FORM I

[See sub-rule (1) of rule 9]

Application for information under section 42B of the Wealth-tax Act, 1957

То	
The Chief Commissioner or Commissioner	
Sir,	
,	relating to
[here give name, statu	s and complete address of the assessee]
in respect of the assessment year comme	encing on the 1 st day April, 19 on the following points:
1	4
2	5, etc.
3	
2. The above information is required b	by me for the following reasons:
1	2, etc.
Dated 19	
	Signature of the applicant
	Name of the applicant in capital letters
	Father's/Husband's name
	Full address

Notes:

- 1. A separate application has to be made in respect of each assessee and in respect of each assessment year.
- 2. Regarding status, state whether the person about whom the information is required is an individual, Hindu undivided family or company