಜ

APPLICATION FOR REGISTRATION FOR Ph.D. DEGREE IN THE SUBJECT

(2010 ತಿದ್ದುಪಡಿ ನಿಯಮಾವಆಗಳ ಪ್ರಕಾರ) [as per 2010 Regulations (Amendment)]

		(2010 0000000000000000000000000000000000	CWW00	2000 80	, (ao poi 2	o to regulations (Amena	montyj	
01	ಸಂಪೂರ್ಣ ಹೆಸರು (ದಪ್ಪಕ್ಷರಗಳಲ್ಲ)							
	Name ir	n full (in block letters	s)					
02	ಖಾಯಂ ನ	ವಿಆಾಸ			7	ಮಾರವಾಣಿ ಸಂಖ್ಯೆ :		
	Perman	ent Address in full			/	Telephone No. :		
						- 		
						E-Mail :		
						L-iviali .		
	,				79			
03	ಅಂಗ :	ರಂಡು / ಹೆಣ್ಣು			A CONTRACTOR OF THE PARTY OF TH	ರಾಷ್ಟ್ರೀಯತೆ		
	Sex:	Male /Female				Nationality		
04	ಪ್ರವರ್ಗ			O). /ಪ.ಪಂ / ಪ್ರಕ	<u> </u>		
0.5	Catego	•		ral / SC /	ST / Catego	ory 1 J		
05	۹.	eತ್ತರ ಪದವಿಗಳ ವಿವರಗಳ			150			
	Details	of Post-graduate De	egrees				ಶ්ಣಿ/	ಶೇಕಡ
-	ಪದವಿ) ಎಶ್ವವಿದ್ಯಾನಿಲಯದ ಹೆ	ಸಿದು	ವರ್ಷ	ಅದ್ವಯಾ	ರ ಮಾಡಿದ ವಿಷ ಯ ಗಳು	ದರ್ಜಿ	೨೯ <u>೦</u> ೯ ಅಂಕಗಳು
		Name of the University		Year	o	bjects Studied	Class /	
	Degree Name of the University		real	Gubjects Gtudieu		Grade	Percentage Marks	
ಸ್ನಾತ	ಕೋತ್ತರ							
PG								
ಎ೦.ಫೆ		161						
M.P		9-9	ے و ر			J.		
06	ω	ಹಿಹೆಚ್.ಡಿ. ಮಹಾನಿಬಂಡ ಸ್ವಾಮ್ಯ ನೈಯಾನೆಯ		_	0			
	ω	ತ ಕಾರ್ಯ ಯೋಜನೆಯ	~		_			
		f the proposed f sed Synopsis mu						
	applicat		0. 20	0				
07	ಉದ್ದೇಶಿತ	ಸಂಶೋಧನಾ ಕ	ಾರ್ಯವ	ನ್ನು ನಿವಣ	೯ಹಿಸಲು ಮತ	<u>ब</u> ्रे		
	_	ಂಧವನ್ನು ಸಿದ್ಧಪಡಿಸಲು ೯	೨ಭ್ಯರ್ಥ ೦	ಯು ಆಯ್ಕೆ ಕ	ಮಾಡಿಕೊಂಡಿರು	ವ		
	ಸಂಸ್ಥೆಯ	ಹೆಸರು ಮತ್ತು ವಿಆಾಸ						
		and address of the						
	the pro	posed research w	ork a	na prepa	ire the Ph.L	J.		
08		ಯು ಪಿಹೆಚ್.ಡಿ ಪದವಿಗೆ	ಹೆಸರು	ධಾනලදීධ	್ದಾರೆಯೇ? ಹೆಸರ	ರು	ನು / mm	
		^{ದ್ದರೆ} , ಒಂದು ಪ್ರತಿಯೇ				an	ಮ / ಇಲ್ಲ / No	
	,	ವ ನನ್ನು ನೀಡಿ Has the					es / No	
		? If Yes, provide or						
		the order						
09	ಮಾರ್ಗದ	ರ್ಶಕರ ವಿವರಗಳು Det	ails of t	the Super	rvisor			
	ಮಾರ್ರದ	ರ್ ಶಕ ರ ಸಂಪೂರ್ಣ ಹೆಸರ	h Sune	ervisor Na	me in full			

