

Center Name : 1111 / INDUSTRIAL TRAINING INSTITUTE, BASSI PATHANA

Course : 114 / PLUMBER

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13117411410309	ARSHDEEP SINGH			
2	13117411410312	GURPREET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1212 / INDUSTRIAL TRAINING INSTITUTE, LALRU

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121211110417	VIPAN SAINI			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1212 / INDUSTRIAL TRAINING INSTITUTE, LALRU

Course : 125 / WIREMAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13125212511905	MUKESH KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1212 / INDUSTRIAL TRAINING INSTITUTE, LALRU

Course : 126 / MECH. MOTOR VEHICLE

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121212610446	HARVINDER SINGH			
2	13121212610459	SUKHWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

PUNJAB STATE BOARD OF TECHNICAL EDUCATION & INDUSTRIAL TRAINING

PAGE: 1 of 1 ATTENDANCE CUM CHALLAN FORM - FOR July' 2017 EXAMS

Center Name : 1212 / INDUSTRIAL TRAINING INSTITUTE, LALRU

Course : 126 / MECH. MOTOR VEHICLE

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121212610459	SUKHWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1212 / INDUSTRIAL TRAINING INSTITUTE, LALRU

Course : 126 / MECH. MOTOR VEHICLE

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121212610459	SUKHWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1212 / INDUSTRIAL TRAINING INSTITUTE, LALRU

Course : 126 / MECH. MOTOR VEHICLE

Class: Third

Subject : 99952 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121212610459	SUKHWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1212 / INDUSTRIAL TRAINING INSTITUTE, LALRU

Course : 126 / MECH. MOTOR VEHICLE

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121212610440	DEEPAK KUMAR			
2	13121212610443	GURJEET SINGH			
3	13121212610447	JAGJIT SINGH			
4	13121212610448	JASWINDER SINGH			
5	13121212610450	JATINDER SINGH			
6	13121212610453	MANJEET SINGH			
7	13121212610456	PARVEEN KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1212 / INDUSTRIAL TRAINING INSTITUTE, LALRU

Course : 126 / MECH. MOTOR VEHICLE

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121212610459	SUKHWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1212 / INDUSTRIAL TRAINING INSTITUTE, LALRU

Course : 128 / FITTER

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121212810479	VIKRAM SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1212 / INDUSTRIAL TRAINING INSTITUTE, LALRU

Course : 128 / FITTER

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121212810470	MAAN SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1212 / INDUSTRIAL TRAINING INSTITUTE, LALRU

Course : 128 / FITTER

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121212810468	KULWANT SINGH			
2	13121212810479	VIKRAM SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1212 / INDUSTRIAL TRAINING INSTITUTE, LALRU

Course : 139 / MECH. REF. & AIR CONDITIONING

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13125213911968	MANJEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1212 / INDUSTRIAL TRAINING INSTITUTE, LALRU

Course : 143 / DRAUGHTSMAN (CIVIL)

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121214310520	AMAN KUMAR			
2	13121214310525	GURWINDER SINGH			
3	13121214310527	JASWANT SINGH			
4	13121214310533	kulwinder kaur			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1212 / INDUSTRIAL TRAINING INSTITUTE, LALRU

Course : 145 / ELECTRONICS MECHANIC

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13125214511979	ANAND KUMAR			
2	13125214511986	JASVINDER			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1212 / INDUSTRIAL TRAINING INSTITUTE, LALRU

Course : 145 / ELECTRONICS MECHANIC

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13125214511986	JASVINDER			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1213 / INDUSTRIAL TRAINING INSTITUTE, NABHA

Course : 125 / WIREMAN

Class: First

Subject : 12512 / WORKSHOP CALCULATIONS AND SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12121312511621	IBRAN MOHAMED			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1213 / INDUSTRIAL TRAINING INSTITUTE, NABHA

Course : 125 / WIREMAN

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12121312511621	IBRAN MOHAMED			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1213 / INDUSTRIAL TRAINING INSTITUTE, NABHA

Course : 127 / MECH. AGRI. MACHINERY

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121312710639	BALJEET SINGH			
2	13121312710640	BALWAN SINGH			
3	13121312710641	BEANT SINGH			
4	13121312710642	DHEERAJ KUMAR			
5	13121312710643	GURDEEP SINGH			
6	13121312710644	GURDHIAN SINGH			
7	13121312710646	JAGJEET SINGH			
8	13121312710647	JAGSIR SINGH			
9	13121312710650	MANPREET SINGH			
10	13121312710651	SANDEEP SINGH			
11	13121312710653	SATINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Center Name : 1213 / INDUSTRIAL TRAINING INSTITUTE, NABHA

Course : 127 / MECH. AGRI. MACHINERY

Class: Third

Subject : 99951 / TRADE THEORY

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1213 / INDUSTRIAL TRAINING INSTITUTE, NABHA

Course : 129 / TURNER

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121312910680	GURVEER SINGH			
2	13121312910683	INDERJIT KUMAR			
3	13121312910690	SANDIP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1213 / INDUSTRIAL TRAINING INSTITUTE, NABHA

Course : 129 / TURNER

Class: Third

Subject : 99952 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121312910680	GURVEER SINGH			
2	13121312910683	INDERJIT KUMAR			
3	13121312910690	SANDIP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1213 / INDUSTRIAL TRAINING INSTITUTE, NABHA

Course : 129 / TURNER

Class: Third

Subject : 99953 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121312910680	GURVEER SINGH			
2	13121312910683	INDERJIT KUMAR			
3	13121312910690	SANDIP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1213 / INDUSTRIAL TRAINING INSTITUTE, NABHA

Course : 129 / TURNER

Class: Third

Subject : 99955 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121312910680	GURVEER SINGH			
2	13121312910683	INDERJIT KUMAR			
3	13121312910690	SANDIP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1213 / INDUSTRIAL TRAINING INSTITUTE, NABHA

Course : 129 / TURNER

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121312910680	GURVEER SINGH			
2	13121312910683	INDERJIT KUMAR			
3	13121312910690	SANDIP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1213 / INDUSTRIAL TRAINING INSTITUTE, NABHA

Course : 129 / TURNER

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121312910680	GURVEER SINGH			
2	13121312910683	INDERJIT KUMAR			
3	13121312910690	SANDIP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1213 / INDUSTRIAL TRAINING INSTITUTE, NABHA

Course : 129 / TURNER

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121312910680	GURVEER SINGH			
2	13121312910683	INDERJIT KUMAR			
3	13121312910690	SANDIP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1213 / INDUSTRIAL TRAINING INSTITUTE, NABHA

Course : 129 / TURNER

Class: Fourth

Subject : 99975 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121312910680	GURVEER SINGH			
2	13121312910683	INDERJIT KUMAR			
3	13121312910690	SANDIP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1213 / INDUSTRIAL TRAINING INSTITUTE, NABHA

Course : 132 / ELECTRICIAN

Class: First

Subject : 13211 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12121313211686	SANDEEP KAUR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1214 / INDUSTRIAL TRAINING INSTITUTE , PATIALA

Course : 114 / PLUMBER

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121411410797	LOVJEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1214 / INDUSTRIAL TRAINING INSTITUTE , PATIALA

Course : 124 / PAINTER (GENERAL)

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121412410855	AMAR PAL			
2	13121412410856	BALJINDER SINGH			
3	13121412410857	BHUPINDER SINGH			
4	13121412410860	CHAMKAUR SINGH			
5	13121412410862	GURPREET SINGH			
6	13121412410863	GURPREET SINGH			
7	13121412410864	GURSEB SINGH			
8	13121412410866	GURTEJ SINGH			
9	13121412410868	HARJEET SINGH			
10	13121412410869	HARPREET SINGH			
11	13121412410871	JEEVAN SINGH			
12	13121412410874	LAL SINGH			
13	13121412410878	MUKESH KUMAR			
14	13121412410883	RANJEET SINGH			
15	13121412410885	SANDEEP KUMAR			
16	13121412410887	SANTI KUMAR			
17	13121412410888	SATNAM SINGH			
18	13121412410889	SATPAL SINGH			
19	13121412410890	SEWA SINGH			
20	13121412410891	SIRAJDIN KHAN			

No.Of Students On This Page >> Present>> Absent >>

Name Of Invigilator

Signature Of Invigilator

Center Name : 1214 / INDUSTRIAL TRAINING INSTITUTE , PATIALA

Course : 124 / PAINTER (GENERAL)

Class: Second

Subject : 99931 / TRADE THEORY

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1214 / INDUSTRIAL TRAINING INSTITUTE , PATIALA

Course : 124 / PAINTER (GENERAL)

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121412410855	AMAR PAL			
2	13121412410856	BALJINDER SINGH			
3	13121412410857	BHUPINDER SINGH			
4	13121412410862	GURPREET SINGH			
5	13121412410863	GURPREET SINGH			
6	13121412410866	GURTEJ SINGH			
7	13121412410868	HARJEET SINGH			
8	13121412410869	HARPREET SINGH			
9	13121412410871	JEEVAN SINGH			
10	13121412410874	LAL SINGH			
11	13121412410878	MUKESH KUMAR			
12	13121412410883	RANJEET SINGH			
13	13121412410885	SANDEEP KUMAR			
14	13121412410887	SANTI KUMAR			
15	13121412410888	SATNAM SINGH			
16	13121412410889	SATPAL SINGH			
17	13121412410891	SIRAJDIN KHAN			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

No.Of Students On This Page >> Present>> Absent >>
Name Of Invigilator Signature Of Invigilator

Center Name : 1214 / INDUSTRIAL TRAINING INSTITUTE , PATIALA

Course : 124 / PAINTER (GENERAL)

Class: Third

Subject : 99951 / TRADE THEORY

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1214 / INDUSTRIAL TRAINING INSTITUTE , PATIALA

Course : 124 / PAINTER (GENERAL)

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121412410855	AMAR PAL			
2	13121412410856	BALJINDER SINGH			
3	13121412410860	CHAMKAUR SINGH			
4	13121412410863	GURPREET SINGH			
5	13121412410864	GURSEB SINGH			
6	13121412410866	GURTEJ SINGH			
7	13121412410868	HARJEET SINGH			
8	13121412410874	LAL SINGH			
9	13121412410878	MUKESH KUMAR			
10	13121412410887	SANTI KUMAR			
11	13121412410888	SATNAM SINGH			
12	13121412410889	SATPAL SINGH			
13	13121412410890	SEWA SINGH			
14	13121412410891	SIRAJDIN KHAN			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

No.Of Students On This Page >> Present>> Absent >>

Name Of Invigilator

Signature Of Invigilator

Center Name : 1214 / INDUSTRIAL TRAINING INSTITUTE , PATIALA

Course : 124 / PAINTER (GENERAL)

Class: Fourth

Subject : 99971 / TRADE THEORY

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1214 / INDUSTRIAL TRAINING INSTITUTE , PATIALA

Course : 143 / DRAUGHTSMAN (CIVIL)

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121414311046	NAVNEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1215 / INDUSTRIAL TRAINING INSTITUTE, RAJPURA

Course : 128 / FITTER

Class: First

Subject : 12811 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	15121512860355	GURJANT SINGH			
2	15121512860356	JAGINDER SINGH			
3	15121512860357	JASWINDER SINGH			
4	15121512860359	MALKEET SINGH			
5	15121512860361	SAJJAN SINGH			
6	15121512860362	SURJEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1215 / INDUSTRIAL TRAINING INSTITUTE, RAJPURA

