[image: image1.jpg]@ The Islamia Uniuersity of Bahawalpur Pakistan

UNIVERSITY REGISTRATION FORM FOR PRIVATE STUDENTS
SENT TO THE DEPUTY REGISTRAR PRIVATE STUDENTS

1- Name (In Block Letters): __
2- Father Name (In Block Letters): __
3- Date of Birth(DD/MM/YYYY): _____________
4-
Gender: (Male / Female) ☑ only
5-
Religion: __________________
6-
CNIC:

7-
Name &Year of Exam (for which registration is requested): ___
8-
Previous Registration Number (If any): ________________ 9-
Board / University: __________________
10-
Postal Address: ___
11-
Permanent Address: ___
12-
Domicile (District): _____________________
 13-
Mobile/Cell:

14-
Reg. Fee Paid vide Bank Challan No.: ____________ Amount Paid: _____________ Date _____________
15-
Examination Record:

	Examination
	Year of Passing
	Annual/Supply
	Roll No
	Division
	Subjects Pass
	Board /University

	A
	S.S.C (Matric)
	
	
	
	
	
	

	B
	H.S.C (F.A/F.Sc, ICS/I.Com) others
	
	
	
	
	
	

	C
	B.A/B.Sc
	
	
	
	
	
	

	D
	
	
	
	
	
	
	

	E
	
	
	
	
	
	
	

	F
	
	
	
	
	
	
	

Certified that the fact stated above are correct.

Signature of the Attesting Officer: ________________

Name:_______________________________________

Signature of Applicant: ___________________

Date: _______________
Stamp:__________________

Date: _________________________________
(Please see instructions overleaf)
INSTRUCTIONS
1. Registration fee for M.A Private students is Rs: 2000/- Candidates must pay their registration fee in A/C no. CD-14730000010403 of any Habib Bank Limited Branch.
2. Registration fee for B.A/B.Sc Private students is Rs: 2000/- and candidates belonging other than Bahawalpur division has to pay a jurisdiction fee Rs: 5000/- (Other than Registration Fee) in A/C no. CD-14730000010403 of any Habib Bank Limited Branch.
3. The Registration Card will be issued within 7 days from the date receipt of form.
4. The following documents must accompany with this form.
a. Attested photocopy of the detailed marks certificates of the passing examinations.
b. Attested photocopy of CNIC/Form-B.
c. Original bank challan/receipt must be attached with this form.
d. 2 attested passport size photograph.
e. Students out of Jurisdiction (other than Bahawalpur division) must provide their original NOC/Migration certificate from their relevant university.
5. Name, father’s name of the student & purpose for which fee is remitted must be given on the bank challan/receipt.
6. Form must be attested by gazetted officer.
7. Duplicate card will be issued on payment of Rs. 1000/-.
8. Duly filled Registration Form must be reached within prescribed duration, to the Office of Deputy Registrar, Directorate of Private Students, Abbasia Campus, The Islamia University of Bahawalpur.
I have read and complied the instructions.
Signature of Applicant: _____________________

Date: _______________________

Photograph

-

-

Space for pasting Bank challan/Receipts copy No.2

