

BOARD OF SECONDARY EDUCATION, ODISHA, CUTTACK
APPLICATION FORM FOR 1ST SINGLE SUBJECT (10TH STANDARD)
EXAMINATION IN ODIA/ URDU OR 1ST HALF YEARLY ODIA LANGUAGE
TEST (8TH STANDARD) IN ODIA EXAMINATION 2025

(This application form must be filled in by the candidate in his/her own hand)

1. Name of the Candidate (In Block Letters only) :-

2. Mother's Name (In Block Letters only) :-

3. Father's Name (In Block Letters only) :-

4. Permanent Home Address :-

5. Present Postal Address for correspondence :-

6. Mob. No. _____

7. Educational Qualification *(Attested xerox copies as per instructions to be attached)* :-

8. Present Employment, if any with designation/ post held :-

9. Date of Birth

Sex

Caste

Religion

_____/_____/_____
d m y

_____/_____
Male Female

SC ST OBC GC

10. Application Category *(Please put ✓ mark on the category which is applicable)* :-

(i) Single Subject (Class–X Standard) Examination in Odia

(ii) Single Subject (Class–X Standard) Examination in Urdu

(iii) Half Yearly Odia Language Test

11. Payment Details :-

(Please attach photo copy of the money receipt) :-

(i) Amount Deposited :- _____

(ii) Money Receipt No. _____ / Date _____

*(One recent
photograph to be
pasted here)*

FULL SIGNATURE OF THE CANDIDATE

12. ***Recommendation of the Employer/ Head of the Office in case of working candidate.***

Certified that Sri/ Smt. _____ Son/ Daughter of _____ is working in _____ with designation _____ since _____.

SIGNATURE OF EMPLOYER/
HEAD OF THE OFFICE WITH SEAL

13. ***Recommendation of the Head of Institution where studying at present. (For students continuing studies.)***

Certified that Sri/ Smt. _____ Son/ Daughter of _____ is a student of this institution since _____. His/ Her date of birth as per the records of the institution is _____ (in figures) _____ (in words).

SIGNATURE OF THE HEAD OF THE
INSTITUTION WITH SEAL

14. ***Recommendation of the Gazetted Officer for the candidates other than the candidates at 12 & 13 above.***

Certified that Sri/ Smt. _____ Son/ Daughter of _____ is known to me since _____. His/ Her date of birth as per his/ her HSC Pass Certificate/ Transfer Certificate is _____ (in figures) _____ (in words).

SIGNATURE OF THE GAZETTED
OFFICER WITH SEAL