

The Islamia University of Bahawalpur

ADMISSION FORM FOR EXTERNAL/LATE COLLEGE CANDIDATES OF THE BACHELOR OF Arts 1ST / 2ND ANNUAL EXAMINATION 20____ Roll No. _____
(To be written by the University Office)

1. Name (in block letter in English) _____
نام اردو میں _____
2. Father's Name (in block letter in English) _____
باپ کا نام اردو میں _____
3. Religion _____ 4. Nationality _____
5. Cell Number _____
6. N.I.C. No.

							-													-	
--	--	--	--	--	--	--	---	--	--	--	--	--	--	--	--	--	--	--	--	---	--
7. Identification Mark _____
8. Permanent home address _____

9. Registered No. (The Islamia University of Bahawalpur) _____
10. Amount of fee remitted Rs. _____ University Challan No. _____
Dated _____

چہرے کی طرف سے
تصدیق شدہ فوٹو یہاں
گوند سے چسپاں کریں

11. Centre at which to be examined in Bahawalpur Division _____
12. Subject in which to be examined. **بہاول پور ڈویژن میں کون سے سینٹر سے بی۔ اے کا امتحان دینا چاہتے ہیں صرف شہر کا نام لکھیں**
(I) English Language (compulsory)
(ii) Islamiyat & Pak Studies (Compulsory)
(iii) _____
(iv) _____
(v) (opt) _____

13. Year of passing Inter/Higher Secondary Examination
Annual/Supplementary, Roll No. _____ Whether passed in full subject
or English only _____
14. Subject in which to be Examined (Only for Compartment) _____
1. _____ 2. _____ 3. _____ 4. _____
Year of BA Examination _____ Secssion _____ 1st / 2nd Annual 20 _____
Previous Roll No. _____

کمپیوٹر سائنس کا مضمون رکھنے کی صورت
میں (کمپیوٹر جرنل) ایڈوانس کمپیوٹر سائنس
کا پرچہ واضح طور پر تحریر کریں
تاریخ کا مضمون رکھنے کی صورت میں
امیدوار کو مندرجہ ذیل دونوں گروپوں
میں سے ایک ایک پر چہ منتخب کرنا ہوگا
(س) کا نشان لگائیں

15. FOR THOSE WHO ARE APPEARING TO IMPROVE DIVISION/MARKS
OR TO QUALIFYING IN AUDDITIONAL SUBJECT.
Year of passing the BA Examination 1st Annual / 2nd Annual 20 _____ Roll No. _____
16. I declare that:
(i) All the particulars are correct and that in case of any difficulty arising out of inaccuracy therein.
I shall be responsible for the consequences.
(ii) I have not attended any college recognized or unrecognized whatever, during the academic
year proceeding this examination.

Part-I		
(i) History of Islam		
(ii) History of Muslim in india		
(iii) History of Europe		
Part-II		
(i) History of Abbasies of Baghdad		
(ii) History of Pakistan		
(iii) International Relations		

نوٹ: ایڈریس صاف صاف لکھیں اس پر آپ کی Roll No Slip اور باقی تمام چیزیں بھیجی جائیں گی (To be signed invariably)

Station _____
Permanent District _____

Present full Address of the Candidate _____

All above particulars are attested and verified.
Signature _____
Name & Designation _____

ہدایات

- (ا) بی۔ اے/ بی۔ ایس۔ سی کے امتحان میں شریک ہونے والے امیدواروں کو ایف۔ اے/ ایف ایس۔ سی کی تصدیق شدہ سند کی کاپی اور پاس کارڈ کی نقال داخلہ فارم کے ساتھ منسلک کرنا ہوگی۔ فارم بذریعہ رجسٹرڈ ڈاک ارسال کریں۔
- (ب) ایف۔ اے/ ایف۔ ایس۔ سی میں ایک مضمون میں فیل ہونے کی صورت میں ایف۔ اے/ ایف۔ ایس۔ سی کا اصل فیل کارڈ داخلہ فارم کے ساتھ فراہم کرنا لازمی ہوگا۔
- (ج) پرائیویٹ امیدواروں پر یکٹیکل مضامین کی پریکٹیکل سلپ داخلہ فارم کے ساتھ جمع کروانا لازمی ہے۔
- (د) فوٹو چہرے کی طرف سے تصدیق شدہ داخلہ فارم کے ساتھ حسب ہدایت چسپاں کریں۔
- (ر) بہاول پور ڈویژن کے اضلاع کے علاوہ بیرونی امیدواروں کو مبلغ۔/3000 روپے بیرون از دائرہ اختیار فیس بھی ادا کرنا ہوگی۔ اور متعلقہ یونیورسٹی کا مائیکریشن/ این۔ او۔ سی اور میٹرک کی اسناد کی نقول اصل جمع کروانا ہوں گی اور نادارہ شناختی کارڈ کی تصدیق شدہ کاپی بھی فراہم کرنا ہوگی۔
- (س) امتحانی فیس اور داخلہ فارم دونوں مقررہ تاریخ کے اندر جمع کرائیں۔ ورنہ لیٹ فیس اور ڈبل فیس ادا کرنا ہوگی۔ نیز نامکمل داخلہ فارم قابل قبول نہ ہوں گے۔
- (ص) داخلہ فارم، تصاویر یونیورسٹی/ کالج کے مقرر کردہ پروفیسرز/ ہائیر سیکنڈری اساتذہ جن کے نمونے دستخط دفتر ہذا میں موجود ہیں ان سے تصدیق کروانا ہوں گے۔
- (و) سابقہ طالب علم (Late College Student) اپنے متعلقہ کالج سے فارم کی تصدیق کرائیں جس کی وساطت سے پہلے بی۔ اے کا امتحان دیا ہے۔
- (ہ) ڈویژن امپروو/ مارکس امپروو کی صورت میں امیدوار کو دو سال کے اندر اپنے سابقہ مضامین میں ایک ہی چانس میں امتحان پاس کرنا ہوگا۔
- (ء) اپنی ایف۔ اے/ ڈی کام۔ یا اس کے مساوی اسناد رزلٹ نکلنے سے بیشتر دفتر ہذا کو ارسال کریں بصورت دیگر نہ تو آپ کو رزلٹ شائع ہوگا اور نہ ہی پاس کارڈ جاری ہوگا۔
- (ے) داخلہ فارم ہر لحاظ سے مکمل ہونا چاہیے ورنہ قابل قبول نہ ہوگا۔

