CHARACTER CERTIFICATE

Certified that i have	known Mr./Ms./Mrs			
s/o/d/o/h/o Sh			for	the last
years	months and that t	to the best of my	knowledge a	nd belief
he/she bears reputable c	haracter and has no	antecedents wh	hich render	him/her
unsuitable for admission in a	any institute.			
That Mr./Ms./Mrs		i:	s not related	to me.
Place:		Signature: .		
Date:		Designation	n:	
		Stamp:		

- 1. Gazetted Officers of Central or State Government.
- 2. Member of Parliament or State Legislature belonging to the constituency where the candidate or his parent/guardian is ordinarily residing.
- 3. Sub Divisional Magistrate / Officers.
- 4. Tehsildars or Nayab / Deputy Tehsildars authorised to exercise Magisterial Powers.
- 5. Principal/Headmaster of the recognised School / College / Institution where the candidate studied last.
- 6. Block Development Officers.
- 7. Govt. Doctor (MBBS)

^{*(}to be signed by anyone of the following)