

ऐसे आवेदन पत्रों जिनमें पंजीकरण की एक ही संख्या अनेक बार मुद्रण की त्रुटि से अंकित है, उनकी शुद्ध संख्या निम्नवत् है:-

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
1	8152	8152	KOMAL KASHYAP	LATE VIJAY KUMAR KASHYAP
2	8152	8152-A	ROHIT KUMAR	RAM KUMAR
3	8206	8206	ARTI VERMA	LATE ASHOK KUMAR VERMA
4	8206	8206-A	SAJJAN KUMAR MISHRA	GANGA RAM MISHRA
5	8224	8224	DHANANJAY	HRIDAY NARAYAN
6	8224	8224-A	MEENA DIXIT	BAMB BAHADUR TIWARI
7	8364	8364	KANCHAN VERMA	RAJKUMAR VERMA
8	8364	8364-A	HARI SHANKAR GAUTAM	BHGEDU DAS GAUTAM
9	8369	8369	Om prakash	KADILE
10	8369	8369-A	OM PRAKASH, PATHAK	RAM DHEERAJ PATHAK
11	8824	8824	ROLI YADAV	SUJIT KUMAR YADAV
12	8824	8824-A	DHARMENDRA SINGH	LATE SHYAM BIHARI SINGH
13	9120	9120	JAGNATH GUPTA	LATE RAM DATT PRASAD
14	9120	9120-A	MANEESH KUMAR	SATGURU SARAN
15	9215	9215	SANTOSH KUMARI	BABULAL TIWARI
16	9215	9215-A	NEERAJ MISHRA	DAYA SHANKAR MISHRA
17	9215	9215-B	SUNITA VERMA	LAKHAN VERMA
18	9215	9215-C	INDRESH	RAM PALTAN
19	9215	9215-D	MOLI DEVI MAURYA	SW. VIJAY MAURYA
20	9215	9215-E	MITHILESH MAHTO	RAGHUVEER MAHTO
21	9215	9215-F	MANJU DEVI	JAWAHAR BHAGAT
22	9215	9215-G	BINDESHWARI	RAM RATAN
23	9215	9215-H	ANITA VERMA	SAURABH VERMA

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
24	9215	9215-I	RANI KASHYAP	MOHAN LAL
25	9215	9215-J	GEETA	VISRAM
26	9215	9215-K	NEELAM DEVI	VISHNU DEV PRASAD
27	9215	9215-L	NAGARAJ JAISWAL	LT. LALTA PRASAD RAJ
28	9235	9235	AKHILESH KUMAR THARU	RAJENDRA KUMAR
29	9235	9235-A	SAVITA	SATISH GUPTA
30	10176	10176	MOHD RAJU	SHAMSHER
31	10176	10176-A	SHIVAM	DHUNNU
32	10333	10333	SHASHI SINGH	DEVESH KUMAR SINGH
33	10333	10333-A	PRIYANKA TIWARI	DHIRENDRA KUMAR TIWAR
34	10343	10343	MANJU TRIPATHI	JAY PRAKASH TRIPATHI
35	10343	10343-A	RAVI	RAM CHANDER NIGAM
36	10453	10453	KHUSHABU NISHA	MO. ELYAS
37	10453	10453-A	ROHIT YADAV	DUDHNATH YADAV
38	10651	10651	SUNDARI DEVI	RAM KHELAVAN
39	10651	10651-A	YASODA	RAM GOPAL
40	11163	11163	SHASHIHTA YASMEEN	MOHD. RASHID
41	11163	11163-A	PRABHU	CHOTA
42	11361	11361	MEENA THAPA	GOPAL SUNAR
43	11361	11361-A	BACCHE	LATE BABU RAM

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
44	11363	11363	JAGDISH	CHHEDI LAL
45	11363	11363-A	GUDDI	HOLI LAL
46	11403	11403	HINA	GULAM MAHOMMAD
47	11403	11403-A	MANOJ KUMAR	VIJAY SHARMA
48	11426	11426	AKASH	LATE GOVIND PRASAD MAURYA
49	11426	11426-A	MOHD FIROZ	MOHD KASHIM
50	11433	11433	DEEPTI VERMA	SUDHAKAR VERMA
51	11433	11433-A	HAUSHILA PRASAD YADAV	RAM DULAR YADAV
52	11434	11434	BABLI DEVI	RAJU PASWAN
53	11434	11434-A	BIRJESH KUMAR SHARMA	SATYA NARAYAN SHARMA
54	11543	11543	ANJANI DEVI	LATE GYAN CHADNRA
55	11543	11543-A	JAYPRAKASH TIWARI	BHAGWAT PRASAD TIWARI
56	11801	11801	SURBHI VISHWAKARMA	DHARMENDRA VISHKARMA
57	11801	11801-A	JYOTI KANAOUJIYA	SUDEEP KANNOUJIA
58	11880	11880	RUHEENA	AFSAR HUSAIN
59	11880	11880-A	ASHOK KUMAR PATHAK	RAM YAGYA PATHAK
60	11973	11973	NISHA DEVI	RAM SAMUJ MIHSRA
61	11973	11973-A	USHA DEVI	LATE RAM ASRE
62	12357	12357	PUTTI LAL	RAMANUJ CHAUBE
63	12357	12357-A	AKHILESH KUMAR SINGH	GANGA BAKSH SINGH
64	12458	12458	SIDDH NATH	NAUKEEN