	ಪೂರ್ಣ ವಿಆಾನ Address in full	ದೂರವಾಣಿ ಸಂಖ್ಯೆ :
		Telephone No. :
		·
		ಈ-ಅಂಚೆ :
		E-Mail:
10	ಸಂಶೋಧನಾ ಅಭ್ಯರ್ಥಯ ಸ್ಥಾನಮಾನ	
	Status of the research Candidate	Full Time / Part Time
11	ಅಭ್ಯರ್ಥಯ ಸಂಶೋಧನಾ ವಿದ್ಯಾರ್ಥಿವೇತನ ಪಡೆಯುತ್ತಿರುವರೆ?	ಹೌದು / ಇಲ್ಲ
	Is the candidate getting research fellowship?	Yes / No
	ಹೌದೆಂದರೆ, ಸಂಶೋಧನಾ ವಿದ್ಯಾರ್ಥಿ ವೇತನ ನೀಡುತ್ತಿರುವ ಸಂಸ್ಥೆಯ ಹೆಸರು	
	If Yes, Name of the Institution granting the research fellowship	
	in res, warne or the institution granting the research renowship	
	200	
	ಸಂಶೋಧನಾ ವಿದ್ಯಾರ್ಥಿವೇತನ ಗಆಸಿದ ಬಿನಾಂಕ	
	Date of selection granting the research fellowship	
	ಸಂಶೋಧನಾ ವಿದ್ಯಾರ್ಥಿವೇತನದ ಅವಧಿ	
	Duration of the research fellowship	
	ಎಫ್.ಐ.ಪಿ / ಇತರೆ (ದಯವಿಟ್ಟ ನಮೂಲಿಸಿ)	
	F.I.P / Others (please specify)	
12	ಅಭ್ಯರ್ಥಿಯು ಉದ್ಯೋಗದಲ್ಲ ಇರುವರೇ?	ಹೌದು / ಇಲ್ಲ
	(ಉದ್ಯೋಗದಲ್ಲದ್ದರೆ, ಉದ್ಯೋಗದಾತಲಂದ ನಿರಾಕ್ಟೇಪಣಾ ಪತ್ರ ಸಲ್ಲಸಬೇಕು.	Yes / No
	ಇಲ್ಲಬಿದ್ದರೆ, ಉದ್ಯೋಗದಲ್ಲ ಇಲ್ಲ ಎಂದು ಸ್ವಯಂ-ಘೋಷಣಾ ಪತ್ರ ಸಲ್ಲಸಬೇಕು)	1.007.110
	Is the candidate Employed?)
	(If Yes, No-objection Certificate from the employer must be	
	furnished. If not employed, a self declaration must be	7)
	furnished stating 'Not employed')	7
13	ಅರ್ಜಿ ಮತ್ತು ನೋಂದಣಿ ಶುಲ್ಕ ಪಾವತಿಸಿದ ವಿವರಗಳು	
	Details of payment of Application and Registration fees	
	ಚಲನ್ / ರಶೀತಿ ಸಂಖ್ಯೆ ಮತ್ತು ಬಿನಾಂಕ (ಚಲನ್ / ರಶೀತಿಯ ಮೂಲ ಪ್ರತಿ	10.1
	ಲಗತ್ತಿಸಿ) Challan / Receipt number and date (Please enclose	/21
	original Challan / receipt)	
14	ಫೋಷಣೆ : ಈ ಅರ್ಜಯಲ್ಲ ನೀಡಿರುವ ಎಲ್ಲ ಹೇಆಕೆಗಳು ಮತ್ತು ವಿವರಣೆಗಳು ಸ	ನನ್ನ ನಂಜಕೆಗೆ ತಿಳುವಆಕೆಗೆ ನಿಜ, ಸಂಪೂರ್ಣ
	ಮತ್ತು ಸಲಯಾಲವೆ ಎಂದು ಈ ಮೂಲಕ ಘೋಷಿಸುತ್ತೇನೆ. ಯಾವುದೇ ಸಂಗ	ವರ್ಭದಲ್ಲ ನಾನು ಇಲ್ಲ ನೀಡಿರುವ ಯಾವುದೇ
	ಮಾಹಿತಿಯು ಹುಳ್ಳು ಅಥವಾ ತಮ್ಮ ಎಂದು ಕಂಡುಬಂದ ಪಕ್ಷದಲ್ಲ ಪಿಹೆಚ್.ಡಿ ಪದ	11
	ಸಾಧೃತೆಂಬದೆ ಎಂಬುದನ್ನು ನಾನು ಅಲತುಕೊಂಡಿದ್ದೇನೆ.	۵
	Declaration: I hereby declare that all statements and detail	s given in this application are true
	complete and correct to the best of my knowledge and belief.	
	information being found false or incorrect, my candidature for Ph	
ಸ್ಥಳ		
φ Plac		
	.e ੦ ਰ :	ಅಭ್ಯರ್ಥಯ ಸಹಿ
Date		ignature of the Candidate
Date	j.	-gradure of the Carrandate
		9
		ಕ್ಷಿಯ ಮುಖ್ಯಸ್ಥರ ಸಹಿ, ಮೊಹಲನೊಡನೆ
L	Remarks of the Supervisor with signature and seal Signature	ure with seal of Head of Institution

