

BHARAT INDUSTRIAL TRAINING CENTRE

5, MAIN ROAD, NEW PURULIA HIGHWAY, JAWAHARNAGAR
MANGO, JAMSHEDPUR

AFFILIATED TO N.C.V.T., NEW DELHI, GOVT. OF INDIA

ADMISSION FORM

FORM NO.

FITTER, ELECTRICIAN, WELDER

Trade to which admission sought for:

1.

2. 3.....

[Candidate's full name as recorded in the matriculation certificate]

1. Name of the Applicant
2. Date of Birth (as recorded)
3. Sex: Male/ Female 4. Religion
5. Mention whether SC/ ST/OBC 6. Email Id
7. Father's Name 8. Mother's Name
9. Occupation of Father / Guardian 10. Nationality
11. Total Annual Income of Father / Guardian
12. Height 13. Weight 14. Chest
15. Sports Activities 16. Blood Group 17. Mobile No.
18. Residential / Permanent Address with Phone No : At, PO
- PS, District, State, Pin Code
19. Correspondence Address : At, PO-
- PS-, District, State, Pin Code
20. Educational Qualification Matric / HSC / HSSC Examination Passed.

SL. NO	Name of the Examination Passed	Name of the Board/University	Name of the School/College	Year of passing	Division of Total marks Obtained	Optional taken in HSC Examination

DECLARATION BY THE CANDIDATE

I, Hereby affirm that the information given by me in the application is true. Further, I have read the rules and regulation and information given on the back leaf of ADMISSION FORM and that I shall abide by them and also by orders given by the institution authorities from time to time.

Signature of the Guardian
Date:

Signature of the Applicant
Date:

(FOR OFFICE USE ONLY)

COURSE APPLIED FOR	NAME OF THE APPLICANT
--------------------	-----------------------

Date of Admission:
1st / 2nd Shift:

Registration No.

Signature of Principal

21. Form of undertaking for Admission from a candidate living with his Parents/Guardian.

I hereby certify that my son/ daughter
lives with me and that I am responsible for his/her healthy living, studies and good conduct and regular payment of Institute dues. I also undertake to furnish such report and information concerning my son/daughter as may be called for any time by the Principal.

- (a) Name of the Parents / Guardian
- (b) Occupation / Position [Guardian]
- (c) Relationship with Applicant
- (d) Permanent Address

Place :

Date :

Signature of the Parent / Guardian

UNDERTAKING

22. I hereby agree to abide by the rules of the Institute that, I shall not willfully remain absent in the Classes and shall keep up my attendance not less than 80% which is required to sit in the all India. Trade test conducted by the Government and that in case of shortage of attendance my training period shall be extended as per Govt. rules if application with additional training charge or also my name will be automatically removed the rule and regulation in the prospectus and I agree to abide by the rules in force from time to time.

I abide by the discipline of the Institute, to take proper care of the tools equipments & workshop machineries entrusted to my charge and not to discontinue my training voluntarily before the completion of the course and shall not claim for refund of payment made by me to the Institute I shall have to maintain full discipline in the Institute, shall be punctual and obedient to my superiors. I shall have no objection to pay the revised charges it may for training purpose in between my training period.

Signature of Guardian

Signature of Witness

Signature of Candidates

Date

Date

Date

LIST OF ENCLOSURE

1. Certificate in proof of date of birth.
2. Copy of the Mark Sheet of Matric or it's equivalent.
3. Copy of the Board Certificate.
4. Three recent passport size colour photographs (not older than one month)