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
65	12458	12458-A	ADITYA SHUKLA	PAWAN KUMAR SHUKLA
66	12563	12563	BEENA SHUKLA	DEEP SHUKLA
67	12563	12563-A	SANTOSH KUMAR SINGH	AMREJ BAHADUR SINGH
68	12571	12571	NAAN BABU	KISHAN LAL CHAURASIA
69	12571	12571-A	VIMALA	BADLOO KASHYAP
70	12668	12668	DINESH PRATAP SINGH	Lt. Surendra Singh
71	12668	12668-A	PREM SHARMA	AJAY SHARMA
72	12751	12751	SHAILENDRA KUMAR SONI	RAM MANOHAR
73	12751	12751-A	SOMA	NARESH
74	12763	12763	REKHA SHUKLA	NIKKU SHUKLA
75	12763	12763-A	SATISH KUMAR TIWARI	MANSHA RAM TIWARI
76	12813	12813	AWDHESH KUAMR	LATE DUKHANTI RAM
77	12813	12813-A	SUMAN GUPTA	RAKESH KUMAR GUPTA
78	12856	12856	MOHD AKHBAR	MOHD ASLAM
79	12856	12856-A	NOORJAHAN	MOHD NASEEM
80	12861	12861	PUNAM AGRWAL	MAHESH KUMAR AGARWAL
81	12861	12861-A	KOMAL GUPTA	JAGAT PRASAD GUPTA
82	12951	12951	ANJUMA RANI	PRASADI LAL KUREEL
83	12951	12951-A	GUDDU	KANHAIYA LAL

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
84	12963	12963	GUDDU LODHI	LATE SITARAM LODHI
85	12963	12963-A	ABHISHEK KUMAR KASHYAP	ASHOK KASHYAP
86	13263	13263	MO. NAIM	ABDUL MAJID
87	13263	13263-A	KAMINI	RAKESH KUMAR
88	13273	13273	SARDAR AMREEK SINGH	PRITAM SINGH
89	13273	13273-A	KIRAN VERMA	RAM CHANDER VERMA
90	13311	13311	NIRMALA KANAUIYA	GANGA PRASAD KANAUIYA
91	13311	13311-A	REENA DHUSIYA	AMIT KR. DHUSIYA
92	13343	13343	AMEER BANO	NIYAZ AHMED
93	13343	13343-A	SUNITA DEVI GAUTAM	LATE SHIV RAM
94	13485	13485	DHANANJAY KR DUBEY	MAHENDRA NATH DUBEY
95	13485	13485-A	SANTOSH	INDER PAL
96	13558	13558	AARTI SINGH	ASHOK KUMAR
97	13558	13558-A	SURAJ KALI	HUBLAL
98	13651	13651	SONI	NARESH
99	13651	13651-A	SAROJ SHARMA	MAHENDRA SHARMA
100	13653	13653	DULLY	LATE MUNNI LAL

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
101	13653	13653-A	CHARANJU DEVI	JANDALU
102	13751	13751	RUPA GUPTA	SHRI SOHAN GUPTA
103	13751	13751-A	SONU DEVI	MOHAN CHANDRA
104	13856	13856	SUNITA KASHYAP	MANIJ KUMAR
105	13856	13856-A	DILIP KUMAR KASHYAP	LATE OM PRKASH KASHYAP
106	13963	13963	PRAMOD KUMAR	RAM DEEN
107	13963	13963-A	SANDEEP YADAV	BARSATI YADAV
108	14063	14063	RATNA SAHU	KIRAN KUMAR SAHU
109	14063	14063-A	Sanjay Kumar	Bechan Lal
110	14073	14073	SAMTA SINGH	DHIRENDRA PRATAP SINGH
111	14073	14073-A	SHABNOOR	ISRAIL
112	14153	14153	BABURAM	LATE BHADAI PRASAD
113	14153	14153-A	GITA SONKAR	SHYAM BABU SONKAR
114	14163	14163	VINOD KUMAR TIWARI	MISHRI LAL
115	14163	14163-A	KAMINI SHRIVASTAVA	SANJEEV KUMAR SHRIVASTAVA
116	14208	14208	PINTU KUMAR	KUNDAN LAL
117	14208	14208-A	MEENU GUPTA	PRAKHAR GUPTA
118	14263	14263	POONAM SHARMA	LATE RAM NARESH

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
119	14263	14263-A	GUDIYA	KANHAIYA
120	14325	14325	SUMIT AGRAHARI	SHIV SHANKER AGRAHRI
121	14325	14325-A	PUSHPA	ALOK CHAUHAN
122	14344	14344	SABI ARIF	MO.ARIF
123	14344	14344-A	ANIL KUMAR SINGH	SHYAM NARAYAN SINGH
124	14388	14388	SHIVRAM NISHAD	RAM TIRATH NISHAD
125	14388	14388-A	NISHA SAHU	AASHISH SAHU
126	14548	14548	KULDEEP SONKAR	LATE MANNI CHAUDHARI
127	14548	14548-A	VIDYA HARIJAN	SUSHIL CHAUDHARY
128	14561	14561	ANKUR SINGH	SURESH CHANDRA
129	14561	14561-A	BASANTI GUPTA	MOHAN GUPTA
130	14563	14563	HIMANSHU SRIVASTAVA	LATE HARDESH SIRVASTAVA
131	14563	14563-A	MUNNA SONKAR	JANGALI SONKAR
132	14573	14573	SUNIL KUMAR GUPTA	LATE MAHADEO PRASAD GUPTA
133	14573	14573-A	JOBEDA KHATOON	KALLU
134	14643	14643	PAMMI SAINI	PRADEEP SAINI
135	14643	14643-A	NANDU	MANGRU LAL
136	14653	14653	SHASHI SONKAR	ARVIND SONKAR
137	14653	14653-A	RAMAWATI	LT. DAL SINGAR

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
138	14673	14673	VINEETA DEVI	KARNVEER SINGH
139	14673	14673-A	MOHTI AGARWAL	ARUN KUMAR AGARWAL
140	14773	14773	MUNNI	DINESH
141	14773	14773-A	SEEMA SINGH	SARVESH SINGH
142	14878	14878	MANISH KUMAR DIXIT	GIRIJA SHANKAR DIXIT
143	14878	14878-A	SAMPA BANERJI	SOMIT MAZOOMDAR
144	14908	14908	ANSAAR AHMAD	LATE ANWAR AHMAD
145	14908	14908-A	RUKSANA	WAHID ALI
146	14933	14933	HARI LAL YADAV	MOHAN LAL YADAV
147	14933	14933-A	ARUN KANTI SEN	S K SEN
148	14963	14963	SUNITA SAHU	LATE AJAY SAHU
149	14963	14963-A	VIJAY KUMAR PRAJAPATI	BHIM PRAJAPATI
150	14973	14973	GUDIYA JAISWAR	SANJAY JAISWAL
151	14973	14973-A	KALAVATI	SATYANAM
152	14983	14983	VIKASH KASHYAP	BAIJU
153	14983	14983-A	MAHESH KUMAR	RADHE KRISHNA
154	14995	14995	SUJEET KUMAR MAURYA	LATE RADHESHYAM MAURYA
155	14995	14995-A	ANJEET GUPTA	JAGDISH

