 APPLICATION NO………………………………………….

Application for admission to …………………………………………………………………Course

 M.S.W B.Sc.Interior Designing B.Sc.Fashion Design B.B.M B.C.A B.H.M D.Ed.

 B.Sc.Hospitality Science Dip. Interior Design Dip. Fashion Design Dip. Hotel Management

	[image: image1.jpg]2011

I9ag

	KARAVALI COLLEGE

(AFFILIATED TO MANGALORE UNIVERSITY & RECOGNISED BY GOVERNMENT)

Sponsored and Managed by G.R. Education Trust (Regd.)
NH – 17, Near Kottara Chowki Junction, Mangalore – 575 013, Karnataka

Phone : 0824 - 2452931, 2458220 Fax : 0824 – 2455656 Mobile : 098450 82990

Email : info@karavalicollege.ac.in, info@karavalicollege.com
Website: www.karavalicollege.ac.in & www.karavalicollege.com

PERSONAL DATA

 Name in full

 (as records)

 :

 Sex (M or F)

 Date of Birth

 Place of Birth

 Nationality

 State of Domicile

State whether SC/ST/BC
 Religion

Languages Known

 Father’s Name

 Occupation

 Annual Income

 Local Guardian

Address for Correspondence

Permanent Address

__

__

__

__
__

__
__

__
Pin______________Country___________________

Pin______________Country___________________

Telephone (with code)________________________

Telephone (with code)________________________
Fax_______________________________________

Fax_______________________________________
Email _____________________________________

Email _____________________________________

EDUCATIONAL DATA

Qualifying Examination___

University / Board___

	Exam

Passed
	Year
	Name / Address of Institution
	Board / University
	Reg. No.
	Class / Percentage

	S.S.L.C.

10th

	
	
	
	
	

	10+2 or Equivalent

	
	
	
	
	

	Degree

	
	
	
	
	

	Others

	
	
	
	
	

DECLARATION BY CANDIDATE AND PARENT OR GUARDIAN

· I hereby state that I have filled this form myself and to the best of my knowledge and belief the particulars given above are true.
· I hereby undertake to abide by all the Conditions, Rules and Regulations that are in force at present and those that are put forth from to time in future for the efficient Administration of the Institution.
· I will not do anything that is unworthy of a student of this institution either inside of the premises or anything that interferes with its orderly working and discipline.

· I am aware that the management has full authority to expel me for disinterest in studies, misbehaviour and continuous failures.

· I hereby undertake to pay all the fees and other dues to the Institution promptly on demand.

· I hereby undertake to pay the entire course fees if, I discontinue the course for any reason.

· I am aware that any dispute will be subject to Mangalore Jurisdiction only.

Place :……………………..

Date : ……………………..

 Signature of the parent/Guardian

 Signature of applicant

Affix recent passport size

 photo

INSTRUCTION TO APPLICANTS:

Complete all entries in legible and block letters.

Attach the following enclosures along with your application:

Photocopies of the following certificates duly attested

Statement of marks of qualifying examination.

Date of Birth Certificate / X Std. Marks Card

