Annex I

 Date:

To

The Chief General Manager

Public Debt Office

Reserve Bank of India

Dear Sir,

-------- Per cent West Bengal Government Stock 2019
In terms of para 3 (ii) of the Government of West Bengal Notification No --- dated --------------------------2009, I/we -------------- hereby exercise the put option and offer for premature redemption of --------- per cent West Bengal Government Stock 2019 on my behalf (1)*/on behalf of my client (2)* to the Government of West Bengal for an aggregate face value of Rs. ------------ at par.

__

(1)* The Stock is held by me/us in the following form:

(a)* SGL account No. ------------------------------------ at Public Debt Office ------------

(b)* Stock Certificate No. --------------------- (Duly discharged certificate/s enclosed).

(2)* The Stock is held in the following form:

 * CSGL Account No. ------------------------- at Public Debt Office -----------------

__

Accordingly, I/we request you to * debit my SGL/CSGL Account and credit my Current Account No. ** ---------------------- with Reserve Bank of India, -------------------- or pay me/us by way of cheque for the par value of the Stock tendered and half yearly interest payable on the Stock from the last coupon date.

Yours faithfully,

 Signature:

 Name:

 Designation*:

 Official Stamp/Seal:

* Strike out whichever is not applicable

** Applicable for persons having Current Account with Reserve Bank of India

Note: Separate Application for SGL and CSGL should be submitted.