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
156	15341	15341	SEEMA SINGH	GURUBHESH SINGH
157	15341	15341-A	Sanjay Kumar	Foolchandra Ram
158	15348	15348	ANITA CHAUHAN	LAL CHANDRA
159	15348	15348-A	PUSHPENDRA KR SINGH AND KALPANA SINGH	KUNWAR BHOLA SINGH AND PUSHPENDRA SINGH
160	15381	15381	UMESH CHANDRA NIGAM	SAMBHU DAYAL NIGAM
161	15381	15381-A	RAKESH KUMAR	KHEM CHANDRA
162	15435	15435	RADHA DEVI	SAVRGIYA TILAK
163	15435	15435-A	MOHD RAZZAK	LATE- ZAHEER KHAN
164	15501	15501	LAXMI SONI	VINOD KUMAR SONI
165	15501	15501-A	KAJAL SONI	VINOD KUMAR SONI
166	15612	15612	FIRDOUS JAHAN	MOHAMMAD RAZA
167	15612	15612-A	PUSHPA	OMPRAKASH VERMA
168	15655	15655	LALMANI	SITA RAM MAURYA
169	15655	15655-A	RAJRANI	KAILASH
170	15716	15716	AJAY KUMAR	LATE ASHOK KUMAR
171	15716	15716-A	DILEEP KUMAR RAM	VISHUN DEV RAM
172	15835	15835	RAMPATI GUPTA	LET SETU GUPTA
173	15835	15835-A	VARSHA BHARGAVA	GAURAV BHARGAVA
174	15837	15837	INTZAR AHMAD	LATE REHMAT ULLAH

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
175	15837	15837-A	SAROJ KASYAP	JANGALI KASYAP
176	15911	15911	DHAN DEVI	LAKHAN
177	15911	15911-A	UMESH	SUNDAR
178	16009	16009	SNEHA	JITENDRA KUMAR SHUKLA
179	16009	16009-A	MANISHA YADAV	JAY SHANKAR YADAV
180	16079	16079	DINESH SINGH	LATE HARIPAL SINGH
181	16079	16079-A	MADHURI DEVI	MUL CHANDRA
182	16098	16098	SADHANA	AYODHYA PRASAD
183	16098	16098-A	ARVIND KUMAR	RAM KARAN
184	16158	16158	KULDEEP KUMAR	DILIP KUMAR
185	16158	16158-A	ASHMA	KHALEEL
186	16300	16300	SANTOSH KUMAR GAUTAM	HARI PRASHAD
187	16300	16300-A	YOGITA MISHRA	ATUL MISHRA
188	16300	16300-B	SUMIT KUMAR	GAYA PRASAD
189	16300	16300-C	NIGHAT PARVEEN	SHAKEEL AHMAD
190	16353	16353	KUMAR ABHISHEK	SURENDRA MOHAN SHARMA
191	16353	16353-A	BEENA MISHRA	MANISH KUMAR
192	17938	17938	SHAIL KUMARI	SRI RAM
193	17938	17938-A	SONI DEVI	SW ASHARAFI
194	18105	18105	AVNISH KUMAR	SURENDRA PRASAD

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
195	18105	18105-A	NAVEEN KUMAR VERMA	LAL BAHADUR VERMA
196	18107	18107	MONU CHAURASIA	JAGROOP CHAURASIA
197	18107	18107-A	GUDIYA RATHAUR	LATE UMARAM RATHAUR
198	18117	18117	DILIP MANDAL	SHYAM LAL MANDAL
199	18117	18117-A	NAVJIVAN KUMAR	CHANDRA SHEKHAR PRASAD
200	18199	18199	OMPRAKASH SHARMA	MUNNI LAL
201	18199	18199-A	SOUMYA	ABDULLAH
202	18339	18339	SMT KAVITA SRIVASTAVA	NAVIN CHANDRA SRIVASTAVA
203	18339	18339-A	Shobha davi	Kamlesh kumar
204	18393	18393	PREM CHANDRA	RAM DAYAL
205	18393	18393-A	PRADEEP KUMAR	LATE NATHU LAL SINGH
206	18840	18840	AMAR SINGH	RAM ACHAL
207	18840	18840-A	GYAN DEVI	PANKAJ SHARMA
208	18844	18844	SAJEEV SAHU	RAM NARAYAN SAHU
209	18844	18844-A	ANAND KUMAR RAI	PREM SHANKER RAI
210	18868	18868	RAMAWATI	RAM CHANDRA
211	18868	18868-A	REENU	RAKESH SINGH
212	18875	18875	RAJNI RAJPOOT	DAAL CHANDRA RAJPOOT
213	18875	18875-A	SHAKIR ALI	JAMALUDDIN
214	19047	19047	SATYADEV DUBEY	LATE RMAKANT DEBEY
215	19047	19047-A	SARVESH KUMAR TIWARI	RAMYAGH TIWARI
216	19069	19069	JASWANT SINGH RAWAT	JAWAHAR SINGH RAWAT

