

5.									
6.									

11. Professional Trainings / Certificate /other if any

Sr. No.	Name & Place	Type of Training	Duration		Degree/ Certification / Diploma obtained
			From	To	

12. Research and Publications

i. Refereed Journals List the papers published, in following format

e.g. Material Science & Engineering 2018 137 237-249

Sr. No.	Journal	Year of Publication	Volume No.	Pages

ii. International / National Conferences
List the papers presented, in the following format

Sr. No.	Conference	Paper Presented	Date	Venue

iii. Text Books Written

Sr. No.	Title	Subject/ Description	Publisher if any

iv. Lab Manuals

Sr. No.	Title/ Topics	Subject/ Description	Publisher if any

v. Popular Articles (Non-refereed)

Sr. No.	Title	Subject/ Description	Publisher

13. Professional Relevant Experience/ Employment Record (in reverse chronological order please)
i. Teaching

Designation	Department/ Organization	Scale / Grade	Duration		Responsibilities
			From	To	

ii. Industrial if any

Designation	Department/ Organization	Scale / Grade	Duration		Responsibilities
			From	To	

iii. Other

Designation	Department/ Organization	Scale / Grade	Duration		Responsibilities
			From	To	

14. Awards / Honours / Professional Affiliations:-

15. Were you ever dismissed from service in the past, or were your services ever terminated? If yes, give details:-

16. Did you ever sign an agreement to serve any organization for a particular project? If yes.

i. Has the condition of the bond been fulfilled?

ii. Intimate the date when the conditions are going to be fulfilled.

17. Membership or Learned Societies and other Activities in University, Public or International Affairs.

18. State any Other Relevant Facts:-

19. References:- (Please submit names of three Referees with their contact number, email address and postal address)

20. Give Minimum Pay Acceptable, If necessary:-

21. If selected/appointed, when shall it be possible for you to join your assignment (normally University of Sahiwal allows a month's joining time to new appointees).

22. List of testimonials attached:-

23. **Certificate**:- It is hereby certified that all information given in this application form is correct and nothing relevant has been concealed.

Dated_____

Signature of the Candidate_____