
Form No.

GURU ANGAD DEV VETERINARY AND ANIMAL SCIENCES

UNIVERSITY, LUDHIANA
Acknowledgment of Receipt of Application Form

 (To be filled in by the candidate, except the signature)

Received application form for post of______________________________________

From ______________son/ daughter/ wife of

Shri

Signature of the official

receiving the application

 Seal/ Stamp
Date of receipt:

ON INDIA GOVERNMENT SERVICE Stamp

To

Dispatcher
O/o The Registrar
Guru Angad Dev Veterinary and
Animal Sciences University, Ludhiana, Punjab

Pin 141004

GURU ANGAD DEV VETERINARY AND ANIMAL SCIENCES UNIVERSITY
LUDHIANA-141004

APPLICATION FORM

(For Officers, Teaching, Research and Extension Education Posts)

BEFORE FILLING IN THE FORM, PLEASE READ THE

INSTRUCTIONS/ QUALIFICATIONS CAREFULLY

1. (a) Full name of the post applied for: ___

(b) Advt. No. _____________ S. No. of the post _______________ appeared in ____________________

2. Name in Full (Bold, underline first name) :

3. Present postal address with pin code :

4. E-mail and Telephone/Mobile Number :

5. Permanent address with pin code :

6. Father's/ Husband's name :

7. Mother's Name :

8. (a) Gender

(b) Date and Place of Birth

(c) Nationality

(d) Aadhar No.

(e) Marital Status (married/unmarried), if married,

indicate if you have more than one living wife

:

:

:

:

:

9. (a) Mother tongue

(b) Other languages which you can read, write or speak

:

:

10

.

If you are employed

(a) Your present designation

(b) Name and address of your present employer:

(c) Have you obtained the permission of your present

employer for submitting this application?, (if yes,

attach certificate)

(d) If selected, please state when you can join

(e) Present pay (basic pay and allowances separately)

(f) Date of next increment

(g) Minimum pay acceptable

:

:

:

:

:

:

:

11

.

Name and address of two referees (not related to

you) to whom you are known

personally. If you are employed, your present

employer must be one of the referees (Attach

character certificate from the institute/ office last attended)

:

12

.

Details of payment of application fee (Attach bank

draft for prescribed fee)
: Amount _____________ DD No. _____________

Issue date _____________ Bank _______________

13 Whether physically handicapped (Yes or No) :

(if yes, attach a certificate issued by the Civil Surgeon of the place of which the applicant is a permanent resident. It

would also be certified in the Medical certificate that the applicant is otherwise fit for the post he/she is applying for)

A recent passport
size

colour
photograph

of the candidate
(duly signed)

must be

pasted here.

14. Details of academic qualifications:

(a) Have you passed the NET (Yes or No): (If yes, attach proof and provide the following

information)

(i) Name of test conducting agency:

(ii) Discipline:

(iii) Year of passing:

(b) Particulars of the examinations passed from Matriculation/ equivalent onwards

Examination*

Name of School or College

Year of Joining

Year of Passing

Name of Board/ University

Maximum Marks/ OGPA/ OCPA

Marks OGPA/OCPA obtained**

Percentage of marks

Division

Subjects

Position, Distinction,

Prize, Scholarship, etc.

 *Attach certified copies of the detail mark certificates/transcripts of all the examinations passed.

**Please attach a certified copy of the formula used by the university for converting OGPA/OCPA into
percentage of marks.

(c) Details of research work done to fulfill the requirements of degree (s):-

Name of degree

Institution

Partly or wholly by research

Name and address of your

major advisor/ guide/

supervisor

Field of research

Title of thesis

Whether in-service (Yes or No)

If Yes, the period spent

From

To

From

To

15. Work Experience

(a) Starting with present/ most recent post, give details of experience in teaching, research and extension education

Designation of the

post with the scale

of pay

*Period Name of

Institution/

Department

Reason for

leaving the

post (if

applicable)

Classes and

subject taught or

field of work in

research/

extension

education

From

To

Total

Y…….M……D

Grand Total:

*Indicate date, month and year

Note: The period spent on study/ training should be excluded even though the study/ training was pursued by taking
study leave or was sponsored by an institute.