APPLICATION FOR Ph.D. DEGREE – (to be sent along with the thesis)

SUE	3JECT :							
01	Name and Address in Full							
		°-/						
02	Age, Nationality and Caste							
03	Qualifying Exam and Year of Passing the same							
04	Correlated subject in the qualifying examination							
05	The date of registration to work the Ph.D. Degree							
06	Title of the Thesis :							
07	Details of fee paid : Name of the Bank and Branc	h (2)						
	DD/ Challan No Date	e Amount						
08	Name of the institution in which the candidate is working	7.4/						
09	Whether the certificate from the Professor under whom the candidate was taking guidance is attached	MYSO						
10	Whether the Thesis or Part of it was the basis for the award of a Degree or Fellowship previously	OF						
11	Date of submission of the Thesis							
I declare that the Thesis I am presenting entitled								
		is prepared by me under the guidance of						
and	has not formed the basis of the award of any Degr	ee or Fellowship previously.						
	Signature of the Signatu	ure of Signature of the						

the Guide

Applicant

Head of the Institution

ENCLOSE THE FOLLOWING DOCUMENTS WITH THE SUBMISSION OF THESIS

01	Duly filled in application form for the Thesis submission
02	Plagiarism certificate by the library
03	Candidate Certificate Should be certified by the guide and Chairman
04	Attendance Certificate by the Guide
05	Research Guide Certificate for the Thesis and Research Publications
06	Verification Certificate by the Doctoral Committee about the Research Publications (Certificate should be enclosed)
07	Ph.D. Permanent Registration Copy
08	Guide Recognition Certificate
09	Ph.D. Course-work Passed Certificate
10	Date of Pre-Registration Colloquium
11	Pre-submission Colloquium Report (signed by Doctoral Committee Members)
12	Photo copies of 10 th & Master Degree Marks Cards & Convocation Certificate
13	Date of Ph.D. Registration Extension Letter
14	FOUR copies of Ph.D. Thesis
15	TEN copies of Final Synopsis
16	Submission fees paid ORIGINAL Challan (SC/ST & Cat – 1, 50%)
17	Soft copy of TWO CD Certified & Verified by Guide & Chairman
18	Two Copies of the Publication (Journals Xerox) Certified by the Guide & Chairman
19	NOC from Library, Department & Hostel
20	Emblem should not appear in the thesis
21	Service fees paid by per Candidate, ORIGINAL Challan (Registered through affiliated and other Research Institutes)
22	Laboratory Fee Challan's – Xerox copies
	For Foreign National Students (along with above said documents)
23	Visa & Passport
24	Residential Permit (As per Police Report {RP & RC})
25	NOC from International Centre
26	All Progress Report Challan's – Xerox copies
27	Special Fees for year :
	a. Foreign National Candidates (Fee Challan Xerox)b. Candidates from outside Karnataka [Considered as per SSLC & PG Marks Card (Fee challan Xerox)]

FINAL THESIS SUBMISSION CHECK-LIST (duly filled by candidate)

