

Pro Forma¹

(to be prepared in the official letterhead of the home institution of the student)

This is to certify that (name)_____ is a bonafide MSc/BS-MS/MS/4 year BS student at (name of institution) _____ in the department of (department name) _____. A 4 year BS thesis / master's thesis is part of her/his degree requirements. Her/His home department has no objection to her/him visiting the Harish-Chandra Research Institute, Prayagraj (visit dates:) from _____ to _____ for the purpose of working on her/his master's thesis/ 4 year BS thesis. This thesis is going to be submitted as part of her/his degree requirements.

Sincerely,

Head of Department
(Name and Signature)

¹Soft copy is to be submitted by selected candidates at the time of acceptance, hard copy is to be submitted at the time of joining.