

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

18. State any Other Relevant Facts:-

19. References:-

20. Give Minimum Pay Acceptable, If Necessary:-

21. List of Testimonials Attached:-

22. 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 _____