

QUAID-E-AWAM UNIVERSITY

OF ENGINEERING, SCIENCE & TECHNOLOGY, NAWABSHAH

100	TORMAN MAN	, , , , , , , , , , , , , , , , , , , ,
Appli	cation Form No	Roll No
Name	: Mr./Miss/Mrs	
S/O, I	D/O, W/O:	
Distri	ct:	
	IMPORTANT ATTENTION PLE	<u>ASE</u>
S#	THE DOCUMENTS MUST BE ATTACH LIST OF CERTIFICATES/DO	
1.	Bank Challan/ Demand Draft	
	• Application Form / C.V.	
	• Four attested Photographs	
	• CNIC	
	Certificate of PRC (Form-D)	
	Certificate of Domicile	
2.	QUALIFICATION CERTIFICATES POST-DOCTRATE DEGREES	
	Ph.D. Degree Certificate	
3.	MASTERS DEGREESDegree Certificate	
	Pass Certificate	H
	Marks Certificates/Transcript	
4.	BACHELORS	
	Degree Certificate	

Degree Certificate Pass Certificate

	•	Marks Certificate	
6.	M	ATRICULATION/SSC	
	•	Degree Certificate	
	•	Pass Certificate	

	Marks Certificate	
7.	OTHERS	
	•	

•	 ш
•	

Note: Separate Sheet(s) must be used for any additional information.


QUAID-E-AWAM UNIVERSITY OF ENGINEERING, SCIENCE & TECHNOLOGY, NAWABSHAH

APPLICATION FORM FOR TEACHING/ NON-TEACHING POSITIONS

DIT	ገፐብ	α	A DII
PHI		/	٧PH

			Inorogram
The Registrar QUEST, Nawabshah	DD/Challan No: Date:		
Respected Sir,			
I am applying for the post	of		in the Teaching
Department	/Administra	tion	
in response to your advertisement	which appeared	in the daily	
dated			
I) PERSONAL			
NAME:		PHONE NO:	
N.I.C No:		MOBILE NO:	
FATHER'S NAME:			SS:
SURNAME:			
DOMICILE:			[:
MARITAL STATUS: NA		REG.#. W	VITHPEC
POSTAL ADDRESS:			
PERMANENT ADDRESS:			
Note: Please also fill up postal address i			

II) EDUCATION/ PROFESSIONAL TRAINING ETC.

A) ACADEMIC (STARTING FROM LAST INSTITUTION ATTENDED)

Degree/Certificate)	Years (From-To)	Institution	Subjects	Grade/ Division
Ph.D				
Master				
Bachelor				
Intermediate				
S.S.C				
Other(s)				

B)	PROFESSIONAL	TRAINING
----	--------------	----------

Course/Certificate	Institution	Year	Score/Grade

c) Computer Literacy

GIVE BELOW THE DETAILS OF THE PROGRAMMING LANGUAGES AND SOFT	WARE
PACKAGES WHICH THE APPLICANT CAN PROFICIENTLY HANDLE.	

	٠
	1
-	

B)

C)

d) Any Award/ Distinction received.

4						
1.						

2.

3. _____

III) EXPERIENCE (STARING FROM LAST JOB).

Name of Post	BASIC PAY SCALE	ORGANIZATION	SERVICE PERIOD FROMTO

NOTE: Please attach additional sheet to mention other relevant information separately attested photocopies of all certificates are to be attached herewith.

IV) PUBLICATIONS

GIVE THE LIST OF PUBLICATIONS, IF ANY, ON THE SEPARATE SHEET (S), BY USING THE FOLLOWING SEQUENCE FOR EACH CATEGORY OF PUBLICATION.

- 1. RESEARCH PAPERS.
- 2. Non-Research Papers.
- 3. RESEARCH REPORTS.
- 4. Books

V) RESEARCH PROJECTS

GIVE THE DETAILS, IF ANY, REGARDING THE RESEARCH PROJECTS CARRIED OUT, BY THE APPLICANT INCLUDING THE NAMES OF INVESTIGATORS, FUNDING AGENCY, AND THE TOTAL COST OF EACH PROJECT, ON THE SEPARATE SHEET.

VI) THESIS

A) THESIS/THESES WRITTEN BY THE APPLICANT

GIVE THE DETAILS OF THE THESIS/THESES, IF ANY, WRITTEN BY THE APPLICANT INCLUDING THE DEGREE AND THE YEAR OF COMPLETION, ON THE SEPARATE SHEET.

B) THESIS/THESES GUIDED BY THE APPLICANT

GIVE THE DETAILS OF THE THESIS/THESES, IF ANY, GUIDED BY THE APPLICANT INCLUDING THE NAME OF THE STUDENT, TITLE OF THE THESIS, DEGREE AND YEAR OF COMPLETION ON THE SEPARATE SHEET.

VII) REFERENCE (Two Persons)

Sr. No:	Full Name.	Designation / Relationship	Address (Present)	Telephone number with (City Code)
Date:			Yours S	Sincerely
			Signature	
			Name	

MUST BE FILLED BY THE APPLICANT

Name Fathers name Postal address Tel Mobile Name of the post applied for	Name
	T
Name Fathers name Postal address	Name Fathers name Postal address
Tel Mobile Name of the post applied for	Tel Mobile Name of the post applied for
Name Fathers name Postal address	Name Fathers name Postal address
Tel Mobile Name of the post applied for	Tel Mobile Name of the post applied for


QUAID-E-AWAM UNIVERSITYOF ENGINEERING, SCIENCE & TECHNOLOGY, NAWABSHAH

PHOTOGRAPH

Roll No	
Dated	

$\begin{array}{c} \text{MUST BE FILLED BY THE APPLICANT} \\ \text{IN BLOCK LETTERS} \end{array}$

Written test/Interview for the post of				
Full Name of Applicant				
Father Name				
C.N.I.C. No				
Contact No.				

SIGNATURE OF THE CANDIDATE


QUAID-E-AWAM UNIVERSITY

OF ENGINEERING, SCIENCE & TECHNOLOGY, NAWABSHAH

Interview/Test Call Letter

	interview/ Test Can Letter	
	Roll No Dated MUST BE FILLED BY THE APPLICANT IN BLOCK LETTERS	PHOTOGRAPH
1.	Written test/Interview for the post of	
2.	Full Name of Applicant	
3.	Father Name	
4.	C.N.I.C. No	
<u>1</u>	To be filled by the Office	
•	• Date Time	
•	Venue of Test/Interview	

Note:

- Please bring CNIC, original and Photostat set of all qualification and experience certificates along with this letter at the time of test/interview.
- No TA/DA will be paid.
- Please observe proper timings.

REGISTRAR QUEST, NAWABSHAH.


QUAID-E-AWAM UNIVERSITY

OF ENGINEERING, SCIENCE & TECHNOLOGY, NAWABSHAH

Interview/Test Call Letter

	Roll No Dated MU	JST BE FILLED BY THE APPLICANT IN BLOCK LETTERS	PHOTOGRAPH
1.	Written test/Interview for the post	of	
2.	Full Name of Applicant		
3.	Father Name		
4.			
 <u>-</u>	To be filled by the Office		
•	• Date	Time	
,	Venue of Test/Interview		

Note:

- Please bring CNIC, original and Photostat set of all qualification and experience certificates along with this letter at the time of test/interview.
- No TA/DA will be paid.
- Please observe proper timings.

REGISTRAR QUEST, NAWABSHAH.