Course : 128 / FITTER

Class: First

Subject : 12812 / WORKSHOP CALCULATIONS AND SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	15121512860358	KIRPAL SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1215 / INDUSTRIAL TRAINING INSTITUTE, RAJPURA

Course : 128 / FITTER

Class: First

Subject : 12813 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	15121512860362	SURJEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1215 / INDUSTRIAL TRAINING INSTITUTE, RAJPURA

Course : 129 / TURNER

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121512911095	BHUPINDER SINGH			
2	13121512911101	HARMESH KUMAR			
3	13121512911104	JATINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1215 / INDUSTRIAL TRAINING INSTITUTE, RAJPURA

Course : 132 / ELECTRICIAN

Class: First

Subject : 13211 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13128913202471	AMANDEEP SINGH			
2	13128913202474	DAVINDER SINGH			
3	13128913202475	GURVINDER SINGH			
4	13128913202477	HARPREET SINGH			
5	13128913202479	HARVINDER SINGH			
6	13128913202481	SIMRAN SINGH			
7	15121513260513	GURMEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1215 / INDUSTRIAL TRAINING INSTITUTE, RAJPURA

Course : 132 / ELECTRICIAN

Class: First

Subject : 13212 / WORKSHOP CALCULATIONS AND SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	15121513260504	KULWINDER SINGH			
2	15121513260513	GURMEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1215 / INDUSTRIAL TRAINING INSTITUTE, RAJPURA

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121513211121	MANJIT SINGH			
2	13121513211125	SAHIL KUMAR MOOM			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1215 / INDUSTRIAL TRAINING INSTITUTE, RAJPURA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13121513211121	MANJIT SINGH			
2	13121513211125	SAHIL KUMAR MOOM			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1231 / INDUSTRIAL TRAINING INSTITUTE (W) , NABHA

Course : 114 / PLUMBER

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13128611413147	HAPPY KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1231 / INDUSTRIAL TRAINING INSTITUTE (W) , NABHA

Course : 114 / PLUMBER

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13128611413147	HAPPY KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1233 / INDUSTRIAL TRAINING INSTITUTE (W) , RAJPURA

Course : 163 / SECRETARIAL PRACTICE

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13123316311604	PARVINDER KAUR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1288 / GOVT. INDUSTRIAL TRAINING INSTITUTE, SAMANA

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: First

Subject : 99911 / Trade Theory

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13129111113211	SUKHWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1288 / GOVT. INDUSTRIAL TRAINING INSTITUTE, SAMANA

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: First

Subject : 99966 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13129111113211	SUKHWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1288 / GOVT. INDUSTRIAL TRAINING INSTITUTE, SAMANA

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13129111113189	GURPINDER SINGH			
2	13129111113211	SUKHWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1312 / INDUSTRIAL TRAINING INSTITUTE, NANGAL

Course : 139 / MECH. REF. & AIR CONDITIONING

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13131213914160	MANISH KUMAR SHARMA			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1312 / INDUSTRIAL TRAINING INSTITUTE, NANGAL

Course : 142 / DRAUGHTSMAN (MECHANICAL)

Class: First

Subject : 14211 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12131214214961	GOURAV SHARMA			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1312 / INDUSTRIAL TRAINING INSTITUTE, NANGAL

Course : 142 / DRAUGHTSMAN (MECHANICAL)

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12131214214961	GOURAV SHARMA			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1312 / INDUSTRIAL TRAINING INSTITUTE, NANGAL

Course : 189 / INFORMATION TECH.& ELECT.SYS.MTN.

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13131218914226	VINAY KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1312 / INDUSTRIAL TRAINING INSTITUTE, NANGAL

Course : 189 / INFORMATION TECH.& ELECT.SYS.MTN.

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13131218914211	GURDEEP KUMAR			
2	13131218914220	RAHUL			
3	13131218914221	RAJAN DHIMAN			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1312 / INDUSTRIAL TRAINING INSTITUTE, NANGAL

Course : 189 / INFORMATION TECH.& ELECT.SYS.MTN.

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13131218914211	GURDEEP KUMAR			
2	13131218914220	RAHUL			
3	13131218914221	RAJAN DHIMAN			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1312 / INDUSTRIAL TRAINING INSTITUTE, NANGAL

Course : 189 / INFORMATION TECH.& ELECT.SYS.MTN.

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13131218914215	JASWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1331 / INDUSTRIAL TRAINING INSTITUTE (W) , ROPAR

Course : 151 / EMBROIDERY AND NEEDLE WORK

Class: Second

Subject : 99941 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13133115114409	MAMTA DEVI			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1333 / INDUSTRIAL TRAINING INSTITUTE (W) , KHARAR

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13137813214982	Harinder Singh			
2	13137813214988	Rajdeep Singh			
3	13137813214993	Sunil Kumar			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1333 / INDUSTRIAL TRAINING INSTITUTE (W) , KHARAR

Course : 193 / MECH. COMPUTER HARDWARE

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13137819314994	Harpreet Singh			
2	13137819314995	Kulwinder Singh			
3	13137819314996	Manveer Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1335 / INDUSTRIAL TRAINING INST. (W) , ANANDPUR SAHIB

Course : 150 / CUTTING & SEWING

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13133515014818	Kuldeep Kaur			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1412 / INDUSTRIAL TRAINING INSTITUTE, BARNALA

Course : 125 / WIREMAN

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13145612515629	ABHISHEK GOYAL			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1412 / INDUSTRIAL TRAINING INSTITUTE, BARNALA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13149813217395	GURIQBAL SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1412 / INDUSTRIAL TRAINING INSTITUTE, BARNALA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13149813217395	GURIQBAL SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1414 / INDUSTRIAL TRAINING INSTITUTE, SUNAM

Course : 132 / ELECTRICIAN

Class: First

Subject : 99912 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13147313215753	ANIL KUMAR			
2	13147313215759	GURPREET SINGH			
3	13147313215770	KULDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1414 / INDUSTRIAL TRAINING INSTITUTE, SUNAM

Course : 132 / ELECTRICIAN

Class: First

Subject : 99913 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13147313215753	ANIL KUMAR			
2	13147313215759	GURPREET SINGH			
3	13147313215770	KULDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1414 / INDUSTRIAL TRAINING INSTITUTE, SUNAM

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14148113200329	Harjinder Singh			
2	14148113200338	Mahesh Sharma			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1414 / INDUSTRIAL TRAINING INSTITUTE, SUNAM

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14148113200338	Mahesh Sharma			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1414 / INDUSTRIAL TRAINING INSTITUTE, SUNAM

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14148113200338	Mahesh Sharma			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1414 / INDUSTRIAL TRAINING INSTITUTE, SUNAM

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99975 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14148113200338	Mahesh Sharma			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1432 / INDUSTRIAL TRAINING INSTITUTE (W) , BARNALA

Course : 145 / ELECTRONICS MECHANIC

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13143214515409	Lovedeep Kaur			
2	13143214515411	Navjot kaur			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1434 / INDUSTRIAL TRAINING INSTITUTE (W) , SANGRUR

Course : 128 / FITTER

Class: Third

Subject : 99952 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13149512817115	SUKHCHAIN SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1434 / INDUSTRIAL TRAINING INSTITUTE (W) , SANGRUR

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13149513217148	MANJEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1434 / INDUSTRIAL TRAINING INSTITUTE (W) , SANGRUR

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13149513217148	MANJEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1434 / INDUSTRIAL TRAINING INSTITUTE (W) , SANGRUR

Course : 151 / EMBROIDERY AND NEEDLE WORK

Class: Second

Subject : 99941 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13143415115602	BALWINDER KAUR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1435 / INDUSTRIAL TRAINING INSTITUTE (W) , DHURI

Course : 222 / COMP. OP. PROGRAM. ASSISTANT

Class: Second

Subject : 99941 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13149422241947	BALJIT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1498 / GURU TEG BHADUR ITC, TAPA(BARNALA)

Course : 114 / PLUMBER

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13148811416619	DEVINDER SINGH			
2	13148811416628	GURPREET SINGH			
3	13148811416657	SUKHWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1498 / GURU TEG BHADUR ITC, TAPA(BARNALA)

Course : 128 / FITTER

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13148812816680	BALWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1498 / GURU TEG BHADUR ITC, TAPA(BARNALA)

Course : 128 / FITTER

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13148812816680	BALWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1498 / GURU TEG BHADUR ITC, TAPA(BARNALA)

Course : 128 / FITTER

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13148812816680	BALWINDER SINGH			
2	13148812816688	MANPREET SINGH			
3	13148812816690	NIRMAL SINGH			
4	13148812816692	RAJWINDER SINGH			
5	13148812816698	VARINDER DASS			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1498 / GURU TEG BHADUR ITC, TAPA(BARNALA)

Course : 128 / FITTER

Class: Fourth

Subject : 99975 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13148812816680	BALWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 1498 / GURU TEG BHADUR ITC, TAPA(BARNALA)

Course : 139 / MECH. REF. & AIR CONDITIONING

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13148813916719	VARINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 125 / WIREMAN

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12211412518231	LAVPREET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 128 / FITTER

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211412817867	SHUBHAM SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 128 / FITTER

Class: First

Subject : 99915 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211412817867	SHUBHAM SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 128 / FITTER

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211412817799	ABHISHEK KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 128 / FITTER

Class: Third

Subject : 99953 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211412817800	ABHISHEK PANDAY			
2	13211412817807	ATUL KUMAR			
3	13211412817811	CHANDAN			
4	13211412817841	PARDEEP KUMAR			
5	13211412817844	PAWANDEEP KAUR			
6	13211412817855	RAVI KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 128 / FITTER

Class: Third

Subject : 99955 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211412817800	ABHISHEK PANDAY			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 128 / FITTER

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211412817837	MAYANK KUMAR			
2	13211412817840	PANKAJ GHAI			
3	13211412817850	RAKESH KUMAR			
4	13211412817868	SOURABH			
5	13211412817870	SUMEET			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 128 / FITTER

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211412817840	PANKAJ GHAI			
2	13211412817855	RAVI KUMAR			
3	13211412817868	SOURABH			
4	13211412817870	SUMEET			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 130 / MACHINIST (COMPOSITE)

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211413017876	AMANDEEP SINGH			
2	13211413017879	GURPREET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 130 / MACHINIST (COMPOSITE)

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211413017879	GURPREET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 132 / ELECTRICIAN

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211413217903	AVINISH KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 132 / ELECTRICIAN

Class: First

Subject : 99912 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215313200514	Jaspreet Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 132 / ELECTRICIAN

Class: First

Subject : 99913 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215313200514	Jaspreet Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 132 / ELECTRICIAN

