
1

NAME OF COMPANY _______________________________________
BRANCH / SPECIALISATION _________________ (UG / PG) _______

THAPAR UNIVERSITY, PATIALA

(Formerly known as Thapar Institute of Engg. & Tech.)
(Established under section 3 of UGC Act, 1956 vide notification # F-12/84-U.3 of Government of India)

PERSONAL DATA FORM

(Please fill the form in BLOCK LETTERS in your own hand)

CENTRE FOR INDUSTRIAL LIAISON & PLACEMENT (CILP)

INDUSTRIAL COORDINATOR

Phone : (0175) 2393005,2393002, Fax: (0175) 2393005, 2364498
E-mail : bawa_hs@yahoo.co.in, hsbawa@tiet.ac.in

NAME :___

BRANCH :___

ROLL NO. :____________________ YEAR OF PASSING OUT:__________________

2

PERSONAL INFORMATION

Full Name in Block Letters ___________________________________

Date of Birth ___________________________________

Age ___________________________________

Citizenship ___________________________________

Gender Male/Female

Correspondence Address __

 __

 __

 City ______________ Pin ______________ State________________

Telephone Numbers __

Permanent Address __

 __

 __

 City ______________ Pin ______________ State________________

Telephone Numbers __

E-mail ID _______________________@ ______________________________

Father’s/Guardian’s Name __

& Occupation __

Mother’s Name __

& Occupation __

Language Understand (√ / X) Speak (√ / X) Read (√ / X) Write (√ / X)

Paste Your Recent
Passport Size
Photograph

3

ACADEMIC RECORD:

Examination
Passed

Univ./Board Year of
Passing

Maximum
Marks

Marks
Obtained

%age Division

Class X

Class XII

Diploma

BACHELOR OF ENGINEERING (BE/B.TECH), GRADUATION:

Examination
Passed

Univ./Board Year of
Passing

Maximum
Marks/CGPA

Marks/CGPA
Obtained

CGPA/
%age

Division

1st Semester

2nd Semester

3rd Semester

4th Semester

5th Semester

6th Semester

7th Semester

8th Semester

MASTER OF ENGINEERING (ME/M.TECH/MCA/M.Sc.):

Examination
Passed

Univ./Board Year of
Passing

Maximum
Marks/CGPA

Marks/CGPA
Obtained

CGPA/
%age

Division

1st Semester

2nd Semester

3rd Semester

4th Semester

5th Semester

6th Semester

B.E/B.TECH Latest CGPA till last result
declared

M.E/M.TECH/MCA/M.Sc.

ACADEMIC ACHIEVEMENTS:

4

 SUMMER TRAINING/ PROJECT SEMESTER UNDERTAKEN:

EXTRA CURRICULAR ACTIVITIES:

OTHER INFORMATION:

I hereby declare that the particulars given herein are true and complete to the best of my
knowledge and belief.

Place:__________________

Date:___________________ Signature_____________________

