CHARACTER AND ANTECEDENTS VERIFICATION FORM

Photo	

Sr.	P	articulars					
No.							
1.	Full name	e with alias	ses, if	:			
	•	indicate	if you				
		led or dro	•				
		ge any p	-				
	name or		Jail OI				
2.	Present	address i	n full,	:			
	with po	lice static	on and				
	district.						
3.	Home/ P	ermanent	address	:			
	in full w	ith police	station				
	and distri	ict.					
4.	Particular	rs of place	with pe	riod	s of residence where ye	ou have resided during	
	the prece	ding two y	ears				
	D	1			Address in full with P.S	0 1 Di - 4	
	Per	riod			Address in full with P.	S and Distt.	
	From	То					
5.	Father's 1	name in fu	e in full with aliases, if any Nationality:				
	Place of	Occi	upation.		Present Address	Permanent Address	
	Birth	(If emp	oloyed	give	,		
		designati	on	and			
		office ad	ldress)				
6.	Applican	t 's Nation	ality				

7.	Date o	f Birth:	Age at Matriculation:					1:
8.	Two identify		of	:				
9.					ices of e	ducat	tion with y	ers in school &
N.T.		es since 15 yrs	or age.		1			
Nam		_		Perio			Exami	nation Passed
/Colle	_	with full	Fr	om	То)		
addre	ess							
							HighSch	ool/SSC/Matric
							Intermed	iate
							Graduate	2
							Post Gra	duate
10	Give f	full particulars	with d	etails of p	brevious	& p	resent emp	ployments up-to
	-date:							
Pe	riod	Designation	Full	name &a	ddress	N	ature of	Reason for
				of		em	ployment	leaving
			emplo	oyer/orgar	nization	_	•	previous
				, ,				services
11.	If the	previous en	nploym	ent was	under t	he		L
		of India / Stat						
	Under	rtaking owned	of cont	rolled by	Govt./ o	r		
		omous body/		<i>J</i>				
		ersity / local l	odv. si	tate brief	v wheth	ner		
		ad been termin			., ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			
	_			n service	e on a	nv		
	Removed /dismissed from service on any disciplinary proceedings/							
		ges or had y		en called	เมทูดท	to		
	_	in your conduc			_			
	_	sequent date of	•					
		ssal/removal r						
10		1		10			37	3. T
12.a	Have	you ever been	arreste	u!			Yes	No
b.	Have you ever been prosecuted?					Yes	No	
c.	Have	you ever been	kept ur	nder deten	tion?		Yes	No
d.	Have	you ever been	bound	down?			Yes	No
e.	Have	you ever been	fined b	y a court	of law?		Yes	No

f.	Have you ever been convicted by a court of law?	Yes	No.
g.	Is any case pending against you in any court of law?	Yes	No
h.	Whether discharged/expelled withdrawn from any training institution under the govt. or otherwise?		No
13.	Names & address of two responsible persons other than relatives to whom you are known.	1. 2.	

I certify that the following information is correct and complete to the best of my knowledge and belief. I am not aware of any circumstances, which might impair my fitness for issue of PIC for airport entry.

Counter signature of Signature of applicant Employer/ authorized Date_______
Signatory with stamp Place______