

Application Form for UGC RFMS

- A. Name in Full (in block letters) Mr/Ms _____
 Father's Name: Mr _____
 Mother's Name: Ms _____
 Date of Birth: _____ Place of Birth: _____ (Rural/Urban): _____
 Nationality: _____ Marital Status: _____
 Member of Scheduled Caste/Tribe/Backward Class _____ (If yes, then please attach certificate from Tehsildar/Magistrate I Class of the area)

B. Addresses:

Permanent Address (in block letters)

Present Address:

Phone/MobileNo. _____ Email: _____

- C. Educational Qualifications: (Please attach one set of attested copies alongwith original application only)

Examination	Univ/Board	Main Subjects	Year of Passing	Marks Obtd/Max. Marks	Class/Divn/Grade (attach conversion formula)	Merit/Prizes/Medals won if any
Matric						
10+2						
B. Pharm.						
M. Pharm.						
GATE/GPAT						

D. Professional Training:

S.No.	Organisation	Period		Details of Training
		From	To	

E. Employment Experience (details in chronological order, starting with first job)

Name & Address Employer/Institution	Date of		Designation	Nature of Job	Reasons for Leaving
	Joining	Leaving			

F. Period of Teaching Experience (in Years)

Class	Subjects Taught	Period	
		From	To
Postgraduate Classes			
Degree Class			
Any Other			

G. Details of research experience

Nature of research	Period		Institute	Designation
	From	To		

* Annexure if any, should not exceed 100 words

H. Publications (please enclose list specifying whether they are of National or International Level):

Description	Published	In Press	Accepted for Publication	Reference of citation of work in journals/reviews, if any, may be given; use separate sheet if necessary
Books				
Research papers				
Review articles				

I. Seminars/Conferences/Workshops/etc. participated and sessions presided over the past five years

J. Membership of Professional Societies, if any:

K. A paragraph of self-evaluation regarding admission to Ph. D.

L. Referees:

These should be professionally competent persons, well acquainted with some aspects of the applicant's training, accomplishments, capability and character but must not be in realtions. Atleast two of them be citizens of India. For applicants having done post-graduation research, the research supervisors must be listed. Supervisor of each major employment and present or most recent employment must be listed.

S.No.	Name	Occupation/Position	Address

M. Additional Information: (No annexure need to enclosed)

N. List of Enclosures:

1. _____ 2. _____ 3. _____
4. _____ 5. _____ 6. _____
7. _____

O. Declaration: I solemnly declare that:

- I. The foregoing information is complete and correct. I am not aware of any circumstances which may impair my fitness for admission to Panjab University, Chandigarh
- II. I have never been disqualified from University work/appearing in any University examination.
- III. I have never been dismissed from Govt. or from University, College or other public or Private Organisation Service.
- IV. I have never been prosecuted, kept under detention or bound down/fined, convicted by the court of law for any offence.

Place: _____

Date: _____

Signature of Applicant