16. Major achievements in Teaching, Research, and Extension (strictly as per the attached format A1-A3, B1-B2,

and C1-C07, respectively); As applicable

17. Publication work (As per the attached format D1-D7)

18. Peer recognition (As per the attached format E1-E3)

19. Other professional activities performed (As per the attached format E4)

20. Any other information not mentioned above which you think will strengthen your claim for the post applied for:

21. Have you ever been prosecuted, kept under detention or bound-down/fined, convicted by a court of law for

any offense or debarred/disqualified by any University, Public Service Commission from appearing in its

examination/selection? Is any case pending against you in any court of law at the time of applying for the post? If yes,

give full particulars of the case, detention, fine, conviction, sentence, etc.

22. Have you applied for any other post in the University? If so, Name all the posts including this one, in order of

preference

(i) (ii)

 (iii) (iv)

23. Have you passed Matric Level Punjabi language examination (If yes, attach proof)

24. List of certificates and testimonials (photocopies) attached

 I certify that the aforesaid information is correct and complete to the best of my knowledge and belief

(Signature of the candidate)
Place…………………………..

Date ………………………….

*Sr.No. SUMMARY OF QUALIFICATIONS (Submit 8 copies)

Name of the Post _ Scale of pay _________________ Salary demanded ______________________

Candidate Details A

c

a

d

e

m

i

c

Q

u

a

l

i

f

i

c

a

t

i

o

n

s

s

a

n

d

T

r

a

i

n

i

n

g

 Research/Teaching/Extension/Administrative

Experience

**No. of publications

Exam.
Year University/Board % Marks

Designation/
Capacity

Period

Degree From To Total

 Y - M - D

Name:

Date of birth:

Address:

Present post:

Scale of pay:

Salary and allowances:

Employer:

 (a) Res. Papers Publ. as

First Author:

 Co-author:

(a) Review Papers:

(c) Invited Papers

Natioinal:

 International:

(d) Popular/ Newspaper

articles:

(e) Res. Papers

presented as first

author at Conf.

 National:

 International:

(f) Books Authored:

 Books Editted:

(g) Monographs/

Bulletins/ Manuals/

Conf. Proceedings/

Compendiums/

Periodicals etc.

Editor:

Contributor:

.

(h) Others:

* The serial number is to be filled in by the office; **Details of item 17

 (Contd.)

 Summary Contd. (Submit 8 copies)

(i) Salient achievement in teaching, research, and extension (not to exceed 200 words)

(ii) List five of your most important publications by giving the name(s) of the author (s), year of publication, title, name

of the journal, volume and page numbers. It should be mentioned whether the publication relates to Master's

degree/ Ph.D. degree or others

(iii) Awards/Distinction

(iv) Fellowships of Repute/ Societies

Guru Angad Dev Veterinary and Animal Sciences University

“Format for Depicting Achievements in Teaching, Research, Extension, Publication Work, and

Peer Recognition”

(Items 16 to 19 of the application form)

 A TEACHING ACTIVITIES

(A01) Courses taught

Year Semester Course

No.

Credit

hours

Contact

Hrs.

No.

teachers

involved

Contact

Hrs. shared

Total contact Hrs

shared for various

courses within a

semester/year

(A02)

PG Students Guided as Major Advisor (Degree Awarded)

Year Name of student &

Admission No.

Ph.D./ Masters Title of the thesis completed

(A03)

Innovations for improving the quality of teaching

(i) Development of audio-visual aids/other classroom instructional material

(ii) Organization of Study tour/ visits to industry etc. with details of the class, place/ industry,

dates/ duration, number of students involved, etc.

(iii) Development/ Revision of teaching manuals of UG/ PG courses with details of class,

course, year, the title of manual, number of teachers associated

(iv) Any other

B RESEARCH ACHIEVEMENTS

(B01) Earned Research Projects

No. Name/ No. of

Project/ Scheme

Funding

Agency*

Period

From To

Total

Funding

Position/ Role of the

Applicant (PI/ Co-PI)

*DBT, DST, ICAR, ICMR, State/Central Plan/ Non plan/ AICRP/ Network/ RKVY/Private company/

Institutional Revolving/ Consultancy etc.

(B02) New Technology/ Breed/ Software/ Vaccine/ Product/ Diagnostic/ Patent/ Concept/ Methodology/

Process Developed/ Validated/ Patent applied

Year Name of Technology/ Breed/

Methodology/ Product etc.