The Islamia University of Bahawalpur

FEE RECEIPT FORM

نوٹ: یہ فارم ہر امیدوار ضرور پر کرے

Roll No. _____

(to be written by the University Office)

For External/Late College candidates of Bachelor of Arts 1st Annual / 2nd Annual Examination 20_____

1. Name (Block letters) in English _____
2. Father's Name (in Block letters) in English _____
3. Registration No. Of the Islamia University of Bahawalpur _____
4. Subject in which to be examined
(i) English Language (Compulsory)
(ii) Islamiyat & Pak Studies (Compulsory) (iii) _____
(iv) _____ (v) (opt) _____
5. Previous Roll No. & Session _____
6. (a) Amount of fee paid Rs. _____ Challan No _____ Dated _____

I hereby declare that the particulars mentioned above are correct and tht in case and difficulty arising out of in accuracy therein. I shall be responsible for the consequences.

Signature of the Candidate

Permanent District _____

Full Address _____

Dated _____

CERTIFICATE

I Certify That the Candidate has remitted Rs. _____ by depositing in the Habib Bank Ltd, University Branch Vide Challan. No. _____ Dated _____ (Receipt pasted in back)or deposited in the as admission fee for BA Examination to be held in _____ 20_____(Under no Circumstances shall any officer forward admission form of nay candidate to the University Office unless the candidate has satisfied him that he / she remitted ful fee to the University Office)

Signature of Attesting Authority

Name & Designation _____

Seal Office Stamp

Principal / Gazetted Officer

ADDRESS SLIPS TO BE FILLED IN BY THE CANDIDATE

نوٹ: امیدوار فارم میں اپنا ایڈریس ہر لحاظ سے مکمل اور واضح تحریر کریں۔

Roll No. _____

Roll No. _____

Name _____

Name _____

Address _____

Address _____

Roll No. _____

Roll No. _____

Name _____

Name _____

Address _____

Address _____

Space Of Pasting / Bank Challan Receipt.

اصل بینک چالان یہاں چسپاں کریں

GENERAL RULES FOR GUIDANCE OF CANDIDATES

- 1. Change of Examination Center:-** A candidate seeking change of the Examination center after the submission of admission form should apply on a prescribed form, which can be had from this office on the application. This should be admitted through the officer attesting the admission form. He/she should also deposit or send by Money Order a fee of Rs. 2000/- for change of center.
- 2. Examination Center of the late fee candidates:-** In case candidates submitting the admission form with late fee, the University reserves the right of allotting any center to such candidates other than that asked for by them in their admission forms.
- 3. Fee for a duplicate copy of Roll Number:-** A candidate who has lost his/her Roll Number slip before the commencement of Examination, can apply for a duplicate copy of the same through a well-know officer, fee for a duplicate copy of the Roll Number is Rs. 200/-only.
- 4. Refund of fee:-** Admission fee once paid shall not be refunded unless the candidate is declared ineligible and his admission to the Examination has been refused by the University office or the candidate dies before the commencement of examination. The examination fee, can not be kept credit for any subsequent examination under any circumstances.
All applications for refund of fee should be made after the result of Examination has been declared on a prescribed form obtainable from this office on an application. The candidate must give reference of all office letter/memo, under which admission is refused and should also state the University fee receipt number. Claim for refund of fees shall be entertained only if it is made within one year from the date of commencement of the Examination concerned.
- 5. Dispatch of Roll Number:-** Roll Number to candidates will be sent by post at least 10 days before the commencement of the Examination. If however, a candidate does not receive his/her Roll No. 7 days before the commencement of the Examination. He/She should at once send a registered letter given the reference of his University fee receipt number permanent district shown in the admission form, the admission form number, subject offered, name of center and father's name should also be stated.
- 6. Intimation of Result:-** Every candidate will be informed of his/her result within 15 days after the declaration of the result on the address given by him/her for dispatch of result card. Any change in address, must be communicated to this office not later than 15 days of the commencement of the Examination so that intimation regarding result may not go astray. Telegraphic intimation regarding results is to be communicated by the office.
- 7. Revision of answer books etc:-** The Vice Chancellor may on receipt of an application on the prescribed form accompanied by a fee of Rs. 1000/- per subject satisfy himself in regard to marking of answer book or completion of the result of candidate. Such application would be entertained only within 40 days from the date of declaration of the result. The office will dispose them off within 15 days from the date of their receipt, if however, a fee of Rs. 2000/- (double fee) per subject is paid, the applications would be disposed off within 96 hours of their receipt.
Note:- Registered No. of Board of Intermediate & Secondary Education or of any other University is not accepted under the rules.