Form No. Regn 03

Assam Higher Secondary Education Council Bamunimaidam, Guwahati - 781 021

APPLICATION FORM FOR MIGRATION CERTIFICATE

1. Name in full (in block letters) :

2. Father's name & Home Address :

3. AHSEC Registration Certificate No. :

4.					11				
Exa	mination passed	Name of the Board/ University	Exam. Roll No.	Year of passing	Div./ Class				
HSI	LC								
H.S	. (Arts/ Sc./Com)								
5.	Name of the College/School w	here studied last :							
6.	Name of the Institution (outsid	e Assam)							
	Where he/she is studying now/	intending to study :							
7.	Course :		Class :	Roll No. :					
8.	Cause of obtaining Migration G	Certificate :							
9.									
	Amount paid	Council's Challan No	o. & Date	Crossed Bank Draft No. &	: Date				
	Rs. 300/-								
10.	Address to which Migration Co	ertificate should be sent :							
11.	I declare that I have not been d	ebarred from appearing in any Examinat	ion or prosecuting any course of s	tudies by the Council.					
12.	I surrender my Original Regist	ration Certificate bearing No	of						
Date			Signature	f the Applicant					
		RE	COMMENDATION OF THE P	RINCIPAL					

13. The particulars stated above have been checked, verified and found correct, Migration Certificate may be issued.

Memo No. Date Signature of Principal with Seal

 An applicant for a Migration Certificate should pay FEE of Rs. 300/- (Three hundred) only and submit the application THROUGH THE HEAD OF THE INSTITUTION in which he/she is prosecuting or prosecuted his/her studies last.

2) Migration Certificate is issued only to a registered student of this Council. Registration Certificate issued by the Council should be SURRENDERED for the purpose.

3) No action will be taken unless the prescribed fee is received in the office.

4) I.P.O. or Money Orders are not accepted. Fees should be sent by Bank Draft payable to the Secretary, Assam Higher Secondary Education Council, Bamunimaidam, Guwahati – 21

5) A self addressed stamped envelope is to be attached with the application form.

Form No. Ex - 46

Assam Higher Secondary Education Council Bamunimaidam, Guwahati - 781 021

APPLICATION FORM FOR DUPLICATE /ADDITIONAL MARK SHEET

To, The Secretary Assam Higher Secondary Education Council, Bamunimaidam, Guwahati - 21 Through the Principal Sir, I have the honour to request you kindly to issue me a Duplicate/Additional MARK-SHEET My particulars are given below : Name in full (in block letters) : 1. Name of Examination : Stream 2. Whether the candidate is regular / private / compartmental 3. a) Roll Year (Regular) b) d) Roll No. Year (Compartmental) 4. Registration Certificate No. of year Total Marks obtained 5. Result : Passed in Division / Failed 6. 7. College / H.S. School from where appeared, in the above Examination a) Father's Name in full 8. b) Mother's Name in full 9 Home Address : Address for Correspondence : Village / Town C/0 P.O. Vill / Town P.S. P.O. Pin Dist Dist. 10. Where the said document is to be sent by post / to be delivered to a authorised person (authority letter must be enclosed along with the application form as indicated in column No. 14 overleaf) to be collected personally by the candidate. Purpose for which the document is necessary 11. 12. What happened to the original document i) Challan of Assam Co-operative Apex Bank Ltd. 13. No. dt. ii) Bank Draft No. dt. Rs. Yours faithfully

Date :

Full Signature of the candidate

Memo No.

Forwarded and recommended for issue of the above document. Particulars furnished are checked and found correct.

Signature of the Head of the Institution and Seal

(For use in the Council's office)

Statement verified and found correct / not correct

..... Dealing Assistant

May / May not be issued

Controller of Examinations

Exam. Br.
Issue Book No SI. No
Date

** Rate per Duplicate/Additional Mark-sheet : Rs.100.00

*** The application must come through the Head of the Institution through which the candidate appeared in the Examination.

DOCUMENTS TO BE ENCLOSED -

i)In case of loss or theft of the original certificate the applicant must first inform immediately to the local police station or outpost about the loss or theft of the original certificate. The police report is to be attached with the application form.

ii)Photo copy of Admit Card duly attested.

