

BY REGISTERED A/D

HIGH COURT OF BOMBAY AT GOA, PANAJI

REF. ADVERTISEMENT NO. 1/2016

No. HCB/GOA/A-1/Sweeper/2017/

Date : 04.10.2017

Latest
Passport size
Photograph of
the candidate

Entry No. :

CALL LETTER

With reference to your application for the **post of Sweeper**, you are required to appear for the Practical Test/Physical Fitness test/Viva-voce at the High Court of Bombay at Goa, Panaji, on 11.10.2017 from 11:00 a.m. onwards.

The Practical test will be of 30 marks, Physical fitness (10 marks) and Viva Voce (10 marks).

If you fail in Practical test you will not be considered for Physical fitness and for viva-voce for the post of Sweeper.

Please note that you will have to appear for the Practical test/Physical fitness and Viva-voce at your own cost.

You are required to bring this call letter with you on the day of Practical test/Physical fitness/Viva Voce along with all your testimonials in original.

If you fail to bring this Call letter with you on the day of Practical test/Physical fitness/Viva Voce, perhaps you will not be allowed to appear for the same on 11.10.2017 as the case may be and no further opportunity shall be given.

Any attempt on your part to influence or pressurise the members of the Selection Committee shall render you debarred from the selection process.

(S. C. Chandak)
Registrar (Adm.)

To,

Sr. No.	Entry No.	Name/Address of the candidates
1	25	VIKAS TULSHIDAS NAIK H. No.624, Sulabhat, Agassaim, Tiswadi - Goa 403 204
2	32	BHARAT SUBHASH KURADE H.NO.18, Near Axilam Chapel of Liver Fibres, Goulembhat, Chimbhel.

3	42	MANISHA MANOJ NAIK H. No. 112, Near Govt. Primary School, Cupamoddi, Assolda, Quepem Goa, Post Chandor 403 714.
4	26	MUKESH DAMU ZALMI Kharya Bhat Waddo, Adcona, Banastarim, Ponda – Goa.
5	79	KABIR LALSAB NADAF 23/A/4, Zindgimol, Haveli, Curti, Ponda Goa.
6	11	ROHIDAS PUNDOLIK KANKONKAR H. No.337/2, Caranzalem, Quenuem, Taleigaon Tiswadi Goa 403002.
7	20	MANISHA POPAT GAUNS H. No.614/B, Sulabhat, Agassaim, Tiswadi, Goa
8	33	PUSHPA N. GAUNS H.No.389, Near Sateri Temple, Aivao, Dona Paula, Goa
9	37	VEDHA G. KUNKALEKAR H. No.132,, Goulem Bhat, Chimbel Goa 403006.
10	57	VIDHYADAR PANDURANG SHIRODKAR H. No. 75, Santan, Talaulim, Near Church, P.O. Goa Velha, Goa 403108.
11	63	KANCHAN B. KALANGUTKAR Govt. Polytehcnic Qurts., C-2-1, Altinho, Panaji Goa 403001
12	92	SHUBHAM R. GOLATKAR H. No. 213, Carmi bhat, Mercedes, Tiswadi, North Goa 403005
13	108	AVINASH LINGAPPA KOLKAR H. No. 444, Tonca Camrabhat, Caranzalem, Panaji Goa