

**DECLARATION OF NATIONAL MEANS CUM MERIT SCHOLARSHIP
(NMMS) EXAMINATION, 2023**

(to be uploaded at the time of online apply)

- Name of the student: _____
- Aadhaar No. _____
- Category (UR/ST/SE/OBC) _____ Whether Disabled: _____
- Father's name: _____
- Mother's name: _____
- Parental Annual Income: _____ Nos. of total children: _____
- Residential address: Village _____
P.O. _____ Dist _____
Mobile No. _____
- Class in which the student read in: _____
- Previous exam passed _____ in the year _____ from (name of the educational institute) _____
- Name of the present Institute : _____
Village _____
P.O. _____
Dist _____
PIN Code: _____

I do hereby declare that the above mentioned information are true to the best of my knowledge.

Gender: _____

Date: _____

Place: _____

Photograph of the student	<i>Signature of the Student/Applicant</i>
---------------------------	---

Name of the Head of the Institution: _____

Contact No. _____

Institution Name _____

Type of Institution (Government/Private) _____

Whether under Govt. of India or Govt. of Assam: _____

UDISE Code of the Institution: _____

Seal & signature of the Head of the Institute