

FORM NO. 61

(See proviso to clause (a) of Rule 114C)

Form of declaration to be filed by a person who has agricultural income and is not in receipt of any other income chargeable to income-tax in respect of transactions specified in Rule 114B

1. Full Name And Address of the Declarant _____

2. Particulars of the transaction _____
3. Details of the documents being produced in support of address in column (1): Yes No

I hereby declare that my source of income is from agriculture and I am not required to pay income-tax on any other income, if any.

Date : _____

Place : _____

Signature of the declarant

Verification

I, _____, do hereby declare that what is stated above is true to the best of my knowledge and belief.

Verified today, the _____ day of _____, 20____.

Date:.....

Place:.....

Signature of the declarant

INSTRUCTIONS

Documents which can be produced in support of the address are: -

- Ration card
- Passport
- Driving license
- Identity card issued by any institution
- Copy of the electricity bill or telephone bill showing residential address
- Any document or communication issued by any authority of Central Government, State Government or local bodies showing residential address
- Any other documentary evidence in support of his address given in the declaration.