

ANNEXURE I, Part I

UNDERTAKING BY THE CANDIDATE/STUDENT

1. I,-----
S/o. D/o. of Mr./Mrs./Ms.-----
have carefully read and fully understood the law prohibiting ragging and the directions of the Supreme Court and the Central/State Government in this regard.
2. I have received a copy of the UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009, and have carefully gone through it.
3. I hereby undertake that
 - I will not indulge in any behavior or act that may come under the definition of ragging
 - I will not participate in or abet or propagate ragging in any form,
 - I will not hurt anyone physically or psychologically or cause any other harm.
4. I hereby agree that if found guilty of any aspect of ragging. I may be punished as per the provisions of the UGC Regulations mentioned above and/or as per the law in force.
5. I hereby affirm that I have not been expelled or debarred from admission by any institution.

Signed this day of..... month of Year

Signature

Name:

Address:

ANNEXURE I, Part II

UNDERTAKING BY THE PARENT/GUARDIAN

1. I,-----
F/o.M/o.G/o.-----
carefully read and fully understood the law prohibiting ragging and the directions of the Supreme Court and the Central/State Government in this regard as well as the UGC Regulations on Curbing the Menace of Ragging in Higher Educational Institutions, 2009.
2. I assure you that my son/ daughter/ ward will not indulge in any act of ragging.
3. I hereby agree that if he/she is found guilty of any aspect of ragging, he/she may be punished as per the provisions of the UGC Regulations mentioned above and/or as per the law in force.

Signed this day of..... month of..... Year

Signature

Name:

Address: