

MA ☐ M.Sc ☐ Subject 1st ☐ 2nd ☐ Annual Examination, 20____
(Tick relevant boxes)

Part-I ☐ Part-II ☐ Composite ☐
Private ☐ Regular ☐ Late college ☐
Fresh ☐ Compartment / failed as a whole ☐

**The candidate must
paste here a recent
coloured photograph
(unattested)**

**Do not staple or
pin up**

- 1. Name of College** (for Regular / Late College candidates only) _____

- 2. Registration No.** University of Sargodha (if allotted)

[illegible]

- 3. Name of the Candidate (in block letters)**

[illegible]

امیدوار کا نام (اردو میں)۔

- | | | | | | | | | | | | | | | | |
|---------------------------|--|--|--|--|--|---|--|--|--|--|--|--|--|---|--|
| 4. Candidate's N.I.C. No. | | | | | | - | | | | | | | | - | |
|---------------------------|--|--|--|--|--|---|--|--|--|--|--|--|--|---|--|

- 5. Father's Name (in block letters)**

[illegible]

Thumb Impression

انگوٹھے کا نشان

والد کا نام (اردو میں)۔

- 6. Candidate's Mobile No.**

- 8. Father's / Guardian's Mobile No.**
- | | | | | | | | | | |
|--|--|--|--|--|--|--|--|--|--|
| | | | | | | | | | |
|--|--|--|--|--|--|--|--|--|--|
- 9. Gender (Male / Female)**

Religion									Nationality									D.O.B		-			-					
-----------------	--	--	--	--	--	--	--	--	--------------------	--	--	--	--	--	--	--	--	--------------	--	---	--	--	---	--	--	--	--	--

10. Name of City/Town opted for Exam Centre _____

- 11. Postal Address (In Block Letters)**

Result.pk

Present Tehsil: _____ **Present District:** _____

- ## 12. Permanent Address (In Block Letters)

[illegible]

Permanent Tehsil: _____ **Permanent District:** _____

Examination	1 st or 2 nd Annual	Year of Passing	Roll No.	Marks	Division	University
BA / BSc./B.Com						
Only for Part-II Candidates who have passed Part-I Examination						
M.A / M.Sc Part-I						

Only for Candidates appearing to improve division

M.A / M.Sc Part-II/ Composite						
----------------------------------	--	--	--	--	--	--

- 13. Mention paper in which to appear**

i.		ii.		iii.	
iv.		v.		vi	
vii.		viii.		ix	
x.		xi.		xii.	

- 13. For Compartment / Failed as a whole candidates only (Information about the last chance availed)**

Year of last appearing in	Part	1 st / 2 nd	Annual Examination 20	under Roll No.
---------------------------	------	-----------------------------------	-----------------------	----------------

Signature of the Candidate

Signature of Attesting Authority
With office stamp

یونیورسٹی آف سرگودھا

ایم اے / ایم ایس سی کا داخلہ فارم مکمل کرنے کے لیے ضروری ہدایات

1۔ بی اے / بی ایس سی یا مساوی امتحان پاس کرنے کے ایک سال بعد ایم اے / ایم ایس سی پارٹ ون اور دو سال بعد ایم اے / ایم ایس سی کمپوزٹ (پارٹ ون + پارٹ ٹو) کا امتحان دیا جاسکتا ہے۔

2۔ داخلہ فارم مع مجوزہ امتحانی فیس، مقررہ تاریخ / شیڈول کے مطابق دفتر میں وصول ہونا ضروری ہے۔

3۔ امیدوار داخلہ فارم از خود پُر کر کے اپنے دستخط کرے اور ہر لحاظ سے مکمل داخلہ فارم مجاز اتھارٹی سے تصدیق شدہ مع ضروری دستاویزات کثرت وراثت یونیورسٹی آف سرگودھا کے پاس دتی یا بذریعہ ڈاک مقررہ تاریخ تک وصول ہونا ضروری ہے۔ نامکمل فارم قبول نہ کیا جائے گا۔ اور مسترد کر کے آپ کو واپس بھیج دیا جائے گا۔ تاخیر اور نقصان کی ذمہ داری امیدوار پر عائد ہوگی۔

4۔ داخلہ فارم میں واضح طور پر تحریر کریں کہ آپ نے ایم اے / ایم ایس سی کا پہلا سالانہ یا دوسرا سالانہ امتحان دینا ہے۔

5۔ داخلہ فارم کے متعلقہ کالموں میں اپنا نام اور ولدیت بی اے / بی ایس سی کی سند کے مطابق صحیح تحریر کریں۔ بصورت دیگر مقررہ فیس جمع کروانے پر قانون کے مطابق درستی ہوگی۔