Class: First

Subject : 99915 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211413217903	AVINISH KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211413217930	KUNTI DEVI			
2	14215313200514	Jaspreet Singh			
3	14215313200522	VIJAY KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215313200520	Shiv Parsad			
2	14215313200522	VIJAY KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215313200520	Shiv Parsad			
2	14215313200522	VIJAY KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215313200511	Harpreet Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99952 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215313200511	Harpreet Singh			
2	14215313200520	Shiv Parsad			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99953 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211413217968	TAJINDER SINGH			
2	14215313200520	Shiv Parsad			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211413217892	ABHIMANYU KUMAR			
2	13211413217895	AMANPREET KAUR			
3	13211413217922	INDERPAL SINGH			
4	13211413217930	KUNTI DEVI			
5	13211413217931	MANOJ			
6	13211413217942	PRINCE KUMAR			
7	13211413217953	ROHIT KUMAR			
8	13211413217954	ROHIT KUMAR SINGH			
9	13211413217958	SARBJEET SINGH			
10	13211413217959	SHIVAM NARANG			
11	13211413217960	SHUBHAM KUMAR			
12	13211413217961	SHUBHDEEP SINGH			
13	13211413217963	SONU KUMAR			
14	13211413217964	SUKHCHAIN SINGH			
15	13211413217965	SUKHPAL SINGH			
16	13211413217966	SUKHRAJ SINGH			
17	13211413217971	VISHAL			
18	14215313200511	Harpreet Singh			
19	14215313200513	Jagtar Singh			
20	14215313200515	Mandeep Singh			

No.Of Students On This Page >> Present>> Absent >>

Name Of Invigilator

Signature Of Invigilator

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215313200511	Harpreet Singh			
2	14215313200513	Jagtar Singh			
3	14215313200515	Mandeep Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215313200511	Harpreet Singh			
2	14215313200513	Jagtar Singh			
3	14215313200515	Mandeep Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99975 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215313200511	Harpreet Singh			
2	14215313200513	Jagtar Singh			
3	14215313200515	Mandeep Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 139 / MECH. REF. & AIR CONDITIONING

Class: Third

Subject : 99952 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211413917975	JASPAL SINGH			
2	13211413917976	JASWINDER KUMAR			
3	13211413917980	MANINDER SINGH			
4	14211413960463	PARMINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 139 / MECH. REF. & AIR CONDITIONING

Class: Third

Subject : 99953 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211413917980	MANINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 139 / MECH. REF. & AIR CONDITIONING

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211413917991	TARANJEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 142 / DRAUGHTSMAN (MECHANICAL)

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211414218008	Karandeep Singh			
2	13211414218015	Navneet Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 142 / DRAUGHTSMAN (MECHANICAL)

Class: First

Subject : 99915 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211414218015	Navneet Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 142 / DRAUGHTSMAN (MECHANICAL)

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211414218019	RAJWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 142 / DRAUGHTSMAN (MECHANICAL)

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211414218019	RAJWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 142 / DRAUGHTSMAN (MECHANICAL)

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211414217999	Gurdeep Singh			
2	13211414218000	Gursewak Singh			
3	13211414218001	Harkirat Singh			
4	13211414218005	Jagraj Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 142 / DRAUGHTSMAN (MECHANICAL)

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211414217992	AMANDEEP KAUR			
2	13211414217993	AMANDEEP SINGH			
3	13211414217994	Amandeep Singh			
4	13211414217995	Bhupinder Singh			
5	13211414217996	Ekamkar Singh			
6	13211414217997	GOURAV SHARMA			
7	13211414217998	Gourav Kumar			
8	13211414217999	Gurdeep Singh			
9	13211414218000	Gursewak Singh			
10	13211414218002	INDERJIT SINGH			
11	13211414218007	Karamjeet Singh			
12	13211414218009	LOVELY			
13	13211414218010	LOVEPREET SINGH			
14	13211414218011	MANDEEP SINGH			
15	13211414218012	MANDEEP SINGH			
16	13211414218013	Manjeet Singh			
17	13211414218014	NAVJOT KAUR			
18	13211414218018	RAJ KUMAR			
19	13211414218027	VIKRAM KUMAR			

No.Of Students On This Page >> Present>> Absent >>

Name Of Invigilator

Signature Of Invigilator

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 142 / DRAUGHTSMAN (MECHANICAL)

Class: Fourth

Subject : 99971 / TRADE THEORY

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 142 / DRAUGHTSMAN (MECHANICAL)

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211414217994	Amandeep Singh			
2	13211414217995	Bhupinder Singh			
3	13211414217996	Ekamkar Singh			
4	13211414217998	Gourav Kumar			
5	13211414217999	Gurdeep Singh			
6	13211414218000	Gursewak Singh			
7	13211414218007	Karamjeet Singh			
8	13211414218011	MANDEEP SINGH			
9	13211414218013	Manjeet Singh			
10	13211414218014	NAVJOT KAUR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 142 / DRAUGHTSMAN (MECHANICAL)

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 143 / DRAUGHTSMAN (CIVIL)

Class: First

Subject : 99911 / Trade Theory

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215314300526	Maninder Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 143 / DRAUGHTSMAN (CIVIL)

Class: First

Subject : 99912 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215314300526	Maninder Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 143 / DRAUGHTSMAN (CIVIL)

Class: First

Subject : 99966 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215314300526	Maninder Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 143 / DRAUGHTSMAN (CIVIL)

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215314300525	Mahaveer parsad			
2	14215314300526	Maninder Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 143 / DRAUGHTSMAN (CIVIL)

Class: Second

Subject : 99935 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215314300526	Maninder Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 143 / DRAUGHTSMAN (CIVIL)

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215314300526	Maninder Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 143 / DRAUGHTSMAN (CIVIL)

Class: Third

Subject : 99952 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215314300526	Maninder Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 143 / DRAUGHTSMAN (CIVIL)

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215314300526	Maninder Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 143 / DRAUGHTSMAN (CIVIL)

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215314300526	Maninder Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 143 / DRAUGHTSMAN (CIVIL)

Class: Fourth

Subject : 99975 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215314300526	Maninder Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 144 / SURVEYOR

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211414418049	AMANDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 196 / HEALTH SANITARY INSPECTOR

Class: Second

Subject : 99941 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215319600537	Mandip Kaur			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2114 / INDUSTRIAL TRAINING INSTITUTE, LUDHIANA

Course : 196 / HEALTH SANITARY INSPECTOR

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14215319600537	Mandip Kaur			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2115 / INDUSTRIAL TRAINING INSTITUTE, OTALON

Course : 128 / FITTER

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13217412819252	BALRAM SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2118 / TEXTILE CHEMISTRY & KNITT. TECHNOLOGY, LUDHIANA

Course : 179 / TEXTILE WET PROCESSING TECHNICIAN

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211816018687	DEEPAK KUMAR			
2	13211816018688	Gaurav			
3	13211816018691	JASPREET SINGH			
4	13211816018692	KULWINDER SINGH			
5	13211816018695	SANJAY KUMAR			
6	13211816018698	Sukhwinder Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2118 / TEXTILE CHEMISTRY & KNITT. TECHNOLOGY, LUDHIANA

Course : 179 / TEXTILE WET PROCESSING TECHNICIAN

Class: Third

Subject : 99953 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211816018695	SANJAY KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2118 / TEXTILE CHEMISTRY & KNITT. TECHNOLOGY, LUDHIANA

Course : 179 / TEXTILE WET PROCESSING TECHNICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13211816018688	Gaurav			
2	13211816018691	JASPREET SINGH			
3	13211816018692	KULWINDER SINGH			
4	13211816018695	SANJAY KUMAR			
5	13211816018698	Sukhwinder Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2134 / INDUSTRIAL TRAINING INSTITUTE (W) ,SAMRALA

Course : 151 / EMBROIDERY AND NEEDLE WORK

Class: Second

Subject : 99941 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13213415118924	BINDERJEET KAUR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2252 / INDUSTRIAL TRAINING INSTITUTE MEHARCHAND JALANDHAR

Course : 128 / FITTER

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12225512820415	RAJAT KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2311 / INDUSTRIAL TRAINING INSTITUTE ,NAWANSHEHAR

Course : 126 / MECH. MOTOR VEHICLE

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13231112621031	HONEY SIDHU			
2	13231112621032	JASHANJOT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2311 / INDUSTRIAL TRAINING INSTITUTE ,NAWANSHEHAR

Course : 126 / MECH. MOTOR VEHICLE

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13231112621036	MANPREET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2311 / INDUSTRIAL TRAINING INSTITUTE ,NAWANSHEHAR

Course : 126 / MECH. MOTOR VEHICLE

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13231112621022	AMANDEEP MANN			
2	13231112621024	BHUPINDER KUMAR			
3	13231112621027	DINESH KUMAR			
4	13231112621030	HARPREET SINGH			
5	13231112621031	HONEY SIDHU			
6	13231112621032	JASHANJOT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2311 / INDUSTRIAL TRAINING INSTITUTE ,NAWANSHEHAR

Course : 126 / MECH. MOTOR VEHICLE

Class: Third

Subject : 99952 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13231112621032	JASHANJOT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2311 / INDUSTRIAL TRAINING INSTITUTE ,NAWANSHEHAR

Course : 126 / MECH. MOTOR VEHICLE

Class: Third

Subject : 99953 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13231112621032	JASHANJOT SINGH			
2	13231112621034	KULWANT RAM			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2311 / INDUSTRIAL TRAINING INSTITUTE ,NAWANSHEHAR

Course : 129 / TURNER

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13231112921042	AVTAR SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2311 / INDUSTRIAL TRAINING INSTITUTE ,NAWANSHEHAR

Course : 129 / TURNER

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13231112921042	AVTAR SINGH			
2	13231112921045	KARAN KUMAR JANGRA			
3	13231112921047	NARINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2311 / INDUSTRIAL TRAINING INSTITUTE ,NAWANSHEHAR

Course : 130 / MACHINIST (COMPOSITE)

Class: First

Subject : 99915 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13231113021065	MANDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2311 / INDUSTRIAL TRAINING INSTITUTE ,NAWANSHEHAR

Course : 130 / MACHINIST (COMPOSITE)

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13231113021062	GURPINDER SINGH PABLA			
2	13231113021063	GURPREET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2311 / INDUSTRIAL TRAINING INSTITUTE ,NAWANSHEHAR

Course : 130 / MACHINIST (COMPOSITE)

Class: Third

Subject : 99953 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13231113021062	GURPINDER SINGH PABLA			
2	13231113021066	NAVPREET			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2412 / INDUSTRIAL TRAINING INSTITUTE, HARIANA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13241213221515	JASMEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2415 / INDUSTRIAL TRAINING INSTITUTE, TALWARA

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13241511122130	LAKHWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2461 / MATA VIDYAWATI MEM. IND. TRG. CEN. MUKERIAN(HSP)

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13328213231302	BABU RAM			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2511 / INDUSTRIAL TRAINING INSTITUTE, MOGA

Course : 127 / MECH. AGRI. MACHINERY

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13251112723940	MANPREET SINGH			
2	13251112723942	SONDEEP SINGH			
3	13251112723943	SUKHDEV SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2511 / INDUSTRIAL TRAINING INSTITUTE, MOGA

Course : 127 / MECH. AGRI. MACHINERY

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13251112723933	GURDEEP SINGH			
2	13251112723934	GURMILAP SINGH			
3	13251112723940	MANPREET SINGH			
4	13251112723942	SONDEEP SINGH			
5	13251112723943	SUKHDEV SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2511 / INDUSTRIAL TRAINING INSTITUTE, MOGA

Course : 127 / MECH. AGRI. MACHINERY

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13251112723933	GURDEEP SINGH			
2	13251112723934	GURMILAP SINGH			
3	13251112723940	MANPREET SINGH			
4	13251112723942	SONDEEP SINGH			
5	13251112723943	SUKHDEV SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2511 / INDUSTRIAL TRAINING INSTITUTE, MOGA