If the original Marks Sheet is damaged, the damaged marks sheet should be enclosed along with the application form.

A self-addressed stamped envelope is to be attached with the application form.

Form No. : Ex - 47 (a)

Assam Higher Secondary Education Council Bamunimaidam, Guwahati - 781 021

APPLICATION FORM FOR DUPLICATE/ADDITIONAL CERTIFICATE

To,	
	The Secretary,
	Assam Higher Secondary Education Council.
	Bamunimaidam, Guwahati - 781 021
	Through the Principal College / H.S. School
Sir,	
	I have the honour to request you kindly to issue me a Duplicate/ Additional Certificate. My particulars are given below :
1.	Name of the candidate :
	(in Block Letters)
2.	AHSEC Registration Number : of
3.	Father's Name in full :
4.	Mother's Name in full :
5.	Home Address : C/o
	Vill / Town :
	P. O. : PIN : Dist :
6.	What happened to the original Certificate

Examination	Name of the	Year of	Exam Roll & No.	Divn.	Name of the
Passed	Board/Council/University	Exam.			Institution
HSLC					
HSSLC					

STREAM : ARTS/SCIENCE/COMMERCE/VOCATIONAL (Please tick)

Fee paid	Payment receipt	Bank Draft	Assam Co-operative Apex Bank Ltd.
Amount Rs.	No. & Date	No. & Date	Challan No. & Date

DECLARATION BY THE APPLICANT

I declare that the above particulars are true to the best of my knowledge and belief. If any particular(s) is / are found to be false, I shall be liable to action as deem fit.

Full	Signature	of the	Applicant

RECOMMENDATION OF THE PRINCIPAL

Memo No.

Date :

Place :

Office Seal Signature of the Principal with seal (Principal's Name in Full (in Block Letters)

OFFICE NOTE & ORDER

Certificate may be issued Dealing Asst. Checked, Certificate may be issued Supdt. (Certificate)

TO STRUCK OFF WHICHEVER IS NOT REQUIRED

RULES

- 1. The application complete in all respects with required documents and dully filled in all columns to be submitted along with prescribed fee. Otherwise it will be summarily rejected without further communication.
- 2. No action will be taken unless the prescribed fee is received.
- 3. In the Challan of the Assam Co-operative Apex Bank Ltd., the name of the candidate, his/her Examination, Year, Roll and No. Etc. must be quoted.
- 4. In case of Private candidate, the application must be countersigned by the Principal of the recognized Institution from where he/she passed the Examination.
- 5. Fees : Duplicate Certificate Rs. 100/- (Rupees on hundred only).
- 6. The duplicate copy of the fee receipt is to be enclosed along with the application.
- 7. In case of loss or theft of the original Certificate, the applicant must first inform immediately to the local police station/outpost about the loss or theft of the certificate and a report of the enquiry in original is to be attached with the application.
- 8. In case of partial damage of the original certificate, the same should be attached with the application.
- 9. A self addressed stamped envelope is to be attached with the application form.
- N.B. Money Order/I.P.O. are not accepted. All prescribed fees should be sent by Bank Draft of any Nationalised Bank located at Guwahati in favor of the Secretary, Assam Higher Secondary Education Council, Bamunimaidam, Guwahati 21 or payment may also be made by the Council's Challan at Noonmati Branch, Bamunimaidam, Silpukhuri Branch, Guwahati 3 of the Assam Co-operative Apex Bank Ltd. Guwahati available at the said branches.

Enclosed :

- A) Attested copy of Marks Sheet of H.S. Examination.
- B) Attested copy of Registration Certificate
- C) Attested copy of Admit Card

