

SELF DECLARATION

I Smt/Sri/Kumari _____

Son/Daughter/Wife of Shri _____ Age _____

Year _____, Caste _____ (SC/ST/OBC/SEBC), Sub Caste _____,

Resident of village _____, PO: _____, PS _____,

Tahasil: _____, District _____, State: Odisha, PIN: _____

do hereby declare that, the information given above and in the enclosed documents is true to the best of my knowledge and belief, and nothing has been concealed therein.

I am well aware of the fact that, if the information given by me is proved false/ not true, I will be liable for action as per the law. Also, if any benefits availed by me shall be summarily withdrawn.

Date:

Signature of the Candidate

Place: