

APPLICATION FORM FOR THE AWARD OF FRONTIER EDUCATION FOUNDATION SCHOLARSHIP

1. Personal Details (All Entries should be in CAPITAL LETTERS)

Name of Applicant	
S/o . D/o	
Domicile	
Permanent Address	
Phone No.	
E-Mail ID.	
Guardian Name with Exact Relation	
Parent(s)/ Guardian Profession	
Parent(s) /Guardians Monthly Income (Gross) Rs.	
C.N.I.C No. of Parent(s)/Guardian	
Name of Institution (Current Study)	

2. Study Program: _____

3. Date of Admission for the Study Program as per (2) above: _____

4. Duration of Study as per (2) above (Please tick the relevant box)

i. Total Years of Study Program	<table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="text-align: center;">1 year</td> <td style="text-align: center;">2 years</td> <td style="text-align: center;">3 years</td> <td style="text-align: center;">4 years</td> </tr> </table>	1 year	2 years	3 years	4 years
1 year	2 years	3 years	4 years		
ii. Current year of Study program	<table border="1" style="display: inline-table; border-collapse: collapse;"> <tr> <td style="text-align: center;">1 year</td> <td style="text-align: center;">2 years</td> <td style="text-align: center;">3 years</td> <td style="text-align: center;">4 years</td> </tr> </table>	1 year	2 years	3 years	4 years
1 year	2 years	3 years	4 years		

5. Whether receiving any other scholarship(s) stipend(s) during the current study, if so state the amount & source: _____

6. State the details of Examinations passed from S.S.C onward.

Examination Passed	Name of Board/University	Year of Passing	Total Marks	Obtained Marks	Division/%age

(SIGNATURE OF APPLICANT)

ATTESTATION/CERTIFICATE BY THE HEAD OF INSTITUTION WHERE STUDYING

Certified that Academic record /financial standing given by the applicant has been verified & is hereby confirmed. It is further certified that all clauses contained in FEF Scholarship policy have been complied.

The applicant is recommended for award of FEF Scholarship.

Signature of Head of Institution
(Office Stamp)

IMPORTANT INSTRUCTIONS

Application Form will not be entertained if the same is not properly and duly filled in and the following documents are found missing :-

- 1) Attested Photocopies of :-
 - i. Domicile
 - ii. C.N.I.C of Parent(s)/Guardian
 - iii. DMS/Transcript (Last Examination)
- 2) Income Certificate From:-
 - i. The employer i.e. for Govt/Semi Govt/ Private Service
 - ii. The DCO/DRO concerned i.e. for self employed.