[bookmark: _GoBack]CERTIFICATE OF GOOD CONDUCT
[SCHOOL /COLLEGE /UNIVERSITY NAME]
Date:
This is to certify that __________________________, holder of Passport Number _________ issued by the GOVERNMENT OF ________________ was a regular student of the college for the session ___________ and passed ___________________.
During his/her stay at the school, his/her conduct and behavior was _____________.

Hand-writing Signature
Stamp
Phone Number :
Email :
Address :

