Form 13G [See rule 27N(4)]

Serial No.	
Revocation of appointment of proxy or revocation substitute proxy by classified service voter to give	
I	(name of the classified service voter) aged about
presently working as	and posted athad
appointed(nan	ne of the proxy) aged aboutS/o
	r/o
my behalf and in my name in	· · · · · · · · · · · · · · · · · · ·
2. I hereby revoke the appointment of my substitute proxy.	y said proxy and do not wish to appoint any
	OR
entitled to appoint substitute proxy under sub Rules, 1961, hereby appointabout	y revoke appointment of the said proxy and being p-rule (4) of rule 27N of the Conduct of Elections
	d in my name inas substitute proxy
Assembly constituency and/or	
constituency of the S	tate/Union territory of in
which I am entitled to give vote under the Repand the rules made thereunder.	presentation of the People Act, 1951 (43 of 1951)
(Signature of proxy)	(Signature of classified service voter)
Serial number of his name	Serial number of his name in last
and part no. of electoral roll of the	part of electoral roll of the concerned
concerned constituency	constituency
	Service Identity Card No
	Name of the Force to which he
	helongs

not less than eig		n ordinary resident in the constituency concerned and of on disqualified for registration as an elector in an People Act, 1950 (43 of 1950)
signatures und he shall perso	ate or Notary or the Commanding C ler his hand and seal. In case of First	ce voter and the proxy shall be made before a First Officer of the Unit concerned who shall verify the Class Magistrate or Notary verifying the signature, rd of the classified service voter to authenticate
(3)	Score out the word(s) which are not a	applicable.
	rm 13G for revocation of appointment of substitute proxy by classified se (To be handed over to the person dep	•
	(10 be handed over to the person dep	ositing the said form)
	n 13 G of Shri/Smt./Kum	r/o
Dated		(Signature and Seal) Returning Officer".

[F.No. H-11019(34)/99-Leg.II] N.L.MEENA, Jt. Secy

Note:- The principal rules were published vide notification number S.O. 859, dated the 15th April, 1961 and the last amendment to these rules were issued vide notification number S.O. 935(E) dated the 3rd September, 2002.