Course : 129 / TURNER

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13251112923991	RAMPAL SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2511 / INDUSTRIAL TRAINING INSTITUTE, MOGA

Course : 129 / TURNER

Class: Third

Subject : 99952 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13251112923991	RAMPAL SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2511 / INDUSTRIAL TRAINING INSTITUTE, MOGA

Course : 129 / TURNER

Class: Third

Subject : 99953 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13251112923991	RAMPAL SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2511 / INDUSTRIAL TRAINING INSTITUTE, MOGA

Course : 129 / TURNER

Class: Third

Subject : 99955 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13251112923991	RAMPAL SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2511 / INDUSTRIAL TRAINING INSTITUTE, MOGA

Course : 129 / TURNER

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13251112923982	MANPREET SINGH			
2	13251112923991	RAMPAL SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2553 / LLRM ITC AJITWAL(MOGA)

Course : 150 / CUTTING & SEWING

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13256015025919	HARDEEP KAUR			
2	13256015025926	PARDEEP KAUR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2553 / LLRM ITC AJITWAL(MOGA)

Course : 151 / EMBROIDERY AND NEEDLE WORK

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13256015125935	HARINDERPAL KAUR			
2	13256015125940	SIMARJOT SHARMA			
3	13256015125941	SUNITA			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2553 / LLRM ITC AJITWAL(MOGA)

Course : 165 / HAIR & SKIN CARE

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13256016525977	VEERPAL KAUR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2553 / LLRM ITC AJITWAL(MOGA)

Course : 202 / FASHION TECHNOLOGY

Class: Second

Subject : 99941 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13256020225979	BALJIT KAUR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2553 / LLRM ITC AJITWAL(MOGA)

Course : 222 / COMP. OP. PROGRAM. ASSISTANT

Class: Second

Subject : 99941 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13256022225991	VIKAS SAINI			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: First

Subject : 99911 / Trade Theory

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255311124430	JASWINDERPAL SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: First

Subject : 99966 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255311124430	JASWINDERPAL SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255311124429	JASVEER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255311124429	JASVEER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 113 / MECH. DIESEL

Class: First

Subject : 99911 / Trade Theory

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255311324564	SUKHJINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 113 / MECH. DIESEL

Class: First

Subject : 99966 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255311324564	SUKHJINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 113 / MECH. DIESEL

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255311324570	VARINDERJIT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 114 / PLUMBER

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255311424578	CHAMKAUR SINGH			
2	14255311400693	HARSHVIR SINGH			
3	14255311400694	SHANJIT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 114 / PLUMBER

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255311424578	CHAMKAUR SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 114 / PLUMBER

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255311424578	CHAMKAUR SINGH			
2	14255311400693	HARSHVIR SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 114 / PLUMBER

Class: Second

Subject : 99935 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255311424578	CHAMKAUR SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 114 / PLUMBER

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255311424578	CHAMKAUR SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 119 / CARPENTER

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255311924638	RAMANDEEP KAUR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 119 / CARPENTER

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255311924638	RAMANDEEP KAUR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 126 / MECH. MOTOR VEHICLE

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255312624654	RAJVEER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 126 / MECH. MOTOR VEHICLE

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255312624640	ANKIT SHARMA			
2	13255312624646	JASKARAN SINGH			
3	13255312624652	RAGHVEER SINGH			
4	13255312624654	RAJVEER SINGH			
5	13255312624655	RAVI KANT KALIA			
6	13255312624658	SUKHWINDER SINGH			
7	13255312624660	VARUN KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 128 / FITTER

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255312824673	SAMEER			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 128 / FITTER

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255312824673	SAMEER			
2	13255312824674	SATNAM SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 132 / ELECTRICIAN

Class: First

Subject : 13211 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12255313223902	JASKARAN SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255313224710	SUKHDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99952 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255313224710	SUKHDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99953 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255313224710	SUKHDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99955 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255313224710	SUKHDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255313224693	JASPAL SINGH			
2	13255313224710	SUKHDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255313224710	SUKHDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255313224693	JASPAL SINGH			
2	13255313224710	SUKHDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99975 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255313224710	SUKHDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 139 / MECH. REF. & AIR CONDITIONING

Class: First

Subject : 13911 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12255313923942	SUKHDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 139 / MECH. REF. & AIR CONDITIONING

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255313924718	ARSHDEEP SINGH			
2	13255313924719	BALWINDER SINGH			
3	13255313924720	MANJINDER SINGH			
4	13255313924721	MANPREET SINGH			
5	13255313924722	RAJKARAN SINGH			
6	13255313924724	SUKHVEER SINGH			
7	13255313924725	SUKHWINDER SINGH			
8	13255313924726	TARANDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2558 / MADAN LAL MEMORIAL ITC, KILLI CHAHAL (MOGA)

Course : 139 / MECH. REF. & AIR CONDITIONING

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255313924718	ARSHDEEP SINGH			
2	13255313924719	BALWINDER SINGH			
3	13255313924720	MANJINDER SINGH			
4	13255313924722	RAJKARAN SINGH			
5	13255313924724	SUKHVEER SINGH			
6	13255313924725	SUKHWINDER SINGH			
7	13255313924726	TARANDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2559 / NATIONAL Pvt. Ind. Trg Inst., Ludhiana Side, Distt. Moga

Course : 111 / WELDER (GAS AND ELECTRIC)

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14255611101456	SIMARJEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2559 / NATIONAL Pvt. Ind. Trg Inst., Ludhiana Side, Distt. Moga

Course : 111 / WELDER (GAS AND ELECTRIC)

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14255611101443	GURVINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2559 / NATIONAL Pvt. Ind. Trg Inst., Ludhiana Side, Distt. Moga

Course : 111 / WELDER (GAS AND ELECTRIC)

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14255611101443	GURVINDER SINGH			
2	14255611101456	SIMARJEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 2590 / YRS PRIVATE ITI , MOGA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13255813225489	SUMIT KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3111 / INDUSTRIAL TRAINING INSTITUTE , AJNALA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13311113226960	HARMANDEEP SINGH			
2	13311113226961	JAGROOP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3111 / INDUSTRIAL TRAINING INSTITUTE , AJNALA

Course : 145 / ELECTRONICS MECHANIC

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13311114526986	NAVROOP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3111 / INDUSTRIAL TRAINING INSTITUTE , AJNALA

Course : 145 / ELECTRONICS MECHANIC

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13311114526986	NAVROOP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3115 / INDUSTRIAL TRAINING INSTITUTE, LOPOKE

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14311511161002	MALKIT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3115 / INDUSTRIAL TRAINING INSTITUTE, LOPOKE

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: First

Subject : 99911 / Trade Theory

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14311511161002	MALKIT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3115 / INDUSTRIAL TRAINING INSTITUTE, LOPOKE

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: First

Subject : 99912 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14311511161002	MALKIT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3115 / INDUSTRIAL TRAINING INSTITUTE, LOPOKE

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: First

Subject : 99966 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14311511161002	MALKIT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3115 / INDUSTRIAL TRAINING INSTITUTE, LOPOKE

Course : 145 / ELECTRONICS MECHANIC

Class: First

Subject : 14512 / WORKSHOP CALCULATIONS AND SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14311514561046	PRITPAL SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3115 / INDUSTRIAL TRAINING INSTITUTE, LOPOKE

Course : 145 / ELECTRONICS MECHANIC

Class: First

Subject : 14513 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14311514561046	PRITPAL SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3115 / INDUSTRIAL TRAINING INSTITUTE, LOPOKE

Course : 189 / INFORMATION TECH.& ELECT.SYS.MTN.

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13311518927179	GURJANT SINGH			
2	13311518927185	HARVINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3115 / INDUSTRIAL TRAINING INSTITUTE, LOPOKE

Course : 189 / INFORMATION TECH.& ELECT.SYS.MTN.

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13311518927176	AVTAR SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3115 / INDUSTRIAL TRAINING INSTITUTE, LOPOKE

Course : 189 / INFORMATION TECH.& ELECT.SYS.MTN.

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13311518927176	AVTAR SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3115 / INDUSTRIAL TRAINING INSTITUTE, LOPOKE

Course : 192 / CONSUMER ELECTRONICS

Class: First

Subject : 19211 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	15311519260199	JASBIR SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3115 / INDUSTRIAL TRAINING INSTITUTE, LOPOKE

Course : 192 / CONSUMER ELECTRONICS

Class: First

Subject : 19213 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	15311519260199	JASBIR SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3115 / INDUSTRIAL TRAINING INSTITUTE, LOPOKE

Course : 222 / COMP. OP. PROGRAM. ASSISTANT

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13311522227198	AMANDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3116 / INDUSTRIAL TRAINING INSTITUTE, PATTI

Course : 128 / FITTER

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14311612861072	DILDAR SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3116 / INDUSTRIAL TRAINING INSTITUTE, PATTI

Course : 151 / EMBROIDERY AND NEEDLE WORK

Class: Second

Subject : 99941 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13316315128849	KANWALJIT KAUR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3117 / INDUSTRIAL TRAINING INSTITUTE, RANIKE

Course : 127 / MECH. AGRI. MACHINERY

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13311712727478	Harpal Singh			
2	13311712727479	Jagpreet Singh			
3	13311712727484	Manmeet Singh			
4	13311712727487	Shaminder Singh			
5	13311712727489	Sukhbir Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3117 / INDUSTRIAL TRAINING INSTITUTE, RANIKE

Course : 127 / MECH. AGRI. MACHINERY

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13311712727479	Jagpreet Singh			
2	13311712727484	Manmeet Singh			
3	13311712727487	Shaminder Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3117 / INDUSTRIAL TRAINING INSTITUTE, RANIKE

Course : 130 / MACHINIST (COMPOSITE)

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13311713027497	Kartik Sharma			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3117 / INDUSTRIAL TRAINING INSTITUTE, RANIKE

Course : 132 / ELECTRICIAN

Class: First

Subject : 13211 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12311713226530	RANJIT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3133 / INDUSTRIAL TRAINING INSTITUTE, (W) TARAN TARAN

Course : 143 / DRAUGHTSMAN (CIVIL)

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12318014327918	SATNAM SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3133 / INDUSTRIAL TRAINING INSTITUTE, (W) TARAN TARAN

Course : 143 / DRAUGHTSMAN (CIVIL)

Class: First

Subject : 66666 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12318014327918	SATNAM SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3135 / INDUSTRIAL TRAINING INSTITUTE (W) , RAYYA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13318113229224	Jaideep			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

PUNJAB STATE BOARD OF TECHNICAL EDUCATION & INDUSTRIAL TRAINING

PAGE: 1 of 1 ATTENDANCE CUM CHALLAN FORM - FOR July' 2017 EXAMS

Center Name : 3135 / INDUSTRIAL TRAINING INSTITUTE (W) , RAYYA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13318113229224	Jaideep			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3135 / INDUSTRIAL TRAINING INSTITUTE (W) , RAYYA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13318113229224	Jaideep			
2	13318113229275	Parveen Kumar			
3	13318113229317	Sukhwinder Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