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
217	19069	19069-A	REKHA YADAV	NANHE LAL
218	19087	19087	BIPIN KUMAR SINGH	DINESH KUMAR SINGH
219	19087	19087-A	URMILA DEVI	HARIKESH KUMAR
220	19114	19114	NEETU KUMARI	CHANDRA SHEKHAR PRASAD
221	19114	19114-A	SUNITA GUPTA	SUSHIL KUMAR
222	19149	19149	POORAN CHANDRA SHARMA	LATE JAGDISH PRASAD
223	19149	19149-A	MADHUBALA	CHETRAM
224	19338	19338	VIJAY KUMAR BAJPAI	RAJ NARAYAN BAJPAI
225	19338	19338-A	GEETA VERMA	LATE SOHAN LAL
226	19401	19401	POONAM	ROHAN LAL
227	19401	19401-A	ANJANI SAHNI	DILIP KUMAR SAHNI
228	19426	19426	ABDUL GAFOOR	FAKIRE MOHD
229	19426	19426-A	ASHA SHARMA	SUBHASH SHARMA
230	19430	19430	VANDANA SONKAR	SHYAM LAL SONKAR
231	19430	19430-A	DHARM DEV YADAV	PARMESHWASR YADAV
232	19478	19478	VINOD	RAMPYARE
233	19478	19478-A	GEETA KUMARI	BASANT KUMAR
234	19538	19538	ANISA	NSIR
235	19538	19538-A	JANARDAN MISHRA	SONELAL MISHRA

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
236	19547	19547	PARMATI DEVI	PRABHU NATH
237	19547	19547-A	SHAILI DEVI	MOTI LAL
238	19564	19564	POOJA SRIVASTAVA	AMRESH CHANDRA SRIVASTAVA
239	19564	19564-A	AJAY KUMAR	BASANT LAL
240	19670	19670	TANSHRI	SOHAN LAL
241	19670	19670-A	SHAKUNTI VALMIKI	SHIV RAM
242	19767	19767	LAXMI KUMARI	RAM SNEHI RAJPUT
243	19767	19767-A	AJAY SINGH	SUREH SINGH
244	19783	19783	AKANSHA KUMARI	LT.BHAGWAN DAS
245	19783	19783-A	SUBHASH GAUTAM	PUTTY LAL
246	19848	19848	VIKASH KUMAR	DHUNNA
247	19848	19848-A	MAMATA	UDY PRATAP SINGH
248	20184	20184	PINKI SHARMA	LATE RAJESH SHRMA
249	20184	20184-A	MOHD RAIS	SHABAN ALI
250	20618	20618	REKHA KAISERWANI	SHAMBHUNATH KAISEWANI
251	20618	20618-A	KAMINI	SHIV KUMAR
252	20731	20731	SARITA	SURESH PRASAD
253	20731	20731-A	VIJAY KUMAR	LATE JAGODHAR

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
254	20980	20980	MOHAMMAD YAKUB	MOHAMMAD FARUK
255	20980	20980-A	SHASHI SINGH	GYANENDRA SINGH
256	20985	20985	SUNITA	ABDUL KARI
257	20985	20985-A	GAURAV SINGH	RAJPUT
258	21033	21033	SUNITA GAUTAM	MANOJ KUMAR GAUTAM
259	21033	21033-A	SHYAMWATI	SUDER LAL
260	21068	21068	RAJU KASHYAP	LATE SHYAM LAL KASHYAP
261	21068	21068-A	NIYAJ AHMAD	AMEEN
262	21081	21081	PINTU SINGH	RAJESH KUMAR SINGH
263	21081	21081-A	SUNIL KUMAR YADAV	RAM DEVI YADAV
264	21133	21133	USHA DEVI	MUSAFIR PRASAD
265	21133	21133-A	GEETA RASTOGI	LATE RAM VILAS RASTOGI
266	21312	21312	RUKMANI	CHOTE LAL
267	21312	21312-A	POONAM KANNAUJIA	CHOTE LAL KANOJIYA
268	21352	21352	AFSANA KHATUN	MO MERAJ
269	21352	21352-A	SEEMA MISHRA	MOOLCHAND
270	21387	21387	MEENA VISHWAKARMA	DHANPAT VISHWAKARMA
271	21387	21387-A	SUMAN SINGH	ASHISH SINGH
272	21394	21394	RANJEET KUMAR SINGH	LATE-RAM NIRANJAN SINGH
273	21394	21394-A	AAISHA MUBINA BANO	MOHD WAHID
274	21433	21433	RINKI SINGH	LATE UDAYBHAN SINGH

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
275	21433	21433-A	RAKESH KUMAR SHARMA	JAGET NARAYAN MISHRA
276	21573	21573	AJAY KUMAR	CHOTE LALA
277	21573	21573-A	SATISH KUMAR	PUTTI LAL
278	21578	21578	HARIPAL YADAV	RAM PRATAP YADAV
279	21578	21578-A	Neetu singh	Ritesh Kumar singh
280	21629	21629	SUMITI GUPTA	KULDEEP KUMAR GUPTA
281	21629	21629-A	MAHENDRA YADAV	LATE. RAM AJOR YADAV
282	21632	21632	SHALINI SHARMA	ARVIND KUMAR SHARMA
283	21632	21632-A	RAVI KUMAR	YAMUNA PRASAD
284	21671	21671	MEGHNA	NAVEEN KAPOOR
285	21671	21671-A	CHANDRIKA	LATE BABU LAL
286	21672	21672	ANITA	GURUVARAN
287	21672	21672-A	BHAGAVATI CHARAN SAINI	SHANKAR PRASAD SAINI
288	21701	21701	NAVIN UPADHYAY	LAKHAN LAL UPADHYAY
289	21701	21701-A	JAYA	KAMLESH
290	21703	21703	MALTI DEVI	SUNIL KUMAR JATAV
291	21703	21703-A	INDU BALA	ANGAD LAL