6۔ رجسٹریشن کے کالم میں سرگودھا یونیورسٹی کا رجسٹریشن نمبر درج کریں۔ اگر پہلے رجسٹریشن نہیں ہوئی تو داخلہ فیس کے علاوہ رجسٹریشن فیس بھی جمع کرائیں۔ صوبہ پنجاب سے باہر کے مستقل رہائشی امیدواران -/1650 روپے اضافی بیرونی حدود فیس جمع کرائیں۔

7۔ داخلہ فارم کے متعلقہ کالم میں شہر کا نام جہاں امتحان دینا ہے تحریر کریں۔ آپ کے تجویز کردہ شہر میں امیدواروں کی مطلوبہ تعداد پوری نہ ہونے کی صورت میں یونیورسٹی کوئی بھی قریبی سنٹر لائٹ کرنے کی مجاز ہے۔

8۔ داخلہ فارم کے متعلقہ کالم میں بی اے / بی ایس سی کا امتحان پاس کرنے کا رول نمبر، سال اور یونیورسٹی کا نام صحیح تحریر کریں میٹرک / انٹرمیڈیٹ / بی اے / بی ایس سی کی سند کی تصدیق شدہ فوٹو کاپی فارم تصدیق کرنے والی اتھارٹی ہی سے تصدیق کروا کر منسلک کریں۔

9۔ سرگودھا یونیورسٹی سے ایم اے / ایم ایس سی کے امتحان میں شرکت کے بعد فیل ہونے کی صورت میں فارم کے متعلقہ کالم میں سابقہ رول نمبر سال اور فیل شدہ مضمون / مضامین صحیح تحریر کریں۔ اور رزلٹ کارڈ کی تصدیق شدہ فوٹو کاپی منسلک کریں بصورت دیگر فارم قابل قبول نہ ہوگا۔

10۔ داخلہ فیس کی مطلوبہ رقم یونیورسٹی آف سرگودھا کے منظور شدہ حبیب بینک کی برانچز میں جمع کرائیں اور آن لائن جزیٹ بینک چالان کی اصل رسید برائے داخلہ فارم فیس فارم کی پشت پر چسپاں کریں (فوٹو کاپی قابل قبول نہ ہوگی) واجبات پورے جمع نہ کرانے کی صورت میں فارم داخلہ مسترد کر دیا جائے گا۔ اور کوئی عذر قابل قبول نہ ہوگا۔

11۔ تمام امیدواران (طلباء / طالبات) مقرر کردہ جگہوں پر مصدقہ پاسپورٹ سائز کی رنگین تصاویر گوند سے چسپاں کریں اور قومی شناختی کارڈ کی فوٹو کاپی تصدیق شدہ داخلہ فارم کے ساتھ منسلک کریں۔

12۔ امیدواران مضامین / پرچوں کا صحیح انتخاب سلیبس کے مطابق کریں۔ غلط شرکت پر نتائج کی ذمہ داری امیدواران پر ہی عائد ہوگی۔

13۔ یونیورسٹی کی اجازت کے بغیر امیدواران توالات شدہ امتحانی سنٹر تبدیل کر سکتا ہے اور نہ ہی از خود مضمون / پیپر تبدیل کر سکتا ہے نیز رول نمبر سلسلے کے بغیر امیدواران امتحان میں شرکت کا اہل نہ ہے۔

14۔ یاد رہے کہ دوران امتحان ناجائز ذرائع اختیار کرنا، الٹ شدہ سیٹ از خود تبدیل کرنا، امیدواران کو مدد دینا یا لینا، شور و غل کرنا، مس کنڈکٹ کا ارتکاب، اسلحہ لانا، واک آؤٹ کرنا یا دوسروں کو اکسانا جوابی کاپی وغیرہ پر مخصوص نشان لگانا اور مختبین کے نام اپیل قابل مواخذہ ہیں۔ یونیورسٹی انتظامیہ / سپروائزرز سٹاف یکطرفہ تادیبی کارروائی کا مجاز ہوگا۔ کسی ابہام کی صورت میں امیدوار اپنی سیٹ پر کھڑا ہو کر ناظم مرکز کو اپنی شکایت سے آگاہ کرے۔

15۔ ایم اے / ایم ایس سی پارٹ ٹو کے ساتھ پارٹ ون کے فیل شدہ پرچوں کا امتحان دینے والے امیدواران دونوں امتحانوں کے لیے علیحدہ علیحدہ داخلہ فارم اور فیس جمع کروائیں

اور پارٹ ٹو کے فارم کے ساتھ پارٹ ون کا رزلٹ کارڈ ضرور منسلک کریں۔ ایم اے / ایم ایس سی کمپوزٹ (پارٹ ون + پارٹ ٹو) کا امتحان دینے کے خواہشمند امیدواران ایک ہی داخلہ فارم استعمال کریں اور کمپوزٹ امتحان کی مقرر کردہ داخلہ فیس جمع کروائیں۔