			STATE MADRASSA EDUCATION BOARD : ASSAM KAHILIPARA, GUWAHATI – 19			
		APPLICATION FORM FOR ISSUAN	CE OF DUPLICATE CERTIFICATE & DUPLICATE MARK-SHEETS AND OTHER RECORDS			
			(Please read the instructions carefully before filling up the forms)			
	То	: The Secretary, State Madrassa Education	n Board, Assam, Kahilipara, Guwahati – 19.			
	Through :	The Principal / Superintendent,	Madrassa / Arabic College			
	Sub	: APPLICATION FOR ISSUANCE O	F			
			(Here you write the name of the document required)			
	Sir,					
		With reference to the subject cited above, I beg to req	est you kindly to issue me the document referred to above at your earliest possible convenience. My necessary particulars are furnished below			
	for favour of	your kind perusal and necessary action :				
1.		Applicant's name in full (in capital letters) :-				
2.		Name of the concerning examination :-				
3.		Status of the applicant's candidature :- (Regular / Compartment / Private / Teacher private)				
4.		Other particulars of the examination :-	YEAR : Roll No			
5.		Registration No. with Madrassa Board (if any)	:- No of			
6.		Applicant's result of the Examination	:- Passed in division / failed.			
7.		Name of the institution from/through which The applicant appeared in the above Examination :-				
8.		Father's name of the applicant in full :-				
9.		(a) Permanent Home Address :	(b) Present address for correspondence :			
		Vill. / Town P.O.	Vill. / Town P.O.			
		P.S. Dist.	P.S. Dist.			
10.		(a) Whether the documents is to be sent by Post / to be delivered through authorized Person / to be collected personally by applicant ?				
b)		If the document is to be collected through an Authorized person please get him				
		Signed his full name in his own writing	(Full signature of the Authorised person)			
11.		Purpose for which the document is necessary	5-			
12.		What happened to the original document ? :-				
13.		Enclosed (any one as may be relevant)	:- (a) Police Report No, Date			
			of P.S.			
			(b) Affidavit dated			
			(c) Damaged piece / pieces of the original document of which duplicate is applied for.			
14.		Fees deposited Rs Bank Draft No	dated of Branch.			
		CERTIFIED that the particulars furnished above are t	ue to the best of my knowledge and belief and the documents if received shall be used only for bonafide purposes. Yours faithfully,			

(Full Signature of the appellant)

-2-

FOR USE IN THE OFFICE OF THE SUPERINTENDENT / PRINCIPAL OF THE MADRASSA

Date

Verified the particulars carefully and found correct and forwarded to the Secretary, State Madrassa Education Board, Assam with request to issue the document as requested for.

Superintendent / Principal with date & Seal FOR OFFICE USE IN THE BOARD'S OFFICE Particulars furnished above are verified and found CORRECT / INCORRECT & therefore the document requested for MAY BE / MAY NOT be issued. Date Dealing Asstt. SECRETARY'S ORDER Compared by : The documents MAY BE issued / MAY NOT be issued (Secretary with date) ISSUE RECORD ACCOUNTANTS RECORD The aforesaid Banik Draft / P.S. Counterfoil is received. The document (.....has been And accounted for properly. Issued under No. dated and Recorded at Sl. No. of page of the Register. Account with date SEEN D.A. with date Secretary with date INSTRUCTION 1. Only one application should be submitted for any one document. 2. The application must come through the Head of the institution concerned. 3. Incomplete applications in any from or manner shall be rejected & fees forfeited. 4. The application must accompany the prescribed fee in full through BANK DRAFTS only drawn in favour of the SECRETARY, STATE MADRASSA EDUCATION BOARD, ASSAM with 6 (six) months validity and encashable on the UCO BANK, DISPUR or on the STATE BANK OF INDIA, DISPUR. The fee may also be deposited to directly the Bank's Account of the Board at UCO Bank, DISPUR (Ganeshguri) by filling up of the Pay-in-Slip in this office and enclose the COUNTERFOIL OF the Pay-in-Slip to the application. If the document is to be collected through an Authorised person then his signature in full should be inscribed in the space provided against item 9(b) and his full name should be mentioned in the 5. space against item 9 (a) of the application form and if it is to be sent by post then the application must accompany a self addressed & stamped (of the value of a Registered latter) envelope in 120 cm / 25 cm / 25 cm size. 6. In case of total loss, damage or theft of the original document, the application must accompany a POLICE REPORT or an AFFIDAVIT authenticated by a first Class Magistrate. In case of partially damaged document, the same must be enclosed with the application in lieu of Police Report of the Affidavit.

7. For Migration Certificate the application must accompany the Registration Certificate in original and a Photostat & Attested copy of the Transfer Certificate the applicant received / obtained from the institution he/she last attended.