01	Name of the candidate (in block letters)														
02	Name of the Guide (in block letters)														
03	Name of the	Research In	stitu	ıte											
04	Permanent l	Registration	Date)											
05	Course Wor	k Certificate	& R	esult Da	ite										
06	Pre-registra	tion Colloqu	ium	Date											
07	Pre-thesis s	ubmission c	ollo	quium d	ate										
80	Attendance	Certificate fr	om	the Guid	de			>							
09	Research G	uide Certifica	ate	1		14	1	1							
10	Verification Chairman Publications	about th		y the researc	Guide th scho	and olar's									
11	Candidate Chairman &	Certificate Guide	sho	uld be	certified	l by									
12	Photo Copy	of Guide Re	cogi	nition C	ertificate	AB	S								
13	Plagiarism C	ertificate from	n the	e Univers	sity Librar	У	F 000)							
14	Foreign Nationals	Country Name	fr \	ssport om & /alid Date	Visa fro Valid d		Residential Certificate from Police Commissioner		Residential Permit Valid date		/alid	NOC date from International Centre			
				0				<							
15	NOC's from		Li	ibrary	Departr	ment	9)6	los	tel			If any	oth	others	
					5/65										
16	Progress re Annual fees	ress reports, I Year II Year		r OV	III Yea	III Year IV Year V		VY	ear /	Ex	tension Date				
	amount deta	ails			M .	DIL .	NO E	1	107/						
	(Special Fee		V	l Year	VII Yea	ar	13				100				
		12	1								<u>6.</u>			Ī	
17	Laboratory date details	Fees paid		Year	II Year	111	Year	I\	/ Year	VY	ear	VI Ye	ear	VII Year	
	date details			E_{A}					KA.						
18	8 Processing Fees amount paid details (for other institutes & guides)		1	Year	II Year	111	Year	IN	/ Year	VY	ear	VI Ye	ear	VII Year	
19	Service Fee	es amount p	aid	details	(one time	e for									
20	Thesis Sul	omission Fee	s		Copies hesis		opies o							ibrary for onic version	

Signature of the Candidate

Signature of the Guide with seal

ANNUAL FEE SUBMISSION FORM

Name of the Candidate					
Subject					
Registration Number & Date		\sum_{i}			
Annual Fee for the year (Please	First	Secon	nd	Third	Fourth
пск пе арргорпате уеаг)	Fifth	Extens	ion	Sixth	Seventh
Payment Details	200				
Name of the Bank	DD No. / Cha	llan No.	DD / Challan Date		Amount
Address for Communication			9)		
Contact Number					
Email ID				2/	
Name of the Guide and Address	/7Y 0	FM	Y 90		
	Subject Registration Number & Date Annual Fee for the year (Please tick the appropriate year) Payment Details Name of the Bank Address for Communication Contact Number Email ID	Subject Registration Number & Date Annual Fee for the year (Please tick the appropriate year) Fifth Payment Details Name of the Bank DD No. / Cha Address for Communication Contact Number Email ID	Subject Registration Number & Date Annual Fee for the year (Please tick the appropriate year) Payment Details Name of the Bank DD No. / Challan No. Address for Communication Contact Number Email ID	Subject Registration Number & Date Annual Fee for the year (Please tick the appropriate year) Payment Details Name of the Bank DD No. / Challan No. DD / Challan No. Contact Number Email ID	Subject Registration Number & Date Annual Fee for the year (Please tick the appropriate year) Payment Details Name of the Bank DD No. / Challan No. DD / Challan Date Address for Communication Contact Number Email ID

Place:

Date : Signature of the Candidate

Signature of the Guide with seal

Chairman/Department/Institution Head

CERTIFICATE OF GENUINENESS OF THE PUBLICATION

This is to certify that Ph.D. candidate Mr./Ms./Mrs
Reg. No Subject: working
Neg. No Working
under my supervision has published a research article in the standard referred / SCI journal
named with Vol. No
Page Nosoriginally published by
the contents of the publication
incorporate part of the results presented in his / her thesis.
Date : Place :
Signature of the Scholar Research Supervisor (with seal)

Chairman / Director

ANNUAL PROGRESS REPORT

Period of Report	from:	to	
------------------	-------	----	--

Α	Name of the Candidate					
01	Date of Registration					
02	Registration Number			^		
03	Name of the Research Address	Supervisor and	04	Tentative title of Ph.D.	Thesis	
05	Recognized Discipline	_ R.G	/4DN			
06	Course work Completed	000		7404		
07	Will be appearing					
80	India/ Foreign Candidate DD/ Challan	Annual fee attac	hed	Ye	es / No	
В	Progress Report					
01	Periodical Discussions held	(No. of meetings)	N/A			
02	Whether a diary is maintain	ed				
03	Seminars / Lecture	Na	me	9-2-	Venue	Date
	Programme attended				4/	
	12		V		c/	
04	Conference/	Na	me	V 50	Venue	Date
	Symposium attended	-48/-		W.		
				O P		
05	Paper Presented (Attach Co	ertificate copy / Cop	py of	Published Article)		
06	Manuscript submitted for Pu	ublication details				
07	Research Paper Published	details				
08	Books written or published	details				
09	Any other details					
10	Remarks of Research Supe	rvisor				

Note: Candidate is required to submit the progress report once in a year within one month of completion of the year.

Signature of the Candidate

Signature of the Research Supervisor (with Seal)

APPLICATION FOR CHANGE OF GUIDE / TOPIC

01	Name of the Student							
02	Enrollment Number and	d Date						
03	Subject			_				
04	Centre in which enrolled	d						
05	Full address	हि स्	4 110g					
06	Change required (Guid	e / Topic)	R. STALL	×2.00				
07	Change for							
	From			То				
08	Mode of Payment (Demand Draft in favour of "The Finance Officer, University of Mysore, Mysore" issued by any Nationalised Bank Payable at Mysore or Challacremittance)							
	DD No. / Challan No.	Date	Amount	Name of the Bank	Place of the Bank			

Note:

- 1. Name of the Student with Enrolment No. should be written on the reverse side of the Demand Draft.
- 2. Student should enclose "No-Objection Certificate" from the guide.
- 3. Consent and Declaration letter from the guide.

Date	:		
Place			

Signature of the Guide

Signature of the Chairman/ Director

Signature of the Candidate

APPLICATION FOR Ph.D. COURSE WORK EXAMINATION

Apı	pearing Sul	oject :	•••••					Affix recent passport size
01	Name of the o							photo Attested by the HOD
02	Name of the C	Guide			-/			
03	Name of the Centre	ne Research		1 4				
04	Address for C	ommunication						
05	E-mail ID		Z.	TO THE REAL PROPERTY.		7		
06	Provisional Re	egistration Date	Tomas				J_{μ}	
07	Date of Enroll	ed for Course wo	ork				18/	
80	Date of Birth	VEB	09	Gender		10	Category	
11	Details of fee	paid	0	/TY	OF W			
	١	Name of the Banl	k		Challan / Numb		Date	Amount

Signature of the Candidate

Signature of the Guide

Ph.D. C	COURSE WORK	EXAMINATION	
---------	-------------	--------------------	--

ADMISSION CARD

(To be retained by the Candidate to use on the day of Examination)

DATE OF EXAMINATION:.....

Roll No.:		54

Name :

Subject :

Exam Centre :

Affix recent passport size photo Attested by the HOD

Timings	Signature of the Invigilator		
Land Land			

Important Note:

- 1. The candidates will not be allowed to examination hall without this admission card. The candidates should also bring along one valid photo ID proof.
- 2. Electronic device/cellular phone/mobile/pager/calculator/log tables etc. shall not be allowed in the Examination Hall/Room
- 3. The candidate will be permitted to appear at the allotted venue of the Ph.D. examination only.
- 4. The request for change of Test Centre/Venue of test will not be entertained.
- 5. No TA will be paid for appearing in the examination.

Signature of the Candidate

APPLICATION FOR Ph.D. COURSE WORK MAKEUP EXAMINATION

Арр	earing Subje	ct :							Affix recent passport size photo ttested by the
Pap	er	:							HOD
01	Name of the Letters)	candidate (in Bl	lock		-/			·	
02	Name of the C	Guide	P	3.					
03	Name of the F	Research Centre		Contraction of the	1 12/2				
04	Address for C	ommunication				D)	
05	E-mail ID	12.					<u> </u>		
06	Provisional Re	egistration Date				y 9	9/		
07	Date of Enroll	ed for Course wo	ork	/7v	OF M				
80	Date of Birth		09	Gender		10	Category		
11	Details of fee	paid							
	N	lame of the Bank	<		Challan / Numbe		Date		Amount

Signature of the Candidate

Signature of the Guide

Ph.D.	COURSE	WORK MAKE-L	P EXAMINATION	
-------	--------	--------------------	---------------	--

ADMISSION CARD

(To be retained by the Candidate use on the day of Examination)

DATE OF EXAMINATION:

Roll No. :		7 200	
Name			
Subject	:		Affix recent passport size photo
Paper	:		Attested by
Exam Centre	:		

Timings	Signature of the Invigilator	
1/2	10/01	

Important Note:

- 1. The candidates will not be allowed to examination hall without this admission card. The candidates should also bring along one valid photo ID proof.
- 2. Electronic device/cellular phone/mobile/pager/calculator/log tables etc. shall not be allowed in the Examination Hall/Room.
- 3. The candidate will be permitted to appear at the allotted venue of the Ph.D. examination only.
- 4. The request for change of Test Centre/Venue of test will not be entertained.
- 5. No TA will be paid for appearing in the examination.

Signature of the Candidate