

**INSTITUTE OF EDUCATION AND RESEARCH
UNIVERSITY OF THE PUNJAB, LAHORE**

Photo

APPLICATION FORM

Instructions: Post applied for _____

- (i) The application form, duly completed and accompanied by a Bank Draft/Bank deposit slip of Rs. _____ drawn in favour of the Director, Institute of Education and Research, University of the Punjab, Quaid-e-Azam Campus, Lahore, should be returned to the Director's office not later than the due date and time.
- (ii) Candidates already in service should submit their applications through proper channel, otherwise the applications may not be entertained.
- (iii) Please fill each column clearly and completely. The application must be signed by the applicant. Unsigned applications may not be entertained.
- (iv) Use additional sheet if required.
- (v) Submit attested copies of certificates/degrees, DMC, NIC, Domicile, one recent photo etc.

1. **Name** (block letters) _____

2. **National Identity Card No.**

						-									-		
--	--	--	--	--	--	---	--	--	--	--	--	--	--	--	---	--	--

3. **Father's Name:** _____

4. **Address:**

(i) **Postal** (for interview call etc.): _____

(ii) **Permanent Home Address :** _____

(iii) **Tel:** _____ **Mobile:** _____

E-mail: _____

5. **Date of Birth:** _____ **Age** (On closing date): (Years) _____ (Months) _____ (Days) _____

6. **Marital Status:** _____ **Gender:** _____

7. **Religion:** _____ **Nationality:** _____

8. **Present Occupation:** _____ **Designation:** _____

9. **Education:** Give particulars of all examinations passed and degrees obtained. Commence with matriculation or equivalent examination.

S. No.	Board/University	Examination	Year of passing	Division	Marks			Major subjects
					Max. Marks	Marks obtained	%age/CGPA	
1.								
2.								
3.								
4.								
5.								
6.								
7.								

10. **Other formal Training/Education**

Sr. No.	Nature of Training	Institute	Duration		Certificate/Diploma Obtained
			From	To	
1.					
2.					
3.					
4.					
5.					

11. **Research:** (Give particulars of all postgraduate research work done. Mention name of institution and Professor under whose guidance the research was completed).

12. **Publications:** Enlist published Books/Book Chapter (*attach copies*).

13. **List of Research Publications in Journals** (*attach copies*)

Sr.	Authors (In sequence as appeared on paper)	Title of Research Paper	Name of Journal	Year	Vol.	Issue & Page Nos.	HEC Category (For National Journals)	JCR Sr. /Page. No. (For International Journals)
1.								
2.								
3.								
4.								
5.								
6.								

7.									
8.									
9.									
10.									
11.									
12.									
13.									
14.									
15.									

14. **Employment Record:** Commence with present post (*attach experience certificate*).

Designation	BS	Dates		Basic pay per mensum		Nature of work
		From	To	Start	Recent	

15. **Languages:**

Languages	Reading			Writing			Speaking			Diploma/ Certificate Obtained
	Excellent	Good	Fair	Excellent	Good	Fair	Excellent	Good	Fair	
English										
Urdu										

16. Membership of professional organizations/societies and other bodies/committees/ activities in University, public or international affairs (*commence with the recent*):

17. **Countries visited:**

Name	Date	Duration	Purpose of Visit

18. **References:**

(i) _____

(ii) _____

19. **State any other relevant fact (s):**

20. **List of certificates attached:**

Signature: _____

Dated: _____