

महाराष्ट्र आरोग्य विज्ञान विद्यापीठ, नाशिक

MAHARASHTRA UNIVERSITY OF HEALTH SCIENCES, NASHIK

दिंडोरी रोड, म्हसरुळ, नाशिक- ४२२००४. Dindori Road, Mhasrul, Nashik-422004

Tel: 0253-2539250/251, Fax: 0253-2531836/2539260/222 Website: www.mushnashik.com

Application for PG Degree / PG Diploma Certificate
To be filled in submitted by the successful candidate immediately

after declaration of Final Year result.

(Before filling this form, please read the instructions given at the end.

Fill up the form in CAPTAL letters only)

Affix a photograph of size 35mm x45mm duly signed across & attested by Dean/Principal of the Concerned college.

To,			the Co
The Registrar,			
	,	ersity of Health Sciences,	
Nashil		,	
	Mandator	v Enclosures:-	
	(i)	Attested Xerox copy of Passing Certificate (PG Degree / PG Diplor	na).
	(ii)	One additional photograph.	
	(iii)	Attested Xerox copy of UG Degree Passing Certificate/UG Degree	Marks
		Statement.	
Sir,			
ŕ	I hereby ap	ply for PG Degree / PG Diploma certificate of the University at the	
ensuin	ig convocation	on, to be held in the month of March / April,20_	
		PERSONAL DETAILS	_
1) Ar	nlication's F	Full Name in English (as per UG Degree Certificate) (one block Should	d he
, .	-	er each name)	100

5) Name of College / Institute: 6) College Code: 7) University Permanent Registration No. Seat No.:

——— Pin Code —

) Phone No.:_____ Mobile No :_

8) Convocation Attendance Status (P – In Person, A – In Absentia)

2) Name in Devnagri Script _ 3) Sex : (Male Female F

4) Address for Correspondence

DECLARATION BY THE CANDIDATE

I have carefully read & noted the Instructions, before filling in this form. I declare that the information given above is true and correct to the best of my knowledge and belief. I undertake that I shall be responsible for any omission / errors and wrong / incomplete entries made by me in this form.

Place Date Signature of Candidate

INSTRUCTION TO THE CANDIDATES

- 1) Incomplete forms and without attested Xerox copies of Final year passing Certificate, UG Degree Passing certificate / UG Degree Marks Statement, will not be accepted.
- 2) The acknowledgement of this form should be preserved carefully and produced at the time of collection of the PG Degree / PG Diploma Certificate on the day of the convocation, or as and when the same is collected.
- 3) Any complaint, regarding non-receipt of PG Degree \ PG Diploma Certificate or correction in Name, College, Class, Subject, Year of Passing, etc., will be entertained within a period of three months from the date of the concerned convocation. No complaints will be entertained after the Specified period.
- 4) Two identical visa type photography (size 35mm X 45mm). Of which one duly attested by Dean / Principal of concerned college and should be pasted on the from at the space provided for it and other photograph should be enclosed with application mentioning the course, name and permanent registration Number on the reverse side No. photograph other than the stipulated size i.e. 35mm X 45mm (Visa type) will be accepted.
- 5) Please check the details of convocation programme on University web site <<u>www.muhsnashik.com</u>>, which will be notified one month in advance from the date of convocation Ceremony.

For Office use only

The applicant's name, Academic and other detail as stated in this application have been checked with the office record and have been fund correct/ incorrect. Acknowledgement observation letter issued vide letter No dated dated
In-charge Faculty
NAME & ADDRESS OF THE CANDIDATES (to be filled in by the Candidate)
Tal.: Dist.: Pin code.:

In-charge Faculty