

NAME OF ORGANIZATION _____
BRANCH / SPECIALISATION _____ (UG / PG) _____


THAPAR UNIVERSITY, PATIALA

(Formerly known as Thapar Institute of Engg. & Tech.)

(Established under section 3 of UGC Act, 1956 vide notification # F-12/84-U.3 of Government of India)

NAME : _____

BRANCH : _____

PERSONAL DATA FORM

ROLL NO. : _____ YEAR OF PASSING OUT: _____

(Please fill the form in BLOCK LETTERS in your own hand)

CENTRE FOR INDUSTRIAL LIAISON & PLACEMENT (CILP)

Phone : (0175) 2393005, 2393002, Fax: (0175) 2393005, 2364498

E-mail : bawa_hs@yahoo.co.in, hsbawa@thapar.edu

PERSONAL INFORMATION

Paste Your Recent
Passport Size
Photograph

Full Name in Block Letters _____

Date of Birth _____

Age _____

Citizenship _____

Gender Male/Female _____

Correspondence Address _____

City _____ Pin _____ State _____

Telephone Numbers _____

Permanent Address _____

City _____ Pin _____ State _____

Telephone Numbers _____

E-mail ID _____ @ _____

Father's/Guardian's Name _____

& Occupation _____

Mother's Name _____

& Occupation _____

Language known English Hindi Punjabi Other _____

ACADEMIC RECORD:

Examination Passed	University /Board	Year of Passing	Maximum Marks	Marks Obtained	%age	Division
Class X						
Class XII						
Diploma						

BACHELOR OF ENGINEERING (BE/B.TECH), GRADUATION:

Examination Passed	University /Board	Year of Passing	Maximum Marks/CGPA	Marks/CGPA Obtained	CGPA / %age	Division
1st Semester						
2nd Semester						
3rd Semester						
4th Semester						
5th Semester						
6th Semester						
7th Semester						
8th Semester						

MASTER OF ENGINEERING (ME/M.TECH/MCA/M.Sc.):

Examination Passed	University /Board	Year of Passing	Maximum Marks/CGPA	Marks/CGPA Obtained	CGPA / %age	Division
1st Semester						
2nd Semester						
3rd Semester						
4th Semester						
5th Semester						
6th Semester						

Latest CGPA till last result declared	B.E/B.TECH	
	M.E/M.TECH/MCA/M.Sc	

ACADEMIC ACHIEVEMENTS:

SUMMER TRAINING/ PROJECT SEMESTER UNDERTAKEN:

EXTRA CURRICULAR ACTIVITIES:

OTHER INFORMATION:

I hereby declare that the particulars given herein are true and complete to the best of my knowledge and belief.

Place: _____

Date: _____

Signature _____