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
292	22018	22018	RAM DEVI	RAM KHELAVAN
293	22018	22018-A	SUNITA DEVI DHAR DUBEY	VIJAY PRAKASH DHAR DUBEY
294	22034	22034	URMILA PRAJAPATI	RAJESH KUMAR
295	22034	22034-A	MANOJ KUMAR PAL	LATE SACHIDANAND PAL
296	22217	22217	SHARDA DEVI	HARENDRA KUMAR BHARTI
297	22217	22217-A	RUMAN ALI	MUNJAN ALI
298	22241	22241	KRISHNA DEVI	HARIRAM SINGH
299	22241	22241-A	RAJAT SINGH	SANJAY SINGH
300	22251	22251	SURAIYA KHAN	INTEZAR AHMAD
301	22251	22251-A	MOHD BILAL	MANSOOR ALI
302	22400	22400	ANIL KUMAR MISHRA	LATE RAM KUMAR MISRA
303	22400	22400-A	ARACHANA SHARMA	RAM SAWAROOP SHARAMA
304	22431	22431	POONAM KUMARI	SATISH
305	22431	22431-A	MANOJ KR GAUTAM	LATE BHAGWATI PRASAD
306	22473	22473	SHALU DEVI	BHADUR
307	22473	22473-A	UDAYRAJ TIWARI	RAM GULAM TIWARI
308	22571	22571	KM MONIKA SINGH	VINESH SINGH
309	22571	22571-A	POOJA KANOJIYA	RAKESH KANOJIYA

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
310	22633	22633	SABITA	NANHU
311	22633	22633-A	ASHUTOSH NIGAM	SHANKER NIGAM
312	22731	22731	SIRTAJ ALI	ISHTIYAK ALI
313	22731	22731-A	DILEEP	PURANMASHI
314	22733	22733	VIKAS KUMAR YADAV	RAMADHAR PARSAD YADAV
315	22733	22733-A.	PAWAN KUMAR	GOKARAN
316	22735	22735	SUCHETA SONKER	SUNIL KUMAR
317	22735	22735-A	SAROJ KANAUJIYA	KALLU KANAUJIYA
318	22968	22968	TILAK RAM	MASTRAM
319	22968	22968-A	JAY SHREE SHAH	LATE KULENA SHAH
320	23288	23288	PUSHPA	RAM SAHAY
321	23288	23288-A	SAHIBA BANO	MOHD SALEEM
322	23859	23859	YOGENDRA KUMAR	SHIIV LAL
323	23859	23859-A	ANITA JAISWAL	RAMDYAL JASWAL
324	24050	24050	GUNJA	RADHEY SHYAM
325	24050	24050-A	C ROBERT	DENIAL ROBERT
326	24050	24050-B	ANIL SAHU	ASHOK KUMAR SAHU
327	24311	24311	MO SAID	MO HABIB
328	24311	24311-A	SUMAN SHUKLA	SURESH SHUKLA
329	24320	24320	SAURABH KR DWIVEDI	BRAJBHUSHAN DWIVEDI
330	24320	24320-A	BABY NIGAM	SHYAM NIGAM

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
331	24335	24335	JYOTI SRIVASTVA	RAVI SRIVASTAVA
332	24335	24335-A	YOGENDRA PRASAD	BAIDU MANI MISHRA
333	24370	24370	RITIKA KASHYAP	AMARNATH KASHYAP
334	24370	24370-A	SANT LAL VISHWKARMA	LT.GURUDDIN VISHWKARMA
335	24602	24602	RASMITA SINGH YADAV	ROHIT KUMAR YADAV
336	24602	24602-A	RINKI	NARENDRA
337	24631	24631	AJEET KUMAR	RAM DULAREY
338	24631	24631-A	ASHOK KUMAR	LATE DWARIKA PRASAD
339	24632	24632	SHABBO	MOHD ARIF
340	24632	24632-A	SWATI RAWAT	ROHIT RAWAT
341	24636	24636	DURGESH KUMAR	JAGDEESH KUMAR PAL
342	24636	24636-A	RAKESH SINGH	SHRI SHARDA BAKSHA SINGH
343	24731	24731	SANJANA SONI	ATAL NATH SONI
344	24731	24731-A	VIJAY LAXMI SONI	SUNIL KUMAR VERMA
345	24731	24731-B	SARITA PANDEY	AKHILESH KUMAR PANDEY
346	24933	24933	LAKSHMI NARAYAN	THAKUR PRASAD
347	24933	24933-A	NISHA SRIVASTAVA	SUSHIL SRIVASTAVA
348	24980	24980	PREM SHANKAR GAUTAM	MITHLESH RAM

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
349	24980	24980-A	URMILA MISHRA	BRIJ KISHOR AWASTHI
350	25008	25008	POONAM DEVI	SORAJ PRASAD
351	25008	25008-A	JAVED ALAM	MOHD SABBIR
352	25020	25020	ASHA DEVI	LATE RAMJEE DAAS
353	25020	25020-A	MUKESH GAUR	RAM SAGAR GAUR
354	25033	25033	DEEP CHAND YADAV	TILAKRAM
355	25033	25033-A	PREMA KASHAYP	FAKIRE
356	25050	25050	SMT NEELAM	PARMESH KUMAR
357	25050	25050-A	NEELAM PRAJAPATI	SANTOSH PRAJAPATI
358	25074	25074	NEELAM SINGH	HARI SHANKAR SINGH
359	25074	25074-A	RAJAN NIGAM	LATE JAGDISH NARAYAN NIGAM
360	25203	25203	RANJHANA TIWARI	ASWANI TIWARI
361	25203	25203-A	JAI PRAKASH AWASTHI	SHYAM SUNDER
362	25740	25740	BABLI BVHANDARI	LT DEGAR SINGH BHANDARI
363	25740	25740-A	SUDHA	BRIJESH GAUTAM
364	25965	25965	VIPIN KANT GAUD	SUGREEV PRASAD GAUD
365	25965	25965-A	SHASHIKANT	SUGREV KUMAR GAUD
366	26141	26141	SNEHA SONKAR	ANAND SONKAR
367	26141	26141-A	GUDDI SONKAR	TERSII SONKER
368	26465	26465	SANDEEP KUMAR	SOBHNATH AZAD

