

**FOUNDATION UNIVERSITY ISLAMABAD
APPLICATION FORM
MANAGEMENT/ADMINISTRATIVE STAFF
APPLICATION FOR THE POSITION OF**

Introductions

1. Use Capital letters
2. Attach Attested Photocopies of Relevant Testimonials
3. Attach Original Bank Draft/Postal Order
4. Use Extra Sheet Where Necessary

Fee Paid Rs. _____ Through Draft/Postal Order No. _____ Dated: _____

I. Personal Information

1. Name:		2. Father/Husband's Name:	
3. NIC No.	4. Gender: <input type="checkbox"/> Male <input type="checkbox"/> Female	5. Marital Status – Married/Unmarried (If married detail of children with age)	
6. Date of Birth (dd/mm/Year):			
7. Age	Year		
8. Permanent Address:		9. Present Address:	
10. Personal Contacts: a) Phone No. (Area Code-Number)		b) Email	

II. Academic Background

1. Qualification (Starting from last degree you held)

Degree Held	Year Awarded	Field of Study	Division/ Grade	Marks/CGPA		Institution
				Obtained	Total	

2. Foreign Qualification

Degree Held	Year Awarded	Field of Study	Division/ Grade	Marks/CGPA		Institution
				Obtained	Total	

3. Provide detail of Professional Training, Certifications/Courses, etc.

Course/Diploma/Certification	Field of Study	Duration	Institution

III. Professional Experience (Starting from Present Position)

Name of Institution	Post held with pay scale	Period		
		Job Profile	From	To

Signature: _____

Date: _____