16۔ داخلہ فارم کے ساتھ کمپیوٹرائزڈ قومی شناختی کارڈ کی تصدیق شدہ فوٹو کاپی ضرور منسلک کریں۔

(17) پرائیویٹ امیدواران اپنے داخلہ فارم کسی بھی 17 گریڈ کے آفیسر سے تصدیق کروائیں (تصدیق کنندہ کا شناختی کارڈ نمبر اور نام والی مہر ہونا ضروری ہے)۔

(18) نوٹ:۔ ریگولر امیدواران اپنے متعلقہ کالج کے پرنسپل سے داخلہ فارم تصدیق کروائیں اور کالج کی وساطت سے داخلہ فارم بھجوائیں۔ بصورت دیگر داخلہ فارم مسترد کر دیا جائے گا۔

(19) داخلہ فارم جمع کروانے سے پہلے چیک کر لیا جائے کہ اسکے تمام کالم ہدایات کے مطابق درست پر کر لیے گئے ہیں اور مطلوبہ کاغذات ساتھ لف کر دیے گئے ہیں۔ داخلہ فارم ذاتی طور پر یا

بذریعہ رجسٹرڈ ڈاک مندرجہ ذیل پتہ پر ارسال کریں۔

**فارم سیکشن،
شعبہ امتحانات،
یونیورسٹی آف سرگودھا**

CHECK LIST

I have attached the following documents with the admission:-

1. Attested photocopy of CNIC
2. Attested photocopy of Matric Certificate (only of fresh candidates)
3. Attested photocopy of Intermediate Certificate (only of fresh candidates)
4. Result card / Degree of BA / B.Sc or equivalent examination
5. Latest Result card of MA / M.Sc (only for failed/compartment/ division improve candidates)
6. College / University Leaving Certificate (if applicable)
7. _____

DECLARATION:

1. All the particulars mentioned above are correct and that in case of any difficulty arising out of inaccuracy therein, I shall be responsible for the consequences.
2. I have not attended any college / university during the academic year preceding this Examination.
3. I solemnly declare that I shall not take part in walkout or protest in any paper during the Exam.
4. I have read the instructions carefully given in the admission form shall abide by them.

Signature of the Candidate (In English) _____

دستخط امیدوار اردو میں

نوٹ: تمام امیدواران مندرجہ ذیل ایڈریس سلیپس میں مکمل پتہ خوشخط تحریر کریں۔ نامکمل پتہ ہونے کی صورت میں رول نمبر سلیپ، رزلٹ کارڈ یا ڈگری وغیرہ نہ ملنے کی تمام ذمہ داری امیدوار پر عائد ہوگی۔

Address Slips to be filled in by the candidate in (CAPITAL Letters)**REGISTERED / U.P.C / EXPRESS**

Roll No. (for office use only) _____

Name. _____

Father's Name. _____

Postal Address _____

Mobile No. _____

REGISTERED / U.P.C / EXPRESS

Roll No. (for office use only) _____

Name. _____

Father's Name _____

Postal Address _____

Mobile No. _____

REGISTERED / U.P.C / EXPRESS

Roll No. (for office use only) _____

Name. _____

Father's Name. _____

Postal Address _____

Mobile No. _____

REGISTERED / U.P.C / EXPRESS

Roll No. (for office use only) _____

Name. _____

Father's Name _____

Postal Address _____

Mobile No. _____

UNIVERSITY OF SARGODHA
FEE RECEIPT FORM
(For Private / External Candidates only)
Master of Arts/Science 1st Annual / 2nd Annual Examination 20_____.

Roll No. _____
 (To be filled in by the office)

Mention Part I or Part II or Composite_____.

Mention the Subject_____

1. **Name of the Candidate** Block letters (In English)_____
 2. **Father's Name** Block letters (In English)_____
 3. **Registration No.** University of Sargodha (if allotted)_____
- Amount of fee paid Rs. _____ Vide Bank Challan No. _____ Dated _____
- Habib Bank Ltd. Branch _____
4. **For compartment / failed as a whole candidates**, mention last Roll No. _____ M.A/MSc _____
- Part _____ 1st / 2nd Annual Examination 20_____.
- Signatures of the candidate** (In English)_____

Diary No. _____
Dated: - _____

SPACE FOR PASTING ORIGINAL HABIB BANK CHALLAN RECEIPT

Present Address (in Block letters)
 This address must be same as on page 1

Result.pk

یونیورسٹی آف سرگودھا کی ویب سائٹ سے آن لائن جزیٹڈ

بینک چالان کی اصل رسید یہاں گوند سے چسپاں کریں
 رسید کو پین یا سٹپیل کرنا منع ہے

It is certified that the candidate has

Deposited Rs. _____ in HBL

Branch _____

Vide Challan No: _____

Dated: _____

Signature & Stamp of
Attesting Authority