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
369	26465	26465-A	RAJU SINGH	KISHORI LAL SINGH
370	26501	26501	RAMU SHARMA	RAM NARESH SHARMA
371	26501	26501-A	RANU SINGH	SUJEET KUMAR SINGH
372	26619	26619	RADHARANI	RAM KISHOR
373	26619	26619-A	SHEELA BHATT	PARMANAND
374	26755	26755	NARENDRA KUMAR	SANGAM LAL
375	26755	26755-A	RAJEEV	LATE INDRAJEET YADAV
376	27110	27110	RAMU KASHYAP	SUDAMA KASHYAP
377	27110	27110-A	MANJU DEVI	LT CHOTE LAL
378	27110	27110-B	SAMAYDEEN	BHIKHU RAM
379	27284	27284	MOHAMMAD UMER	ALI HUSEN
380	27284	27284-A	AMBAR SINGH	HUKUM SINGH
381	27333	27333	DABBU SINGH	RAJ BHADUR SINGH
382	27333	27333-A	AKHTAR JHAN	SAKEEL AHMAD
383	27360	27360	AKHILESH KUMR	KAMTA PRASAD
384	27360	27360-A	REKHA	PINTU
385	28033	28033	SOHAN LAL	MUKHANDI LAL
386	28033	28033-A	RAZIA	MOHD ASHFAQ

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
387	28033	28033-B	GULSHAN	SHALEEM
388	28939	28939	VINOD PATEL	INDRAJEET PATEL
389	28939	28939-A	HARISHCHANDRA	LATE MATA PRASAD
390	29034	29034	KM MANJU	LEKHRAM
391	29034	29034-A	Sheela	Raj Kumar
392	29330	29330	SHAILENDRA SINGH	SHIV PRASAD SINGH
393	29330	29330-A	RAJESHWAR SINGH	SATAYA DEV SINGH
394	29372	29372	HARIHAR	LATE NANHAKU
395	29372	29372-A	KIRAN TIWARI	DIPAK TIWARI
396	29503	29503	ASHA	LATE VIJAY
397	29503	29503-A	VIMAL SRIVASTAVA	TRIVENI PRASAD
398	29568	29568	SHASHI GAUTAM	RAKESH CHANDRA
399	29568	29568-A	JITENDRA KUMAR SHARMA	RADHEY SHYAM SHARMA
400	29603	29603	NAGINA GUPTA	LATE RAM SHWARUP GUPTA
401	29603	29603-A	ANITA AWASTHI	KAILASH NARAYAN SHUKLA
402	29738	29738	RAM MANOHAR SHUKLA	PRAYAG DATT SHUKLA
403	29738	29738-A	SARITA VERMA	ANIL KUMAR
404	29801	29801	CHAND BABU	AKBAR KHAN
405	29801	29801-A	MUNNI DEVI	MURLI BALMIKI
406	30003	30003	BRIJ KISHOR GIRI	LATE JANGAL GIRI
407	30003	30003-A	APARNA SINGH	LATE RAM SINGH
408	30033	30033-B	RAMA TIWARI	DINESH KUMAR TIWARI
409	30033	30033-C	USHA PATEL	ATINDRA PATEL

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
410	30102	30102	CHANDAN SHARMA	LATE DEV SARAN SHARMA
411	30102	30102-A	RAKHI	DILEEP KUMAR
412	30304	30304	RUPALI	RAM KUMAR SONI
413	30304	30304-A	DHAKETU	ASHARFI
414	30314	30314	POONAM	RAJ KUMAR
415	30314	30314-A	HARJEET SINGH	LATE GURU BACHIN SINGH
416	30342	30342	ANAND SINGH KUSHWAHA	KESHAV SINGH KUSHWAHA
417	30342	30342-A	PINKI PAL	SANDEEP PAL
418	30343	30343	VINAY KUMAR YADAV	NUNHE LAL
419	30343	30343-A	DHANANJAY MISHRA	SINHASAN MISHRA
420	30345	30345	POORAN SINGH	LATE KHEM SINGH
421	30345	30345-A	RAM MURAT MISRA	RAM CHABBIL MISHRA
422	30391	30391	SUMIT KUMAR	RAJ KUMAR
423	30391	30391-A	RAMESH GUPTA	VISHRAM GUPTA
424	30395	30395	DHARMENDRA	SHRI RAJA RAAM
425	30395	30395-A	AJAY KUMAR	RAM BHAROSE
426	30763	30763	REETA DEVI	RAM PRAVESH
427	30763	30763-A	NAND KISHOR SHUKLA	PREM CHANDRA SHUKLA
428	30765	30765	ASHISH MUKERJEE	LATE SHABHU NATH MUKHERJEE
429	30765	30765-A	SALMAN KHAN	SAYEED KHAN
430	31020	31020	HARI KISHAN SONKER	LATE MOHAN LAL
431	31020	31020-A	GITA DEVI	BRAJKISHORE
432	31088	31088	PUNAM KANAUIJYA	LATE BACHHU LAL

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
433	31088	31088-A	JYOTI KASYAP	MAANU KASYAP
434	31208	31208	LAVKUSH PRAJAPATI	RAM MANOHAR
435	31208	31208-A	Anjani Kumar Mishra	Ram Kumar Mishra
436	31321	31321	VIMLA SRIVASTAVA	LATE RAY SADHU SARAN SRIVASTAVA
437	31321	31321-A	SONAL SHUKLA	ATUL SHUKLA
438	31500	31500	GEETA DEVI	SANT LAL RAIDAS
439	31500	31500-A	RADHA GUPTA	LATE RADHESHYAM GUPTA
440	32539	32539	SUSHMA	SANJAY KM
441	32539	32539-A	MANOJ NIGAM	UMA SHANKAR NIGAM
442	32920	32920	MAMTA	RAM KUWAR CHAUHAN
443	32920	32920-A	LAXMI CHAURASIYA	REM PRAKESH CHAURASIY
444	33164	33164	SUNNY KUMAR	PARBHU KUMAR
445	33164	33164-A	AJAY KUMAR PANDEY	KANAIHIYA LAL PANDEY
446	33182	33182	JITU SONKAR	ANIK SONKAR
447	33182	33182-A	POONAM DEVI	JASKARAN SINGH
448	33186	33186	MUKESH KUMAR	FAKIDI PRASAD
449	33186	33186-A	RAKESH GAUSWAMI	LAL BIHARI GOSWAMI
450	33186	33186-B	DHRUV SINGH	SUMER SINGH
451	33788	33788	RAHUL KISHNANI	MUKESH KISHANI
452	33788	33788-A	SATYA PRAKASH	RAM LAKHAN