8. As said in Rule 2 above the Head of Institution in case of applications of Private candidates shall mean the Head through whose institution the applicant appeared in the Test Examination.

Memo No.

Board of Secondary Education, Assam Bamunimaidam, Guwahati-781021

	(ONE APPLICA		ATE OR ADDITIONA AN BE USED FOR OI	L) NE DOCUMENT ONLY)
Го:	The Secretary Board of Secor Guwahati-7810		n, Assam, Bamunimai	dam,
	Through the H	eadmaster/Hea	admistress/Principal/S	uperintendant
Sir,	I have the he	onour to requ	est you kindly to is _My particulars are giv	sue me a ven below:
	I(IN BLOCK LETTE	RS)		
	_		mentary/Compartmental (1	
				(Regular)
				(Private)
(c) Ro	oll	No	Year	(Compt. 1st , 2nd , 3rd
$(\mathbf{d}) \mathbf{D}_{\mathbf{d}}$	oll	No		(Suppl.)
4.Total Marks	Obtained			
4.Total Marks 5.Result : Pass	Obtained		Division/Faile	ed
4.Total Marks 5.Result : Pass	Obtained ed in which the candidate	appeared in the ab	Division/Faile	ed
4.Total Marks 5.Result : Pass 6.School from	Obtained ed in which the candidate	appeared in the ab	Division/Faile	ed
4.Total Marks 5.Result : Pass 6.School from	Obtained ed in which the candidate he in full	appeared in the ab	Division/Faile	ed
4.Total Marks 5.Result : Pass 6.School from 7.Father's nam 8.Home Addr	Obtained ed in which the candidate he in full	appeared in the ab	Division/Faile	ed
4.Total Marks 5.Result : Pass 6.School from 7.Father's nam 3.Home Addr Villag	Obtained ed in which the candidate e in full ess ge/Town	appeared in the ab	Division/Faile	ed
4.Total Marks 5.Result : Pass 5.School from 7.Father's nam 8.Home Addr Villag P.O	Obtained ed in which the candidate e in full ge/Town	appeared in the ab	Division/Faile ove Examination Address for Corresponde C/o Village/Town	ed
4.Total Marks 5.Result : Pass 6.School from 7.Father's nam 8.Home Addr Villag P.O P.S 9.Whether the	Obtained ed in which the candidate e in full ge/Town said document is to	appeared in the ab	Division/Faile	ed
4.Total Marks 5.Result : Pass 6.School from 7.Father's nam 8.Home Addr Villag P.O P.S 9.Whether the column 14 mus	Obtained ed in which the candidate e in full ress ge/Town said document is to b st be filled up and sig	appeared in the ab	Division/Faile ove Examination Address for Corresponde C/o Village/Town P.O be delivered to authorized	ed nce
4.Total Marks 5.Result : Pass 6.School from 7.Father's nam 8.Home Addr Villag P.O P.S 9.Whether the column 14 mus 10.Purpose for	Obtained ed in which the candidate e in full ess ge/Town said document is to st be filled up and sig	appeared in the ab	Division/Faile ove Examination Address for Corresponde C/o Village/Town P.O be delivered to authorized e collected personally by th	ed nce
4.Total Marks 5.Result : Pass 6.School from 7.Father's nam 3.Home Addr Villag P.O P.S 9.Whether the column 14 mus 10.Purpose for 11.Challan of t	Obtained which the candidate which the candidate e in full ess ge/Town said document is to st be filled up and sig which document is r the Assam Co-operati	appeared in the ab	Division/Faile ove Examination Address for Corresponde C/o Village/Town P.O be delivered to authorized e collected personally by th umunimaidam Branch, (SE	ed nce

Yours faithfully

Date

Memo No.

Forwarded and recommended for issue of the above document(s). Particulars furnished have been checked and found correct.

12._____

May/may not be issued Approved/not approved Secretary/Dy. Secretary

Rates of fee:

Rs. 500.00 for Migration Certificate Rs. 100.00 for Provisional Certificate Rs. 100.00 for Duplicate Admit Card Rs. 300.00 for Duplicate Marksheet

**The Application must come through the Head of the Institution through which the candidate appeared in the Examination. In case of a candidate appearing in the old course without Test Examination, he/she may submit application through a Gazetted Officer also.

