

TAMIL NADU PUBLIC SERVICE COMMISSION

**APPLICATION FOR ADMISSION TO
THE COMPULSORY TESTS PRESCRIBED FOR THE OFFICERS
OF THE ALL INDIA SERVICES / STATE SERVICES**

TO BE HELD IN MARCH / SEPTEMBER 200 .

1. Name of the Applicant (In full) :

2. a. Designation(with full address) :

b. Address in full to which communication
should be sent :

c. Gender :

3. Tests or language test in which candidate
wishes to be examined. :

4. In the case of Language Test state :

a. Applicant's mother-tongue :

b. Whether the applicant wishes to be
examined in the full test or the
Manuscripts Reading portion only. :

c. If mother-tongue is Tamil, whether
the applicant has studied the Tamil
in S.S.L.C or any equivalent
examination or for the Degree Course.
(Evidence to be produced) :

5. If the candidate has to pay fee for
admission to the test, furnish the
following particulars

IPO/DD Number	Name of the Post Office/Bank	Amount

Space for Passport size
photo taken recently
duly signed.

Station:

Date:

Signature of the applicant.