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
453	33893	33893	RUCHI DEVI	DHARMENDRA KUMAR KASHYAP
454	33893	33893-A	KANTI SHARMA	CHANDRA BHUSHAN SHARMA
455	34148	34148	SARITA YADAV	RAM CHANDRA YADAV
456	34148	34148-A	UDAY RAJ	RAM FALI
457	34148	34148-B	RAJU MISHRA	SITARAM MISHRA
458	34148	34148-C	REKHA	MAHESH KM
459	34148	34148-D	MEERA DEVI	HANUMANT
460	34304	34304	PARVEEN JAHAN	ABDUL MAJID KHAN
461	34304	34304-A	TARANNUM BANO	ANWAR AHMAD
462	34336	34336	SUNITA DEVI	VINOD KUMAR
463	34336	34336-A	PANKAJ KUMAR GUPTA	SIYARAM GUPTA
464	34492	34492	SONIA	MOHD USAM
465	34492	34492-A	NEETU GAUR	RAVI CHANDRA GAUR
466	34897	34897	RAJESH KUMAR MISHRA	RAMA SHANKAR MISHRA
467	34897	34897-A	BEENA SONI	SATYA PRAKASH
468	34990	34990	ARUN SONKAR	RAMBABU SONKAR
469	34990	34990-A	SURESH SINGH	NARAYAN SINGH
470	35152	35152	RAJESH	SHYAMLAL
471	35152	35152-A	ANIL KUMAR SONKER	JANGI PRASAD
472	35555	35555	RADHA	SAHJADA LAL

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
473	35555	35555-A	VIJAY LAKSMI PANDEY	RAM NIWAS PANDEY
474	35800	35800	SHYAM NARAYAN	SHOBH NATH
475	35800	35800-A	SHYAM NARAYAN	SHOBNATH
476	35888	35888	MONI DEVI	DINESH KUMAR
477	35888	35888-A	PRADEEP KUMAR LODHI	RAGHAV RAM
478	35991	35991	ASHUTOSH VERMA	NARESH KUMAR VERMA
479	35991	35991-A	NIRMALA CHAUDHARY	VINOD KUMAR
480	36859	36859	AMARNATH	GIRIJA DAS
481	36859	36859-A	SHARDA GUPTA	ASHUTOSH KUMAR GUPTA
482	36990	36990	JYOTI PRAJAPATI	JAGDISH PRASAD
483	36990	36990-A	ANUP KUMAR	TILAK RAM
484	37268	37268	VINOD KUMAR	LATE SALI RAM
485	37268	37268-A	PREETI JAISWAL	PAVAN KUMAR
486	37448	37448	KUSUMA	RAM BHAJAN
487	37448	37448-A	MAHENDRA KUMAR MISHRA	ACHAL KUMAR MISHRA
488	37736	37736	SUNITA SAHU	VIRENDRA KUMAR
489	37736	37736-A	ANIL CHAURASIA	SHREE PAL CHAURASIYA
490	38155	38155	RINKU PAL	STENDRA PAL
491	38155	38155-A	MUJKESH KUMAR SAHU	BAHAU LAL
492	38404	38404	ACHBAR GUPTA	PAWARU GUPTA
493	38404	38404-A	MANISHA SHUKLA	MUNNA SINGH
494	38446	38446	DEEPAK MISHRA	ADITYA NARAYAN MISHRA

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
495	38446	38446-A	RAM PRATAP	LATE RAMESHWAR
496	39386	39386	SANGEETA	PAWAN KASHYAP
497	39386	39386-A	Geeta Gupta	Late Gopal
498	40096	40096	UMESH SINGH	RAM SAGAR SINGH
499	40096	40096-A	RAJIV KUMAR RATHAUR	GOVIND RAMAN SINGH
500	40238	40238	GEETA DEVI	RAJESH PRASAD VERMA
501	40238	40238-A	VINITA SEN	ASHOK KUMAR SEN
502	40958	40958	MANOJ KR MISHRA	LATE GOVIND LAL MISHRA
503	40958	40958-A	MRIDUL SINGH	RAJESH KUMAR SAHU
504	41576	41576	SHAEEN	MO ARIF
505	41576	41576-A	SEEMA	SHYAMU
506	42128	42128	SHEELA	RAM BARAN
507	42128	42128-A	MAMTA TIWARI	KUBER PATHAK
508	42831	42831	AKASH MISHRA	VIJAY MISHRA
509	42831	42831-A	SANGITA	SUNEEL KUMAR
510	43384	43384	NEELAM YADAV	DIPAK YADAV
511	43384	43384-A	AMMAMINI AMMA	LATE SHIVAM PILLALLAI
512	43488	43488	ABHISHEK SHARMA	RAMA SHANKAR SHARMA
513	43488	43488-A	RANCHDRA RAJ BHAR	SHUKRAM RAJBHAR
514	43823	43823	GOVIND RAJ	UDAY RAJ
515	43823	43823-A	ANIL KUMAR	NAUMI LAL

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
516	43903	43903	SURESH KUMAR	BHAGWAN DIN
517	43903	43903-A	RADHA SHUKL	HARIRAM MISHRA
518	44007	44007	SANDHYA GAUTAM	SHIVNATH
519	44007	44007-A	ANITA	THAKUR PRASAD
520	44078	44078	RAJESH KUMAR	HARI
521	44078	44078-A	Ashwani Kumar	Ajay Kumar
522	44190	44190	MAMTA DEVI	LATE OM PRAKASH
523	44190	44190-A	DAMENDRA MAURYA	RAMESH CHADRA MAURYA
524	44309	44309	BANSI LAL GUPTA	SHYAM LAL JI GUPTA
525	44309	44309-A	GEETA	LATE RAMESH CHANDRA
526	44370	44370	SANGEETA MISHRA	LATE KRIPAL TIWARI
527	44370	44370-A	SHALU SHARMA	KAPIL SHMARA
528	44587	44587	JAISH	BAKRIDI
529	44587	44587-A	Mo, Sharif	Habib
530	44793	44793	DINESH KUMAR	JUGAL KISHORE
531	44793	44793-A	MEENA KUSHWAHA	LALLAN KUMAR KUSHWAH
532	44800	44800	SURAJ KUMAR	KRISHNA NAND
533	44800	44800-A	NEHA VERMA	ASHOK KUMAR VERMA
534	44808	44808	SUSHIL KUMAR	SHIV SHANKAR
535	44808	44808-A	KALAVATI SHARMA	RAM KUMAR VERMA
536	44809	44809	VIDUSHI SHARMA	ARUN KUMAR SHARMA
537	44809	44809-A	USHA DUBEY	CHANDRA PRAKASH DUBE