2. In case the document is to be delivered on authority letter, the applicant must attest the signature of the authorized person

Full particulars along with attested signature of the person authorized must invariably be furnished. 14. Document will be sent by post if the candidate does not collect his/her document within 30 (thirty) days from the date of submission of the same.

15. If the original document is lost/stolen, a police report testifying the loss/theft mentioning the Roll & No.-must be enclosed with the application. In case of Triplicate Copy of the Marksheet and Admit Card paper notification must be enclosed with the application.

16. If the original one is partially damaged, the remaining portion must be attached with this from (In such an event, police report is not necessary provided, the remaining portion bears the Roll and No. of candidate.).

17. For obtaining Migration Certificate the Original Registration is to be surrendered to the Board, and an attested copy of the Marksheet is to be enclosed with this application form.

18. Delivery After 3.30 pm (every day) .

Board of Secondary Education, Assam Bamunimaidam, Guwahati-781021

		FEES Rs.500/-					
	To:	The Secretary Board of Secondary Education, Assam, Bamunimaidam, Guwahati-781021					
		Through the Headma	ster/Headmistress/Principal/Superi	ntendant			
	Sir, support of	I have the honour to f my appeal are furnishe		DUPLICATE/TRIPLICATE copy of the Original Pass CERTIFICATE. Necessary particulars in			
1.	Name in Full (IN BLOCK	LETTERS)					
2.	Father's name in full						
3.	Name of the Examination v	with course (NEW/OLD)and	year				
4.	Roll	No	Year				
5.	Result passed in		Division				
6.	Regular/Private/Supplemer	ntary/Compartmental(with cha	ance)				
7.	Group (In case of HSSLC I	Examination)		-			
8.	School from which appeared	ed					
9.	Home Address Home Ad	ldress		Address for Correspondence			
	Village/Tow	'n	Vill/Town				
	P.O		P.O				
	Dist		P.ODist_				
10.	Purpose for which the docu	ament is necessary					
11.	What happened to the Orig	inal Certificate					
10	Facts Agent hash Challer	λŢ					
12.	Enci.: Apex bank Challan I	NU					
				Yours faithfully			

Date: Memo No. Forwarded and recommended for issue of the above DUPLICATE/TRIPLICATE Certificate. Particulars furnished are checked and found correct. The applicant received his Original/Duplicate Certificate from this Institution.

PLEASE SEE RULE OVERLEAF

- 1. In case of loss/theft of the Original/Duplicate copy of the Original Certificate a **Police Report** from the concerned police Station clearly mentioning the Roll No. and year of examination must be enclosed.
- 2. In case of damage of the Original certificates (including duplicate one) the damage documents are to be submitted along with the application. No police report will be necessary with damaged documents.
- 3. The applications are to be submitted through the Head of the School from which the candidate appeared along with necessary fees of Rs.500/-(Five hundred) only through Bank Draft of any nationalized Bank / Challan in Assam Co-operative Apex Bank , Bamunimaidam(SEBA complex) in favour of the Secretary Board of Secondary Education Assam, Guwahati-21.
- 4. DUPLICATE/TRIPLICATE certificate will be handed over directly to the candidate/Applicant or an authorized person subject to submission of authorization letter with attestation of signature of the Authorized person along with the original Marksheet and Admit Card of the applicant.
- 5. DUPLICATE/TRIPLICATE Certificate will be sent to the Head of Institution concerned by post under Registered post if not collected personally/by Authorised person from the office.

FOR THE USE IN BOARD'S OFFICE ONLY

- 1. Police Report No._____Date____
- 2. Damaged Certificate submitted /not submitted
- 3. Age/Date of Birth_____on____
- 4. Fees deposited Rs._____Date_____

Particulars furnished overleaf are checked and found correct/incorrect.

