KEAM : CENTRALISED ALLOTMENT PROCESS (CAP) - 2011 REQUEST FOR CANCELLATION OF ALLOTMENT* / ADMISSION*

Request for cancellation of admission after joining a college should be submitted through the "Head of the Institution where the candidate is admitted. (*Request for cancellation of allotment prior to joining the colleges shall be submitted directly to the Commissioner for Entrance Examinations)

CANCELLATION REQUESTS THROUGH FAX WILL NOT BE CONSIDERED					
			1	1	
			Roll No.		
			Engineering Rank		
Name and Address of the candidate			Medical Rank		
			Ayurveda Rank		
			Architecture Rank		
Present Allotment / Admission Details					
Stream (Write Engineering / Ard Medical / Ayurveda) as a					
Course					
College					
Reason for Cancellation of Allotment/Admission					
UNDERTAKING					
(Name of candidate) do hereby affirm that, I am not interested to continue in the course and college allotted to me by the Commissioner for Entrance Examinations, as per the details furnished above, and hence I request you to cancel my allotment / admission. I understand that all the higher order options submitted by me in all streams will also be cancelled and that no request will be made by me to reconsider the allotment or the higher order options after cancellation of this allotment /admission.					
Date: Place:	Signature of Parent / Guardian			ature of candidate	
ATTESTATION BY GAZETTED OFFICER (Only for candidates who have not taken admission)					
	Signature:				
Date: Place:		N	lame and		
	Office seal)	designation:			
* RECOMMENDED & FORWARDED (If the candidate has joined the college)					
Date: Place:					
	Office Seal)	Name	e & Signature of the H	ead of Institution	
(For office use only)					
Cancellation effected on: Initials:					