UNIVERSITY OF AGRICULTURE, PESHAWAR
Students Welfare Endowment Fund Scholarship Program (SWEF)
Website: www.aup.edu.pk Email:financial-aid@aup.edu.pk

SCHOLARSHIP FORM
1. Name______________________________ F.Name______________________ Married (Yes/No) ___________
2. Degree Program _____________________Department __________________ Semester _____ C.NO. ________
3. GPA/Marks in Last Examination _____________CGPA/GPA ______________ Contact No. __________________
4. Father Status (Deceased/Alive) _____________ Father Age _____________  Mother Status ________________
5. Guardian Name _________________________Guardian relation__________ Guardian Contact:______________
6. Permanent Address:___________________________________________________________________________
7. Present Address:______________________________________________________________________________
8. Father/Guardian Profession/ Occupation ________________________   Pay Scale __________________ Organization Name __________________________________________ Father/Guardian Income/Salary ________ 
9. Agriculture Land owned (Yes/No) _______	Size of Land _________ 	Income from Land (Yearly) __________
10. Commercial Land owned (Yes/No) _______	Size of Land _________	Income from Land (Yearly) __________
11. Market/Rented property (Yes/No) _______ 	Size of Land _________	Income from property (Yearly) _______
12. Home Owned (Yes/No/Govt) ___________ 	Size of Home ________Structure of Home (Pucca/Kutcha/Semi Pucca) _____________Type of Home (Village House/Town House/Bungalow) __________________If Resident in Govt. house what is the status of home in native area (available/not)________________________
13. Resident in which area (urban/Rural Area)___________________ Domicile ______________________________
14. Total No. of family members(living with you)_________________ brothers __________ Sisters ______________
15. No. of family members earning _________________________________________________________________
16. Car own (Yes/No)  _______________ Model ___________ Capacity of engine ___________________________


17. Occupation of brothers & Sisters:
	S. No.
	Name
	Occupation
	Organization Name
	BPS
	Income/Salary

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

	Total Amount
	


18. No. of family members studying:
	S. No.
	Name
	Degree Program
	Institute
	Per Month Fee

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	Total Amount
	


19. Applicant Education record: 
	S. No.
	Class
	Institute Name
	Year 
	Per Month Fee

	1
	Master/MS
	
	
	

	2
	B.S (H) /Bachelor
	
	
	

	3
	H.S.S.C.
	
	
	

	4
	S.S.C.
	
	
	


20. Total income:
	S.No income
	Amount

	Income from S.No.8
	Rs.

	Income from S.No.9
	Rs.

	Income from S.No.10
	Rs.

	Income from S.No.11
	Rs.

	Income from S.No.17
	Rs. 

	Total
	Rs. 


21. I hereby confirm that the above information provided is correct as to the best of my knowledge. 

Signature of Applicant
22. Final remarks of HoD/DT/Director Concerned (student is deserving and eligible for the scholarship or not):
_____________________________________________________________________________________________

HoD/DT/DASAR/Chairman/Director
Documents required to be attached:
1. CNIC of Student/Mother/Father
2. Domicile
3. Latest fee receipts of self
4. Monthly/Yearly Fee receipts of brothers and sisters studying in other school/college
5. Medical bills (if any  family member under treatment)
6. Copy of HSSC, SSC, Bachelor, Master  (Certificate & DMC’s)
7. Rent Agreement (if residing in rent house)
8. Father salary slip (for employees)
9. Pension copy (if retired, complete Pension Book)
10. Income Certificate  of Father/Mother/Guardian ( in case of Settled Areas) must be signed & stamped from Local Tehsildar/D.C.O/District Revenue Officer
11. Income Certificate Father/Mother/Guardian (in case of FATA Domiciled) must be signed & stamped from Local Tehsildar, Astt. Political Agent/Political Agent
12. Utility Bills (Electricity,  Gas, Telephone & Water) last month paid bills