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
538	44814	44814	CHAPLA VISHWAS	KALI PAD VISHWAS
539	44814	44814-A	DINESH KUMAR	SANKTOO
540	44895	44895	VIJAY KUMAR	SHIV GOPAL
541	44895	44895-A	REETA MISHRA	VIJAY KUMAR MISHRA
542	44952	44952	SUDHA VERMA	LATE DHARMA CHAND VERMA
543	44952	44952-A	MOHD AFAQUE	MOHD SADIK ALI
544	44990	44990	RAJESH KUMAR	OM PRAKASH BHARTI
545	44990	44990-A	MEHTAB AHMAD	IRFAN AHMAD
546	45366	45366	MUKESH KUMAR DHANUK	KISHAN LAL
547	45366	45366-A	BINDESHWARI	VIJAY KUMAR
548	45372	45372	KUNAR SONKAR	JUGESH SONKAR
549	45372	45372-A	ROSHNI RASTOGI	SUNIL RASTOGI
550	45372	45372-B	RENU	GAYA PRASAD
551	45374	45374	MADHURI SHARMA	SATISH CHANDRA SHARMA
552	45374	45374-A	POONAM SHUKLA	L.BABU LAL
553	45376	45376	ANKITA BHARADWAJ	RAM ADHAR
554	45376	45376-A	VIKAS SONKAR	CHANDRA KUMAR SONKAR
555	45378	45378	ANURODH KUMAR	RAMESH KUMAR
556	45378	45378-A	DEEPAK PAL	CHOTE LAL PAL
557	45400	45400	MEERA DEVI	INDRA JEET
558	45400	45400-A	RADHA VERMA	RAMANAND VERMA

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
559	45409	45409	AWADESH KUMAR TRIVEDI	JAG PRASAD TRIVEDI
560	45409	45409-A	RAJESH SINGH CHAUHAN	HIVDHARI SINGH CHAUHA
561	45526	45526	DHARMENDRA SINGH ARORA	RAVINDRA SINGH ARORA
562	45526	45526-A	SALMA BANO	MURTAJA ALI
563	45605	45605	ARVIND SONKAR	LATE HEMRAJ SONKAR
564	45605	45605-A	SUSHEELA DEVI	SURESH CHANDRA VERMA
565	45686	45686	GEETA SHARMA	AMAR SINGH SHARMA
566	45686	45686-A	DHARMAWATI	RAJESH GUPTA
567	45708	45708	SHAILENDRA SHARMA	SIYARAM SHARMA
568	45708	45708-A	REETU	RAM SAJEEVAN
569	45880	45880	RAMSHANKAR	RAMASHISH
570	45880	45880-A	MANOHAR LAL	KUNDAN LAL
571	46032	46032	SAROJ	RADHEYSHAYM
572	46032	46032-A	SANDEEP MISHRA	INDRA DEV MISHRA
573	46064	46064	POONAM MISHRA	RAJENDRA KUMAR MISHRA
574	46064	46064-A	BALRAM SINGH	MOOLCHAND
575	46405	46405	PREM CHANDRA YADAV	LATE LAKHAN YADAV
576	46405	46405-A	NEETU DEVI	CHIDANAD SHUKLA
577	46557	46557	SACHIN PRAJAPATI	BALLU PRASAD
578	46557	46557-A	RAJENDRA KUMAR	RAM NARAYAN PAL

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
579	46562	46562	BANNO	ISHAK
580	46562	46562-A	AASHA DEVI	JHAMMAN LAL
581	46727	46727	UMA MISHRA	RAVINDRA NATH MISHRA
582	46727	46727-A	AARTI TRIPATHI	DINESH KUMAR TRIPATHI
583	46752	46752	RAMAYANCHAUHAN	LATE BIJLI CHAUHAN
584	46752	46752-A	JUGAL KISHOR GUJAR	LATE PURVIDIN
585	46830	46830	SUMAN CHAUHAN	P.R CHAUHAN
586	46830	46830-A	RAJ KISHOR AWASTHI	KASHI RAM AWASTHI
587	47326	47326	ADITYA KUMAR YADAV	RADHEYSHYAM YADAV
588	47326	47326-A	POOJA SINGH	LATE PRATIPAL SINGH
589	47743	47743	SURESH KUMAR SHARMA	RAGHUNANDAN PRASAD
590	47743	47743-A	AJJAMATUL	MO AMEEN
591	48810	48810	SONE SRI GAUTAM	PRABHU DAYAL GAUTAM
592	48810	48810-A	SONI BALMIKI	VIJAY
593	N/A	0001	Raj Kumar Varma	Chota Lal Varma
594	N/A	0002	CHANDRAHAS TIWARI	JAI NARAYAN TIWARI
595	N/A	0003	SANJAY KUMAR	HARI PRASAD
596	NA	0004	SHYAM NARAYAN PANDEY	RAM SWARUP PANDEY
597	NA	0005	GUDDI SINGH	VIMLENDRA SINGH
598	NA	0006	NEEMA BHANDARI	MOHAN SINGH BHANDARI
599	ONLINE	0007	JAY PRAKASH	LATI OM PRAKASH CHAURASIA

SR No.	FORM NO	CORRECTED FORM NO	APPLICANT NAME	FATHER/HUSBAND NAME
600	ONLINE	0008	MOTI LAL	CHITTAN LAL
601	N/A	0009	SONIKA SHRIVASTAV	SUSHIL KUMAR SRIVASTAVA