PUNJAB STATE BOARD OF TECHNICAL EDUCATION & INDUSTRIAL TRAINING

PAGE: 1 of 1 ATTENDANCE CUM CHALLAN FORM - FOR July' 2017 EXAMS

Center Name : 3135 / INDUSTRIAL TRAINING INSTITUTE (W) , RAYYA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99975 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13318113229224	Jaideep			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

PUNJAB STATE BOARD OF TECHNICAL EDUCATION & INDUSTRIAL TRAINING

PAGE: 1 of 1 ATTENDANCE CUM CHALLAN FORM - FOR July' 2017 EXAMS

Center Name : 3135 / INDUSTRIAL TRAINING INSTITUTE (W) , RAYYA

Course : 150 / CUTTING & SEWING

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13313515027913	lovejot kaur			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3136 / GOVT. INSTITUTE FOR GARMENT TECHNOLOGY, AMRITSAR

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13318413229539	MULAYAM			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3136 / GOVT. INSTITUTE FOR GARMENT TECHNOLOGY, AMRITSAR

Course : 150 / CUTTING & SEWING

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14313615001565	ARCHANA DEVI			
2	14313615001566	BALJIT KAUR			
3	14313615001567	HARMEET KAUR			
4	14313615001568	JASPREET KAUR			
5	14313615001569	KIRANPREET KAUR			
6	14313615001570	KOMALPREET KAUR			
7	14313615001571	KULJIT KAUR			
8	14313615001574	MANJINDER KAUR			
9	14313615001575	MANPREET KAUR			
10	14313615001576	RUPINDER KAUR			
11	14313615001580	YOGRAJ SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Center Name : 3136 / GOVT. INSTITUTE FOR GARMENT TECHNOLOGY, AMRITSAR

Course : 150 / CUTTING & SEWING

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3151 / DAYANAND INDUSTRIAL TRAINING CENTRE, AMRITSAR

Course : 125 / WIREMAN

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13315112527993	Balwinder Singh			
2	13315112527994	Gagandeep Singh			
3	13315112528002	Sandip Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3151 / DAYANAND INDUSTRIAL TRAINING CENTRE, AMRITSAR

Course : 125 / WIREMAN

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13315112527993	Balwinder Singh			
2	13315112527994	Gagandeep Singh			
3	13315112528002	Sandip Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3151 / DAYANAND INDUSTRIAL TRAINING CENTRE, AMRITSAR

Course : 125 / WIREMAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13315112527995	Gurpal Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3151 / DAYANAND INDUSTRIAL TRAINING CENTRE, AMRITSAR

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13315113228115	SAHIL SHARMA			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3151 / DAYANAND INDUSTRIAL TRAINING CENTRE, AMRITSAR

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13315113228115	SAHIL SHARMA			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3151 / DAYANAND INDUSTRIAL TRAINING CENTRE, AMRITSAR

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13315113228115	SAHIL SHARMA			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3212 / INDUSTRIAL TRAINING INSTITUTE, BATALA

Course : 112 / FOUNDRYMAN

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13321211229681	DHARMINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3214 / INDUSTRIAL TRAINING INSTITUTE, GURDASPUR

Course : 113 / MECH. DIESEL

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13328411331479	Amandeep			
2	13328411331492	Gagandeep			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3214 / INDUSTRIAL TRAINING INSTITUTE,GURDASPUR

Course : 113 / MECH. DIESEL

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13328411331479	Amandeep			
2	13328411331492	Gagandeep			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

PUNJAB STATE BOARD OF TECHNICAL EDUCATION & INDUSTRIAL TRAINING

PAGE: 1 of 1 ATTENDANCE CUM CHALLAN FORM - FOR July' 2017 EXAMS

Center Name : 3214 / INDUSTRIAL TRAINING INSTITUTE,GURDASPUR

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13321413242285	Deepak Attri			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3214 / INDUSTRIAL TRAINING INSTITUTE,GURDASPUR

Course : 143 / DRAUGHTSMAN (CIVIL)

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13321414342341	BIKRAM KAHLON			
2	13321414342344	MANPREET KAUR			
3	13321414342351	SUMIT KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3218 / INDUSTRIAL TRAINING INSTITUTE, PATHANKOT

Course : 125 / WIREMAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13321812530369	SIMARJEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3218 / INDUSTRIAL TRAINING INSTITUTE, PATHANKOT

Course : 125 / WIREMAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13321812530369	SIMARJEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3218 / INDUSTRIAL TRAINING INSTITUTE, PATHANKOT

Course : 125 / WIREMAN

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13321812530369	SIMARJEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3218 / INDUSTRIAL TRAINING INSTITUTE, PATHANKOT

Course : 125 / WIREMAN

Class: Fourth

Subject : 99975 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13321812530369	SIMARJEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3231 / INDUSTRIAL TRAINING INSTITUTE (W) GURDASPUR

Course : 128 / FITTER

Class: First

Subject : 12811 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12327912830088	RAVI RANJAN KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3231 / INDUSTRIAL TRAINING INSTITUTE (W) GURDASPUR

Course : 128 / FITTER

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13327912843011	AJAY SARMAL			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3315 / GOVT. I.T.I, KAPURTHALA

Course : 128 / FITTER

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13337212832860	Nitin Sharma			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3315 / GOVT. I.T.I, KAPURTHALA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13337213232886	Sandeep Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3315 / GOVT. I.T.I, KAPURTHALA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99952 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13337213232886	Sandeep Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3315 / GOVT. I.T.I, KAPURTHALA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99953 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13337213232886	Sandeep Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3315 / GOVT. I.T.I, KAPURTHALA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99955 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13337213232886	Sandeep Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3315 / GOVT. I.T.I, KAPURTHALA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13337213232886	Sandeep Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3315 / GOVT. I.T.I, KAPURTHALA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13337213232886	Sandeep Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3315 / GOVT. I.T.I, KAPURTHALA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13337213232886	Sandeep Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3315 / GOVT. I.T.I, KAPURTHALA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99975 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13337213232886	Sandeep Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3315 / GOVT. I.T.I, KAPURTHALA

Course : 197 / MECHANIC DENTAL LABORATORY EQUIPMENT

Class: Fourth

Subject : 99981 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13337219732895	Pooja			
2	13337219732896	Shubham Garg			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 3332 / INDUSTRIAL TRAINING INSTITUTE (W) Sultanpur Lodhi

Course : 151 / EMBROIDERY AND NEEDLE WORK

Class: Second

Subject : 99941 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13333215132290	Amandeep Kaur			
2	13333215132291	Amandeep Kaur			
3	13333215132293	Baljit kaur			
4	13333215132294	Charnjit Kaur			
5	13333215132296	Harpreet Kaur			
6	13333215132297	Parminder Kaur			
7	13333215132299	Parveen			
8	13333215132301	Rachna			
9	13333215132302	Rajneet Kaur			
10	13333215132305	Ramandeep Kaur			
11	13333215132307	Seema			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

No.Of Students On This Page >> Present>> Absent >>

Name Of Invigilator

Signature Of Invigilator

Center Name : 3332 / INDUSTRIAL TRAINING INSTITUTE (W) Sultanpur Lodhi

Course : 151 / EMBROIDERY AND NEEDLE WORK

Class: Second

Subject : 99941 / TRADE THEORY

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4111 / INDUSTRIAL TRAINING INSTITUTE, BATHINDA

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13411111132911	sukhjeet singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4111 / INDUSTRIAL TRAINING INSTITUTE, BATHINDA

Course : 114 / PLUMBER

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13417611433945	Gurjant Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4111 / INDUSTRIAL TRAINING INSTITUTE, BATHINDA

Course : 127 / MECH. AGRI. MACHINERY

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13411112732992	HARPREET SINGH			
2	13411112732993	PAVITTER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4111 / INDUSTRIAL TRAINING INSTITUTE, BATHINDA

Course : 127 / MECH. AGRI. MACHINERY

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13411112732992	HARPREET SINGH			
2	13411112732993	PAVITTER SINGH			
3	13411112732996	SUBASH KUMAR			
4	13411112732998	SUKHPREET SINGH			
5	13411112733000	bittu			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

PUNJAB STATE BOARD OF TECHNICAL EDUCATION & INDUSTRIAL TRAINING

PAGE: 1 of 1 ATTENDANCE CUM CHALLAN FORM - FOR July' 2017 EXAMS

Center Name : 4111 / INDUSTRIAL TRAINING INSTITUTE, BATHINDA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14411113261133	SHIVRAJ SINGH SANDHU			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4111 / INDUSTRIAL TRAINING INSTITUTE, BATHINDA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14411113261133	SHIVRAJ SINGH SANDHU			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4111 / INDUSTRIAL TRAINING INSTITUTE, BATHINDA

Course : 133 / INSTRUMENT MECH

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13411113333054	AMANDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4111 / INDUSTRIAL TRAINING INSTITUTE, BATHINDA

Course : 139 / MECH. REF. & AIR CONDITIONING

Class: Third

Subject : 99953 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13411113933085	gurpreet singh			
2	13411113933088	jagjeet singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4111 / INDUSTRIAL TRAINING INSTITUTE, BATHINDA

Course : 143 / DRAUGHTSMAN (CIVIL)

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13411114333118	balkaran singh			
2	13411114333120	daljinder singh			
3	13411114333121	karan singharia			
4	13411114333126	sukhdeep singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4111 / INDUSTRIAL TRAINING INSTITUTE, BATHINDA

Course : 143 / DRAUGHTSMAN (CIVIL)

Class: Fourth

Subject : 99975 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13411114333118	balkaran singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4111 / INDUSTRIAL TRAINING INSTITUTE, BATHINDA

Course : 189 / INFORMATION TECH.& ELECT.SYS.MTN.

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13411118933145	AJAY			
2	13411118933149	MAMTA RANI			
3	13411118933151	RAHUL			
4	13411118933155	SONU KUMAR			
5	13411118933157	amritpal singh			
6	13411118933159	gagandeep kaur			
7	13411118933163	rajvinder singh			
8	13411118933164	sukhjrit singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4131 / INDUSTRIAL TRAINING INSTITUTE (W) , BATHINDA

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99935 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13415413233792	SUBHASH CHANDER			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4131 / INDUSTRIAL TRAINING INSTITUTE (W) , BATHINDA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	140803011929	VIJENDER KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4131 / INDUSTRIAL TRAINING INSTITUTE (W) , BATHINDA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13415413233739	AKBAR ALI			
2	13415413233770	MOHAMMAD KHAN			
3	13415413233771	MOHAMMAD SALAM			
4	13415413233772	MOHEMAD MANJUR			
5	13415413233783	RAVINDER KUMAR			
6	13415413233792	SUBHASH CHANDER			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4131 / INDUSTRIAL TRAINING INSTITUTE (W) , BATHINDA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13415413233739	AKBAR ALI			
2	13415413233771	MOHAMMAD SALAM			
3	13415413233772	MOHEMAD MANJUR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 111 / WELDER (GAS AND ELECTRIC)

Class: First

Subject : 99911 / Trade Theory

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13415211133454	PARDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 111 / WELDER (GAS AND ELECTRIC)

Class: First

Subject : 99915 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418911145411	RAMANDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 111 / WELDER (GAS AND ELECTRIC)

Class: First

Subject : 99966 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13415211133454	PARDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 111 / WELDER (GAS AND ELECTRIC)

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13415211133422	DAVINDER KUMAR			
2	13415211133454	PARDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 111 / WELDER (GAS AND ELECTRIC)

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13415211133422	DAVINDER KUMAR			
2	13415211133454	PARDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 111 / WELDER (GAS AND ELECTRIC)

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13415211133454	PARDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 111 / WELDER (GAS AND ELECTRIC)

Class: Second

Subject : 99935 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13415211133454	PARDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 111 / WELDER (GAS AND ELECTRIC)

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13415211133422	DAVINDER KUMAR			
2	13415211133454	PARDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 114 / PLUMBER

Class: First

Subject : 99912 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13415211433517	AMANDEEP RAM			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 114 / PLUMBER

Class: First

Subject : 99913 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13415211433517	AMANDEEP RAM			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 114 / PLUMBER

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13415211433528	GURPREET SINGH			
2	13415211433529	GURSAHIB SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC,KOT SHAMIR,BATHINDA

Course : 114 / PLUMBER

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13415211433528	GURPREET SINGH			
2	13415211433529	GURSAHIB SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 132 / ELECTRICIAN

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418913245426	JAI PRAKASH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 132 / ELECTRICIAN

Class: First

Subject : 99911 / Trade Theory

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13415213233605	GURPAL SINGH			
2	13415213233607	HARMANPREET SINGH			
3	13415213233612	MUKESH KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 132 / ELECTRICIAN

Class: First

Subject : 99915 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13415213233605	GURPAL SINGH			
2	13415213233612	MUKESH KUMAR			
3	13418913245423	GURMEL SINGH			
4	13418913245426	JAI PRAKASH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 132 / ELECTRICIAN

Class: First

Subject : 99966 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13415213233605	GURPAL SINGH			
2	13415213233607	HARMANPREET SINGH			
3	13415213233612	MUKESH KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13415213233612	MUKESH KUMAR			
2	13418913245423	GURMEL SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13419913234803	VIJAY KANT			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99935 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418913245423	GURMEL SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13415213233612	MUKESH KUMAR			
2	13418913245423	GURMEL SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418913245419	ANKIT			
2	13418913245428	JEET RAM			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99952 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13419913234746	AJEET KUMAR VERMA			
2	13419913234785	ROHITASH			
3	13419913234795	SOHAN LAL POONIA			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99953 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418913245436	SHOBHIT KUMAR			
2	13419913234752	BHAGIRATH			
3	13419913234758	HUNSHYARI LAL			
4	13419913234767	MAHESH KUMAR BHAMBI			
5	13419913234781	RAMSWROOP			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99955 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418913245436	SHOBHIT KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418913245419	ANKIT			
2	13418913245428	JEET RAM			
3	13419913234773	PARMOD KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418913245428	JEET RAM			
2	13419913234753	BHANWAR LAL			
3	13419913234758	HUNSHYARI LAL			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418913245428	JEET RAM			
2	13419913234753	BHANWAR LAL			
3	13419913234758	HUNSHYARI LAL			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4154 / BABA FARID ITC, KOT SHAMIR, BATHINDA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99975 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13419913234778	RAM AWTAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4211 / INDUSTRIAL TRAINING INSTITUTE, FARIDKOT

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: First

Subject : 99911 / Trade Theory

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14427211101274	PRIT PAL SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4211 / INDUSTRIAL TRAINING INSTITUTE, FARIDKOT

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: First

Subject : 99966 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14427211101274	PRIT PAL SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4211 / INDUSTRIAL TRAINING INSTITUTE, FARIDKOT

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13427211135218	Ramninder Singh			
2	14427211101272	Jagmeet Singh			
3	14427211101276	Ravinder Singh			
4	14427211101277	SANDEEP SINGH			
5	14427211101279	VARINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4211 / INDUSTRIAL TRAINING INSTITUTE, FARIDKOT

Course : 115 / MECH. TRACTOR

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13421111534842	JAGMEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4211 / INDUSTRIAL TRAINING INSTITUTE, FARIDKOT

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13427513243908	HARINDER SINGH KAINTH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4212 / INDUSTRIAL TRAINING INSTITUTE (SC) , FARIDKOT

Course : 150 / CUTTING & SEWING

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13421215035082	AMRIT PREET KAUR			
2	13421215035090	REKHA RANI			
3	13421215035092	SUKHCHARANJIT KAUR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4213 / INDUSTRIAL TRAINING INSTITUTE, JAITO

Course : 128 / FITTER

Class: First

Subject : 12811 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	15421312860228	HARJINDER SINGH			
2	15421312860229	HARPREET SINGH			
3	15421312860230	KULWINDER SINGH			
4	15421312860231	MANDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4213 / INDUSTRIAL TRAINING INSTITUTE, JAITO

Course : 128 / FITTER

Class: First

Subject : 12812 / WORKSHOP CALCULATIONS AND SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	15421312860228	HARJINDER SINGH			
2	15421312860229	HARPREET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4213 / INDUSTRIAL TRAINING INSTITUTE, JAITO

Course : 128 / FITTER

Class: First

Subject : 12815 / PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	15421312860228	HARJINDER SINGH			
2	15421312860230	KULWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4213 / INDUSTRIAL TRAINING INSTITUTE, JAITO

Course : 132 / ELECTRICIAN

Class: First

Subject : 13211 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	28033340314805	GURMEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4213 / INDUSTRIAL TRAINING INSTITUTE, JAITO

Course : 132 / ELECTRICIAN

Class: First

Subject : 13212 / WORKSHOP CALCULATIONS AND SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	28033340314805	GURMEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4213 / INDUSTRIAL TRAINING INSTITUTE, JAITO

Course : 132 / ELECTRICIAN

Class: First

Subject : 13213 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	28033340314805	GURMEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4231 / INDUSTRIAL TRAINING INSTITUTE (W) , JAITO (FARIDKOT)

Course : 132 / ELECTRICIAN

Class: First

Subject : 99911 / Trade Theory

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13428013244049	MANGE RAM			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4231 / INDUSTRIAL TRAINING INSTITUTE (W) , JAITO (FARIDKOT)

Course : 132 / ELECTRICIAN

Class: First

Subject : 99966 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13428013244049	MANGE RAM			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4231 / INDUSTRIAL TRAINING INSTITUTE (W) , JAITO (FARIDKOT)

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14428113201283	HANS RAJ			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4231 / INDUSTRIAL TRAINING INSTITUTE (W) , JAITO (FARIDKOT)

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14428113201295	amandeep singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4313 / INDUSTRIAL TRAINING INSTITUTE (SC) MANSA

Course : 114 / PLUMBER

Class: First

Subject : 99911 / Trade Theory

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13435411435942	RAJVINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4313 / INDUSTRIAL TRAINING INSTITUTE (SC) MANSA

Course : 114 / PLUMBER

Class: First

Subject : 99966 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13435411435942	RAJVINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

PUNJAB STATE BOARD OF TECHNICAL EDUCATION & INDUSTRIAL TRAINING

PAGE: 1 of 1 ATTENDANCE CUM CHALLAN FORM - FOR July' 2017 EXAMS

Center Name : 4313 / INDUSTRIAL TRAINING INSTITUTE (SC) MANSA

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13455713240594	RASHKARAN SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4313 / INDUSTRIAL TRAINING INSTITUTE (SC) MANSA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13455713240594	RASHKARAN SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4313 / INDUSTRIAL TRAINING INSTITUTE (SC) MANSA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13455713240594	RASHKARAN SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4313 / INDUSTRIAL TRAINING INSTITUTE (SC) MANSA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13455213240088	DEEPAK KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4313 / INDUSTRIAL TRAINING INSTITUTE (SC) MANSA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99975 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13455213240088	DEEPAK KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4376 / BABA FARID, ITC, SARDULGARH(MANSA)

Course : 125 / WIREMAN

Class: First

Subject : 12515 / PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12436712535245	SUNIL KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4376 / BABA FARID, ITC, SARDULGARH(MANSA)

Course : 125 / WIREMAN

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12436712535245	SUNIL KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4376 / BABA FARID, ITC, SARDULGARH(MANSA)

Course : 125 / WIREMAN

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13436712536081	RISH PAL			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4376 / BABA FARID, ITC, SARDULGARH(MANSA)

Course : 125 / WIREMAN

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13436712536081	RISH PAL			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4376 / BABA FARID, ITC, SARDULGARH(MANSA)

Course : 125 / WIREMAN

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13436712536079	RAVINDER KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4376 / BABA FARID, ITC, SARDULGARH(MANSA)

Course : 125 / WIREMAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13436712536067	AMRITPAL SINGH			
2	13436712536068	ARSHDEEP SINGH			
3	13436712536071	DEEPAK KUMAR			
4	13436712536078	PRITAM KUMAR			
5	13436712536079	RAVINDER KUMAR			
6	13436712536080	RAVINDER KUMAR			
7	13436712536081	RISH PAL			
8	13436712536082	SANDEEP KUMAR			
9	13436712536083	SANDEEP SINGH			
10	13436712536084	SANDEEP SINGH			
11	13436712536085	SARWAN KUMAR			
12	13436712536086	SHER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

No.Of Students On This Page >> Present>> Absent >>

Name Of Invigilator

Signature Of Invigilator

Center Name : 4376 / BABA FARID, ITC, SARDULGARH(MANSA)

Course : 125 / WIREMAN

Class: Fourth

Subject : 99971 / TRADE THEORY

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4376 / BABA FARID, ITC, SARDULGARH(MANSA)

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99955 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13436713236091	BABBU SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4377 / GENIUS ITC, KHAIRA ROAD, SARDULGARH (MANSA)

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13437613236215	MONU			
2	13437613236216	PARDEEP			
3	13437613236224	RAVINDER KUMAR			
4	13437613236226	SANJAY KUMAR			
5	13437613236228	SUBHASH CHANDRA			
6	13437613236229	SUNIL			
7	13437613236232	SURAJ KAMBOJ			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4413 / INDUSTRIAL TRAINING INSTITUTE, FAZILKA

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: First

Subject : 99915 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13449411139673	amarjeet singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4413 / INDUSTRIAL TRAINING INSTITUTE, FAZILKA

Course : 113 / MECH. DIESEL

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13449411339712	PAWAN KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4413 / INDUSTRIAL TRAINING INSTITUTE, FAZILKA

Course : 113 / MECH. DIESEL

Class: First

Subject : 99911 / Trade Theory

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13449411339712	PAWAN KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4413 / INDUSTRIAL TRAINING INSTITUTE, FAZILKA

Course : 113 / MECH. DIESEL

Class: First

Subject : 99966 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13449411339712	PAWAN KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4413 / INDUSTRIAL TRAINING INSTITUTE, FAZILKA

Course : 125 / WIREMAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13441312536866	SAJAN KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4413 / INDUSTRIAL TRAINING INSTITUTE, FAZILKA

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13448513238832	PANKAJ KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4413 / INDUSTRIAL TRAINING INSTITUTE, FAZILKA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99953 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13448513238835	RAKESH KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4413 / INDUSTRIAL TRAINING INSTITUTE, FAZILKA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13448513238832	PANKAJ KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4413 / INDUSTRIAL TRAINING INSTITUTE, FAZILKA

Course : 222 / COMP. OP. PROGRAM. ASSISTANT

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13448522238856	GURPREET			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4414 / INDUSTRIAL TRAINING INSTITUTE, JALALABAD

