

PART A - FOR OFFICIAL USE OF STATE GOVERNMENT

Sl. No. of Application	Year	Course	Whether approved

PART B – TO BE FILLED BY THE APPLICANT

- [illegible]

- [illegible]

- [illegible]

- [illegible]

- [illegible]

6. **Permanent Address [Please enclose residential certificate from concerned state government authority (certificate not required for renewal cases, if address has not changed)]**

House No.																			
Mohalla/ Street																			
City/Town/ Village & P.O.																			
District																			
State																			
Pin Code																			

7. **Date of birth (Please enclose certificate for fresh application) (certificate not required for renewal cases)**

D	D		M	M		Y	Y	Y	Y

8. **Whether male or Female:**

Male	Female
------	--------

9. **Religion :**

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

10. **Nationality :**

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

11. **Details of educational qualifications from matriculation/ SSLC/ SSC onwards [Please enclose certificates attested by a Gazetted Officer (certificate not required to be enclosed for renewal cases)]**

Examination passed	University/ Board/Institution/ Council of Examination	Main Subjects	Year of passing	Percentage of marks	Division/ Class/ Grade

12. **Details of course for which scholarship is being sought:**

- (i) Name of the Technical/Professional course:
- (ii) Duration of course:
- (iii) Academic Year:.....

13. **Basis of admission in professional/technical course [Whether on the basis of qualifying competitive examinations or on other grounds. Please give details (not required to be filled up for renewal cases)]**

14. Details of College/Institution

- (i) Name of the College/Institution where admitted:.....
- (ii) Address of College/Institution:
- (iii) Telephone No.:.....
- (iv) Fax No.:.....
- (v) E-mail address :.....
- (vi) Is the college/Institution recognized. If so, the name of authority which has recognized the institution:
- (vii) To which University it is affiliated/ does it have deemed University status:

15. For renewal of scholarship:

Name of the examination passed	Year	Marks obtained	Full marks	% of marks	Promoted, withheld, or detained

16. Total Annual course fee : Rs...../- (Rupees in words)

(Break up of course fee such as tuition fee, library fee, examination fee etc. other than refundable deposits)

Sl. No.	Item	Annual Fee
1		
2		
3		
4		
5		
6		
	Total	

17. Details of bank account of student:

- (i) Name of the payee (as in the bank account).....
- (ii) Name of the bank
- (iii) Bank branch
(full address).....
State.....District.....Pin.....

- (iv) Branch Code Number- (leave one space wherever required)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

- (v) Bank Account Number (leave one space wherever required)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

- (vi) Type of Bank Account : **Saving/Current**
- (vii) MICR code of the Bank (leave one space wherever required)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

- (viii) Mode of electronic transfer available in the Bank -
ECS/RTGS/NEFT/CBS/code number (if any)

**18. Annual Income of parent/guardian of the student: Rs. _____/-
(Rupees in words)**

(Specimen form of declaration of annual is given at **Annexure** which is to be signed by the parent/guardian of the student and enclosed alongwith the application. In case parents/guardian are employed, income certificate from the employer may also be enclosed).

19. Documents enclosed with the application:

- (i) Attested certificates of educational qualification as filled up in para 11 **(certificate not required to be enclosed for renewal application)**
- (ii) Income declaration-affidavit on non-judicial stamp paper and income certificate from the employer.
- (iii) Proof of permanent residence **(certificate not required to be enclosed for renewal application if address has not changed)**
- (iv) Receipt in acknowledgement of scholarship in the previous year duly countersigned by the head of the institution.

20. Declaration:

- (i) I hereby declare that the information given above is correct.
- (ii) I am not availing any other scholarship for this purpose from any other sources.
- (iii) I shall abide by the terms and conditions for sanction of the merit-cum means based scholarship.
- (iv) I undertake, that if at any stage, it is found to the satisfaction of the sanctioning authority in the Ministry of Minority Affairs that the information given by me is false or if I violate the terms and conditions of the scholarship, the scholarship sanctioned to me, may be cancelled and the entire amount of scholarship will be refunded by me or recovered from me, apart from liability for such penal action as warranted by law.

Date : _____

Place : _____

Signature of candidate

PART C : TO BE FILLED BY THE INSTITUTE

21. Verification/Information to be furnished by the Head of the Institution/College

It is Certified that the information filled in the above mentioned columns by Shri/Smt./Kum. _____ S/O, D/O, W/O of shri. _____ who is admitted in _____ course for the _____ academic session _____ in _____ college is correct. He/she/ is a hostler/day-scholar of the college.

For Renewal of Scholarship

It is certified that the above student has passed theexamination for (Year) and has attained%of marks.

It is also certified that the student has not changed the course of study and/or the institution of the study for which the scholarship was originally awarded/has changed the course of study and/or institution with prior approval of the State Government. (Please strike out which is not applicable).

Details of Bank account of Institution/College (For deposit of course fee):

- (i) Name of the payee (as in the Bank accounts):
- (ii) Name of the Bank
- (iii) Bank branch
(full address), State.....District.....
PIN:.....
- (iv) Branch Code Number- (leave one space wherever required)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
- (v) Bank Account Number (leave one space wherever required)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
- (vi) Type of Bank Account : Saving/Current
- (vii) MI CR code of the Bank (leave one space wherever required)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
- (viii) Mode of electronic transfer available in the Bank -
ECS/RTGS/NEFT/CBS/code number (if any)

(Signature of head of the Institution/College)

Date:
Place:

With Office Seal

Annexure

(Specimen to be typed on Rs. 50/- non judicial stamp paper and duly notarized and submitted along with the application form)

AFFIDAVIT

DECLARATION OF FAMILY INCOME

I,(Father/Mother/
guardian) of.....(Name of Student)
who is studying inhereby declare
that my annual income from all sources is Rs...../- [in word]
Rupees.....

If at any stage, it is found that the information given by me is false/not
true, all benefits given to my son/daughter/ward under the scheme of
“Merit cum means based scholarship shall be withdrawn all paid money
recovered with penal interest, and legal action as deemed fit, may be
taken against me or my son/daughter/ward.

Signature

Date: (Father/Mother/Guardian)

Residential Address

.....
.....
.....

(Signature of Public Notary)