DEALING ASSISTANT

REMARKS OF CONTROLLER

Controller of Examinations, Board of Secondary Education, Assam Guwahati-781021 may/may not be issued

Superintendent BRANCH OFFICER

APPROVED/REJECTED

SECRETARY Board of Secondary Education, Assam Guwahati-781021

DUPLICATE/TRIPLICATE CERTIFICATE issued SL.NO._____

Date

Signature of Dealing Assistant. Book No.____

Accounts Br.	Exam. Br.
Fee Receipt No	Issue Book No Sl. No
Date	Date

- ** Rate per Duplicate/Additional Mark-sheet : Rs.100.00
- *** The application must come through the Head of the Institution through which the candidate appeared in the Examination.

DOCUMENTS TO BE ENCLOSED -

- i) In case of loss or theft of the original certificate the applicant must first inform immediately to the local police station or outpost about the loss or theft of the original certificate. The police report is to be attached with the application form.
- ii) Photo copy of Admit Card duly attested.
- iii) If the original Marks Sheet is damaged, the damaged marks sheet should be enclosed along with the application form.
- iv) A self-addressed stamped envelope is to be attached with the application form.

Board of Secondary Education, Assam

Bamunimaidam, Guwahati-781021

	APPLICATION FOR M	ARKSHEET/ADMIT CARD/		PLICATE OR ADDIT	'IONAL)			
	То:	The Secretary Board of Secondary Educa Guwahati-781021	tion, Assam, Bamunim	aidam,				
		Through the Headmaster/	Headmistress/Principal	/Superintendant				
	Sir,	I have the honour to requ	uest vou kindly to issu	e me a			My particulars are o	aiven
1. 2.	below: Name in Full(IN BLOCK I Name of Examination	ETTERS)						,
3.		s Regular/Private/Supplementary/C	compartmental (1st, 2nd, 3nd	rd chance)				
	(a) Roll	No	Year	(Regular)	,			
	(b) Roll	_No	Year	(Private)				
	(c) Roll	No	Year	(Compt. 1st , 2nd ,	3rd			
		No						
4. 5.								
6.		didate appeared in the above Exam						
7.	Father's name in full							
8.	Home Address		<u>A</u>	Address for Correspond	lence			
	Village/Tow	n	C/o					
	P.O	Pin	Village/Town					
	P.S	Dist	P.O	Pin				
9.	Whether the said documen candidate.	t is to be sent by post /to be delive	red to authorized person (T	he certificate shown ove	r-leaf per columr	n 14 must be filled up and	signed properly/ to be collected personally	oy the
10.	Purpose for which docume	nt is necessary						
	Challan of the Assam Co-o	perative Apex Bank, Bamunimaida	nm Branch, (SEBA Complex	x) Guwahati-21				
		Challan No	Rs	Date				
	Bank Draft No	Rs	Date	-				
		(Any Nationalized Bank)						
11.	What happened to the original	nal documents						
						Yours faithfully		
	Date Memo No. 12.	Forwarded and recommende		e document(s). Parti y not be issued		ed have been checked ot approved Secretar		
	Rates of fee: Rs. 500.00 for Migratic Rs. 100.00 for Provisio Rs. 100.00 for Duplica Rs. 300.00 for Duplica	onal Certificate te Admit Card	Huy/IIId	, be issued	, pp. oved/fi		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	

i)

ii)

**The Application must come through the Head of the Institution through which the candidate appeared in the Examination. In case of a candidate appearing in the old course without Test Examination, he/she may submit application through a Gazetted Officer also.

In case the document is to be delivered on authority letter, the applicant must attest the signature of the authorized person 12.

Full particulars along with attested signature of the person authorized must invariably be furnished. 14. Document will be sent by post if the candidate does not collect his/her document within 30 (thirty) days from the date of submission of the same. 15. If the original document is lost/stolen, a police report testifying the loss/theft mentioning the Roll & No.-must be enclosed with the application. In case of Triplicate Copy of the Marksheet and Admit Card paper notification must be enclosed with the application.

16. If the original one is partially damaged, the remaining portion must be attached with this from (In such an event, police report is not necessary provided, the remaining portion bears the Roll and No. of candidate.).
 17. For obtaining Migration Certificate the Original Registration is to be surrendered to the Board, and an attested copy of the Marksheet is to be enclosed with this

application form. 18. Delivery After 3.30 pm (every day) .