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13446713237893	GURMEJ SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4414 / INDUSTRIAL TRAINING INSTITUTE, JALALABAD

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99953 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13446713237909	VARINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4433 / INDUSTRIAL TRAINING INSTITUTE (W) , ZIRA

Course : 111 / WELDER (GAS AND ELECTRIC)

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13448911139227	VISHAL			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4433 / INDUSTRIAL TRAINING INSTITUTE (W) , ZIRA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13448913239283	SATNAM SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4472 / ARIHANT ITC, GUMJAL, ABOHAR(FAZILKA)

Course : 132 / ELECTRICIAN

Class: First

Subject : 13213 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12448313238121	SWARN SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4472 / ARIHANT ITC, GUMJAL, ABOHAR(FAZILKA)

Course : 132 / ELECTRICIAN

Class: First

Subject : 13215 / PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12448313238121	SWARN SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4472 / ARIHANT ITC, GUMJAL, ABOHAR(FAZILKA)

Course : 132 / ELECTRICIAN

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12448313238121	SWARN SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4472 / ARIHANT ITC, GUMJAL, ABOHAR(FAZILKA)

Course : 132 / ELECTRICIAN

Class: First

Subject : 99911 / Trade Theory

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13448313238419	DINESH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4472 / ARIHANT ITC, GUMJAL, ABOHAR(FAZILKA)

Course : 132 / ELECTRICIAN

Class: First

Subject : 99912 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14448313201356	VIJAY KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4472 / ARIHANT ITC, GUMJAL, ABOHAR(FAZILKA)

Course : 132 / ELECTRICIAN

Class: First

Subject : 99913 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14448313201356	VIJAY KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4472 / ARIHANT ITC, GUMJAL, ABOHAR(FAZILKA)

Course : 132 / ELECTRICIAN

Class: First

Subject : 99966 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13448313238419	DINESH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4472 / ARIHANT ITC, GUMJAL, ABOHAR(FAZILKA)

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14448313201356	VIJAY KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4472 / ARIHANT ITC, GUMJAL, ABOHAR(FAZILKA)

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	14448313201356	VIJAY KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4472 / ARIHANT ITC, GUMJAL, ABOHAR (FAZILKA)

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99953 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13448313238446	MANOJ KUMAR			
2	13448313238482	RAVI KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4472 / ARIHANT ITC, GUMJAL, ABOHAR (FAZILKA)

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13448313238482	RAVI KUMAR			
2	14448313201356	VIJAY KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4472 / ARIHANT ITC, GUMJAL, ABOHAR (FAZILKA)

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13448313238482	RAVI KUMAR			
2	14448313201356	VIJAY KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4472 / ARIHANT ITC, GUMJAL, ABOHAR (FAZILKA)

Course : 222 / COMP. OP. PROGRAM. ASSISTANT

Class: Second

Subject : 99941 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13448322238551	SUMAN			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4482 / SARASWATI ITC, FAZILKA ROAD, ABOHAR

Course : 119 / CARPENTER

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13445811937464	SURENDER KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4485 / SWAMI VIVEKANAND ITC, FAZILKA

Course : 125 / WIREMAN

Class: First

Subject : 12511 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12448012537513	MANISH KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4487 / GURU ARJUN DEV ITC, VILL. CHAKARIAN WALA, JALALABAD(W)

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99955 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13448413238737	SURJEET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4487 / GURU ARJUN DEV ITC, VILL. CHAKARIAN WALA, JALALABAD(W)

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13448413238703	CHHINDA RAM			
2	13448413238704	DEEPAK KAMBOJ			
3	13448413238720	NARINDER KUMAR			
4	13448413238732	SUNIL KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4487 / GURU ARJUN DEV ITC, VILL. CHAKARIAN WALA, JALALABAD(W)

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13448413238703	CHHINDA RAM			
2	13448413238712	JASSEWAK SINGH JATANA			
3	13448413238732	SUNIL KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4491 / BANKEY BIHARI IND. TRG. CENTRE, ALAMGARH, ABOHAR

Course : 111 / WELDER (GAS AND ELECTRIC)

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13449311144520	BHARAT LAL			
2	13449311144558	Pirithi Raj			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

PUNJAB STATE BOARD OF TECHNICAL EDUCATION & INDUSTRIAL TRAINING

PAGE: 1 of 1 ATTENDANCE CUM CHALLAN FORM - FOR July' 2017 EXAMS

Center Name : 4491 / BANKEY BIHARI IND. TRG. CENTRE,ALAMGARH, ABOHAR

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13449311144558	Pirithi Raj			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4491 / BANKEY BIHARI IND. TRG. CENTRE, ALAMGARH, ABOHAR

Course : 111 / WELDER (GAS AND ELECTRIC)

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13449311144520	BHARAT LAL			
2	13449311144553	OM PARKASH			
3	13449311144558	Pirithi Raj			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

PUNJAB STATE BOARD OF TECHNICAL EDUCATION & INDUSTRIAL TRAINING

PAGE: 1 of 1 ATTENDANCE CUM CHALLAN FORM - FOR July' 2017 EXAMS

Center Name : 4491 / BANKEY BIHARI IND. TRG. CENTRE, ALAMGARH, ABOHAR

Course : 111 / WELDER (GAS AND ELECTRIC)

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13449311144558	Pirithi Raj			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

PUNJAB STATE BOARD OF TECHNICAL EDUCATION & INDUSTRIAL TRAINING

PAGE: 1 of 1 ATTENDANCE CUM CHALLAN FORM - FOR July' 2017 EXAMS

Center Name : 4491 / BANKEY BIHARI IND. TRG. CENTRE, ALAMGARH, ABOHAR

Course : 113 / MECH. DIESEL

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13449311344584	BASANT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

PUNJAB STATE BOARD OF TECHNICAL EDUCATION & INDUSTRIAL TRAINING

PAGE: 1 of 1 ATTENDANCE CUM CHALLAN FORM - FOR July' 2017 EXAMS

Center Name : 4491 / BANKEY BIHARI IND. TRG. CENTRE,ALAMGARH, ABOHAR

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13447213237979	SHENSHKARAN			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4491 / BANKEY BIHARI IND. TRG. CENTRE, ALAMGARH, ABOHAR

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13447213237979	SHENSHKARAN			
2	13449313244643	AKSHAY SHARMA			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

PUNJAB STATE BOARD OF TECHNICAL EDUCATION & INDUSTRIAL TRAINING

PAGE: 1 of 1 ATTENDANCE CUM CHALLAN FORM - FOR July' 2017 EXAMS

Center Name : 4491 / BANKEY BIHARI IND. TRG. CENTRE, ALAMGARH, ABOHAR

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13447213237979	SHENSHKARAN			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4491 / BANKEY BIHARI IND. TRG. CENTRE, ALAMGARH, ABOHAR

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99975 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13447213237979	SHENSHKARAN			
2	13449313244643	AKSHAY SHARMA			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4493 / GIANI DEVI MEMORIAL PVT. ITI, ABOHAR

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13448213238282	KEWAL			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4511 / INDUSTRIAL TRAINING INSTITUTE (SC) MUKATSAR

Course : 111 / WELDER (GAS AND ELECTRIC)

Class: First

Subject : 99915 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13458111140981	JAIDEEP			
2	13458111140993	RAMESH KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4511 / INDUSTRIAL TRAINING INSTITUTE (SC) MUKATSAR

Course : 132 / ELECTRICIAN

Class: First

Subject : 13213 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12458113240837	RAJENDAR KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4511 / INDUSTRIAL TRAINING INSTITUTE (SC) MUKATSAR

Course : 132 / ELECTRICIAN

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12458113240837	RAJENDAR KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4512 / INDUSTRIAL TRAINING INSTITUTE, SARAINAGA

Course : 114 / PLUMBER

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13427611435345	SUKHWANT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4512 / INDUSTRIAL TRAINING INSTITUTE, SARAINAGA

Course : 114 / PLUMBER

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13427611435345	SUKHWANT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4512 / INDUSTRIAL TRAINING INSTITUTE, SARAINAGA

Course : 114 / PLUMBER

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13427611435345	SUKHWANT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4512 / INDUSTRIAL TRAINING INSTITUTE, SARAINAGA

Course : 114 / PLUMBER

Class: Second

Subject : 99935 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13427611435345	SUKHWANT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4512 / INDUSTRIAL TRAINING INSTITUTE, SARAINAGA

Course : 114 / PLUMBER

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13427611435345	SUKHWANT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4512 / INDUSTRIAL TRAINING INSTITUTE, SARAINAGA

Course : 125 / WIREMAN

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13427612535358	ISHU SHARMA			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4512 / INDUSTRIAL TRAINING INSTITUTE, SARAINAGA

Course : 125 / WIREMAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13427612535353	GORA SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4512 / INDUSTRIAL TRAINING INSTITUTE, SARAINAGA

Course : 125 / WIREMAN

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13427612535353	GORA SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4512 / INDUSTRIAL TRAINING INSTITUTE, SARAINAGA

Course : 132 / ELECTRICIAN

Class: First

Subject : 13211 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12427613234789	ROHITASH KUMAR			
2	12427613234791	SOHAN LAL			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4512 / INDUSTRIAL TRAINING INSTITUTE, SARAINAGA

Course : 132 / ELECTRICIAN

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12427613234791	SOHAN LAL			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4531 / INDUSTRIAL TRAINING INSTITUTE (W) , GIDARBAHA

Course : 125 / WIREMAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13458712541100	KAMAL KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4532 / INDUSTRIAL TRAINING INSTITUTE (W) , KHEOWALI

Course : 114 / PLUMBER

Class: Second

Subject : 99935 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13455411440226	Jaspreet Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4532 / INDUSTRIAL TRAINING INSTITUTE (W) , KHEOWALI

Course : 132 / ELECTRICIAN

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	12455413240078	KULWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

PUNJAB STATE BOARD OF TECHNICAL EDUCATION & INDUSTRIAL TRAINING

PAGE: 1 of 1 ATTENDANCE CUM CHALLAN FORM - FOR July' 2017 EXAMS

Center Name : 4532 / INDUSTRIAL TRAINING INSTITUTE (W) , KHEOWALI

Course : 222 / COMP. OP. PROGRAM. ASSISTANT

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13455422240292	Rakesh Kumar			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4557 / GURU GOBIND S. ITC, BHAINI BAGHA (MANSA)

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13417711143375	ATMA SINGH			
2	13417711143395	PARMINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4558 / SUKHMANI I.T.I., MUKTSAR

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13449111139358	MAHAVEER PRASAD			
2	13449111139363	RAJAT RAHEJA			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4558 / SUKHMANI I.T.I., MUKTSAR

Course : 114 / PLUMBER

Class: First

Subject : 99912 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13449111439396	MUKESH KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4558 / SUKHMANI I.T.I., MUKTSAR

Course : 114 / PLUMBER

Class: First

Subject : 99913 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13449111439396	MUKESH KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4558 / SUKHMANI I.T.I., MUKTSAR

Course : 119 / CARPENTER

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13449111939419	AMANDEEP KAUR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4558 / SUKHMANI I.T.I., MUKTSAR

Course : 119 / CARPENTER

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13449111939419	AMANDEEP KAUR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4558 / SUKHMANI I.T.I., MUKTSAR

