

The Islamia University of Bahawalpur, Pakistan

Financial Aid Office, Abbasia Campus E-mail: iub_fao@yahoo.com Tel: 062-9250505

FEE REMISSION FORM FOR KINSHIP

Instructions:

- 1. Read and fill the form carefully.
- 2. Avoid overwriting/cutting in the application form.
- 3. Applications supported with incomplete or false information shall not be entertained.
- 4. Ensure that you have attached all the required documents.
- 5. Submit duly completed application form to the concerned department within given time frame.
- 6. Place the documents in the order as mentioned in the check list.
- 7. For the information not present/relevant write in capital letters N/A.
- 8. Section A must be filled by "Younger Brother/Sister".
- 9. Section -B will be filled by "Elder Brother/Sister".

Section - A 1. Name of Student (Y	Younger Brother/Sister	r):					
2. Father's Name:							
3. Permanent Address	s:						
4. Fee Challan No:				Dated:			
5. CNIC:	-			-			
Discipline/Program	in which student s	tudying:					
Department	Discipline B.Sc/BS/M.A/M.Sc./Others	Roll Number	(Mor/Aftr/Eve)	Term/Semester /Proff	Session		
Date:				Signature of the	he Applicant		
	For U	Use by D	epartment				
It is certified that Mr. /M	Son / Daughter of						
is student of this departn	nent in session	and th	ne particular inform	ation given by the stud	lent is correct.		
Forwarded With held							
Chairman:(Signat							
Department of: The Islamia University of	of Bahawalpur						

1. Name of Student (El	lder Brother/Sister): _						
2. Father's Name:							
3. Permanent Address:							
4. Fee Challan No:	Dated:						
5. CNIC:	-			-			
Discipline/Program in	n which student st	tudying:					
Department	Discipline B.Sc/BS/M.A/M.Sc./Others	Roll Number	(Mor/Aftr/Eve)	Term/Semester /Proff	Session		
Date:		Jse by De	partment	Signature of the	Applicant		
It is certified that Mr. /M	iss		_ Son / Daughter of				
is student of this departme	ent in session	and the	e particular informati	on given by the stude	nt is correct.		
Forwarded		With held	1				
Chairman:(Signatus	re) (S	Stamp)	Dated:	///			
Department of: The Islamia University of	Bahawalpur						
Check List:							
a) CNIC / Form 'B'	/Photocopy of Matric	Certificate	(Younger Brothe	r/Sister)			
b) Photocopy of Fee	e Challan Form (Youn	nger Brothe	r/Sister) paid in th	e same period.			
c) CNIC / Form 'B'/ Photocopy of Matric Certificate (Elder Brother/Sister)							
d) Photocopy of Fee Challan Form (Elder Brother/Sister) paid in the same period							