Course : 119 / CARPENTER

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13449111939419	AMANDEEP KAUR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4558 / SUKHMANI I.T.I., MUKTSAR

Course : 119 / CARPENTER

Class: Second

Subject : 99935 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13449111939419	AMANDEEP KAUR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4558 / SUKHMANI I.T.I., MUKTSAR

Course : 119 / CARPENTER

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13449111939419	AMANDEEP KAUR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4587 / SHAHEED UDHAM SINGH ITC DAULA, GIDDARBAHA(MUKATSAR)

Course : 114 / PLUMBER

Class: First

Subject : 55555 / SELF EMPLOYMENT +

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418311434499	JAI SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4587 / SHAHEED UDHAM SINGH ITC DAULA, GIDDARBAHA(MUKATSAR)

Course : 114 / PLUMBER

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418311434492	ANIL KUMAR			
2	13418311434493	BABIT KUMAR			
3	13418311434495	GOPAL RAM			
4	13418311434499	JAI SINGH			
5	13418311434504	KRISHAN LAL			
6	13418311434506	MAHENDAR			
7	13418311434507	MUKESH KUMAR			
8	13418311434509	RAJANESH			
9	13418311434517	SUNIL KUMAR			
10	13418311434520	SURESH KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Center Name : 4587 / SHAHEED UDHAM SINGH ITC DAULA, GIDDARBAHA(MUKATSAR)

Course : 114 / PLUMBER

Class: Second

Subject : 99931 / TRADE THEORY

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4587 / SHAHEED UDHAM SINGH ITC DAULA, GIDDARBAHA(MUKATSAR)

Course : 114 / PLUMBER

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418311434506	MAHENDAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4587 / SHAHEED UDHAM SINGH ITC DAULA, GIDDARBAHA(MUKATSAR)

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418313234570	MUKESH KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4587 / SHAHEED UDHAM SINGH ITC DAULA, GIDDARBAHA(MUKATSAR)

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99952 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418313234570	MUKESH KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4587 / SHAHEED UDHAM SINGH ITC DAULA, GIDDARBAHA(MUKATSAR)

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99953 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418313234570	MUKESH KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4587 / SHAHEED UDHAM SINGH ITC DAULA, GIDDARBAHA(MUKATSAR)

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99955 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418313234570	MUKESH KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4587 / SHAHEED UDHAM SINGH ITC DAULA, GIDDARBAHA(MUKATSAR)

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418313234570	MUKESH KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4587 / SHAHEED UDHAM SINGH ITC DAULA, GIDDARBAHA(MUKATSAR)

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418313234570	MUKESH KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4587 / SHAHEED UDHAM SINGH ITC DAULA, GIDDARBAHA(MUKATSAR)

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418313234570	MUKESH KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 4587 / SHAHEED UDHAM SINGH ITC DAULA, GIDDARBAHA(MUKATSAR)

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99975 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13418313234570	MUKESH KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 5557 / UNIVERSAL PVT. I.T.I. , PATRAN (PATIALA)

Course : 114 / PLUMBER

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13148711416399	Surender Kumar			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 5557 / UNIVERSAL PVT. I.T.I. , PATRAN (PATIALA)

Course : 126 / MECH. MOTOR VEHICLE

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13148712616404	Arvinder Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 5557 / UNIVERSAL PVT. I.T.I. , PATRAN (PATIALA)

Course : 128 / FITTER

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13148712816431	Manjit Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 5557 / UNIVERSAL PVT. I.T.I. , PATRAN (PATIALA)

Course : 128 / FITTER

Class: Third

Subject : 99952 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13148712816431	Manjit Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 5557 / UNIVERSAL PVT. I.T.I. , PATRAN (PATIALA)

Course : 128 / FITTER

Class: Third

Subject : 99953 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13148712816431	Manjit Singh			
2	13148712816434	Pawan Kumar			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 5563 / BALRAJ SINGH PVT. ITI, FATEHPUR, PATIALA

Course : 132 / ELECTRICIAN

Class: Second

Subject : 99933 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13219813242055	PINNA			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 5563 / BALRAJ SINGH PVT. ITI, FATEHPUR, PATIALA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13219813242055	PINNA			
2	13219813242057	RANKU KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 5563 / BALRAJ SINGH PVT. ITI, FATEHPUR, PATIALA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99952 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13219813242057	RANKU KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 5563 / BALRAJ SINGH PVT. ITI, FATEHPUR, PATIALA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99953 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13219813242057	RANKU KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 5563 / BALRAJ SINGH PVT. ITI, FATEHPUR, PATIALA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99955 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13219813242057	RANKU KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 5563 / BALRAJ SINGH PVT. ITI, FATEHPUR, PATIALA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13219813242055	PINNA			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 5566 / SHAHEED BHAGAT SINGH PVT. ITI,SARDHULGARG,MANSA

Course : 128 / FITTER

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13437712836365	ABHAY SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 5566 / SHAHEED BHAGAT SINGH PVT. ITI, SARDHULGARG, MANSA

Course : 128 / FITTER

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13437712836365	ABHAY SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 5566 / SHAHEED BHAGAT SINGH PVT. ITI,SARDHULGARG,MANSA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13437713236387	AMRIK SINGH			
2	13437713236399	MANOJ KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 8001 / GOVT. POLYTECHNIC COLLEGE, FATUHI KHERA, MUKTSAR

Course : 126 / MECH. MOTOR VEHICLE

Class: Second

Subject : 99932 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13455612640460	SUKHWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 8001 / GOVT. POLYTECHNIC COLLEGE, FATUHI KHERA, MUKTSAR

Course : 126 / MECH. MOTOR VEHICLE

Class: Second

Subject : 99977 / EMPLOYABILITY SKILLS

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13455612640460	SUKHWINDER SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 8001 / GOVT. POLYTECHNIC COLLEGE, FATUHI KHERA, MUKTSAR

Course : 139 / MECH. REF. & AIR CONDITIONING

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13455613940471	Rinku Sangwal			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 8001 / GOVT. POLYTECHNIC COLLEGE, FATUHI KHERA, MUKTSAR

Course : 139 / MECH. REF. & AIR CONDITIONING

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13455613940471	Rinku Sangwal			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 8001 / GOVT. POLYTECHNIC COLLEGE, FATUHI KHERA, MUKTSAR

Course : 139 / MECH. REF. & AIR CONDITIONING

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13455613940471	Rinku Sangwal			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 8001 / GOVT. POLYTECHNIC COLLEGE, FATUHI KHERA, MUKTSAR

Course : 139 / MECH. REF. & AIR CONDITIONING

Class: Fourth

Subject : 99975 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13455613940471	Rinku Sangwal			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 8002 / S. Amarjit Singh Sahi Govt. Polytechnic College , Talwara , Hoshiarpur

Course : 139 / MECH. REF. & AIR CONDITIONING

Class: Fourth

Subject : 99973 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13246113923198	HARMANPREET SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 8003 / PT. J.R.GOV'T. POLYTECHNIC COLLEGE, HOSHIARPUR

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13247211123521	Amreshwarjit Heera			
2	13247211123522	Amritpal Singh			
3	13247211123525	Charan Jit Singh			
4	13247211123526	Davinder Singh			
5	13247211123527	Deepak Singh			
6	13247211123531	Kuljit Singh			
7	13247211123532	Mahendra Singh			
8	13247211123534	Manish Kumar			
9	13247211123537	Pardeep Kumar			
10	13247211123541	Sahab Singh			
11	13247211123542	Sanjeev Kumar			
12	13247211123546	Vijay Kumar			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Center Name : 8003 / PT. J.R.GOV.T. POLYTECHNIC COLLEGE, HOSHIARPUR

Course : 111 / WELDER(GAS AND ELECTRIC)

Class: Second

Subject : 99931 / TRADE THEORY

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 8003 / PT. J.R.GOV'T. POLYTECHNIC COLLEGE, HOSHIARPUR

Course : 128 / FITTER

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13247212823616	Davinder Singh			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 8003 / PT. J.R.GOV.T. POLYTECHNIC COLLEGE, HOSHIARPUR

Course : 128 / FITTER

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13247212823616	Davinder Singh			
2	13247212823622	Samarth Pal			
3	13247212823623	Sandeep Kumar			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 8003 / PT. J.R.GOV.T. POLYTECHNIC COLLEGE, HOSHIARPUR

Course : 139 / MECH. REF. & AIR CONDITIONING

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13247813923818	LALIT KUMAR			
2	13247813923825	TAJINDER SINGH			
3	13247813923826	THOMAS			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name)_____ (Designation)_____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 8004 / GOVT. POLYTECHNIC COLLEGE, BATALA

Course : 114 / PLUMBER

Class: Second

Subject : 99931 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13328011431074	RAMAN SHARMA			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 8004 / GOVT. POLYTECHNIC COLLEGE, BATALA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99951 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13328013231169	VIKRAMJIT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 8004 / GOVT. POLYTECHNIC COLLEGE, BATALA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99952 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13328013231169	VIKRAMJIT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 8004 / GOVT. POLYTECHNIC COLLEGE, BATALA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99953 / ENGINEERING DRAWING

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13328013231169	VIKRAMJIT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 8004 / GOVT. POLYTECHNIC COLLEGE, BATALA

Course : 132 / ELECTRICIAN

Class: Third

Subject : 99955 / TRADE PRACTICAL

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13328013231169	VIKRAMJIT SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 8005 / S.R.S. GOVT. POLYTECHNIC COLLEGE FOR GIRLS, LUDHIANA

Course : 128 / FITTER

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13218712819668	AMITESH KUMAR PANDEY			
2	13218712819669	DEEPAK KUMAR			
3	13218712819671	DINESH SINGH			
4	13218712819672	HARPREET SINGH			
5	13218712819673	MANDEEP SINGH			
6	13218712819674	MOHIT SHARMA			
7	13218712819675	SANJEEV KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 8005 / S.R.S. GOVT. POLYTECHNIC COLLEGE FOR GIRLS, LUDHIANA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99971 / TRADE THEORY

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13217713219477	KARAN KUMAR			
2	13217713219489	RAHUL KUMAR			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller

Center Name : 8005 / S.R.S. GOVT. POLYTECHNIC COLLEGE FOR GIRLS, LUDHIANA

Course : 132 / ELECTRICIAN

Class: Fourth

Subject : 99972 / WORKSHOP CAL. & SCIENCE

S.No	Regd. No.	Name Of the Student	Answer Sheet No.	Student's Sign.	Mobile No.
1	13218713219677	AMANDEEP SINGH			
2	13218713219684	JAGDEEP SINGH			

Total No. Of Students in this Subject > Present : Absent:

Total No. Of Answer Sheets Packed >

Name and Signature Of Incharge

Undertaking

I (Name) _____ (Designation) _____ hereby certify that I have conducted the above examination as Invigilator. I have personally checked and ensured that particulars of all the students who have appeared under my supervision in today's exam, have been filled and shaded correctly in the OMR sheets. I also hereby undertake that if any mistakes are found, I will not be entitled for any remuneration.

Signature of the Invigilator

I have conducted 20% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Superintendent

Signature of the Superintendent

I have conducted 10% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Deputy Controller

Signature of the Deputy Controller

I have conducted 5% random checking of the OMR sheet of the said examination and found that particulars have been filled correctly as per instructions.

Name of the Controller

Signature of the Controller