Details of Tech./ Product

patented/ developed/ validated

Position/ Role of the

Applicant (PI/ Co-PI)

C EXTENSION ACTIVITIES

(C01) Organization of Training Program/ Refresher course/ Summer/ Winter schools/ Conference/

Symposia, etc.

No. Particulars of Event Dates &

Duration

Position/ Role of Applicant (Coordinator/

Assoc. Coordinator/ Team Member)

(C02) Radio/ TV Talk

No. Particulars of Radio/ TV talk Date of Recording/ Broadcasting Talk,

TV/ Radio Channel etc.

(C03) Extension Lectures delivered at Farmer's Training/ Meetings

S. No. Particulars of Training

Program

Topic of Lecture Date No. of participants

(C04) Technology Demonstration/ Adaptive trials/ On Farm Trials/ Field Day/ Disease Outbreak etc.

S. No. Particulars of Demonstration/

Trial/ Field day etc.

Place, Date (s) and

Duration

No. of

participants

Position/ Role of

the Applicant

 (C05) Farmer’s Consultancy/ Advisory Service/ Scientific Interaction etc.

S.

No.

Nature of Consultancy/

Advisory Service/

Interaction

Type of Beneficiaries

(Farmers/ Tech.

Officers/ Others)

Place/

Duration

(Dates)

No.

Beneficiaries

Position/

Role of the

Applicant

 (C06) Farmers/ Commodity Interest Groups Organized/ Model Village Adopted

S. No. Particulars of

Group

Place/ Village/

Date etc.

Activity

Performed

No. of

participants

Position/ Role of

the Applicant

(C07) Impact Analysis i.e. widespread adoption of diagnostic/ breed/ product

S.

No.

Details of Technology

(Diagnostic/ Breed/

Product etc.)

Estimated No. of

beneficiaries/ villages/

area benefitted

Duration/

Period of

Adoption

Impact

Assessment

over the period

Position/

Role of the

Applicant

D PUBLICATION WORK

(D01) Original Research Papers Published in Scientific Refereed Journals

S. No. Title of Publication Authors in order Journal, volume,

page no.

NAAS rating/

others

(D02)) Review Articles in Peer-reviewed Journals with minimum NAAS Rating of 04

S. No. Title of Review Article Authors in order Journal, volume,

page no.

NAAS rating of

Journal

(D03) Invited/ Keynote/ Address presented as first author at National/ International Conferences

S. No. Particulars of conference International/

National

Title of Lecture Presented

(D04) Research Papers Presented at International/ National Conference (s)

S. No. Particulars of

Conference

International/

National

Title of Paper presented

with authors in order

Position of Applicant

(First author/ Co-

author/ Presenter)

(D05) Popular/ Newspaper Articles

S. No. Title of Article with

authors in order

Publication Details with the name of

the magazine, year, vol., pages, etc.

Position of Applicant

(First author/ Co-author)

(D06) Books (Published with ISBN/ ISSN No.)

S.

No.

Title of book Publisher with year

and place of publ.

International/

National with

ISBN/ ISSN

No.

Authors in

order

Position/ Role of

Applicant (Author/

Editor/ Chapter in

book etc.)

(D07) Monographs/ Bulletins/ Newsletter/ Conference Proceedings/ Compendiums/ Manuals/

Periodicals Published

S. No. Type of

Publication

Title of Publication with

authors

Volume/ month/ year/

pages of publication

Position of

applicant

(Author/ Editor)

E PEER RECOGNITION

(E01) National/ International Award/ Medal/ Fellowship/ Scholarship of Academic/ Scientific

Institutions/ Bodies/ Universities/ Registered Professional Societies etc.

S.

No.

Name and Year of Award/

Medal/Fellowship/Scholarship

Awarding

Institute/ body

Level of Award (Master/

Doctoral/ Post-doctoral

(E02) Executive Office/ Member in Recognized Professional Society/ Editor/ Editorial member of

Journals with minimum NAAS rating of 4.0

S. No. Office Held Professional Society/ Journal Name with

NAAS rating

Period (Duration)

(E03) Best Paper presentation award

S. No. Details of Conference/ Symposia Title of Paper with Award Authors in Order

(E04) Other professional activities performed

(a) Expert Panel Membership/ Examinership/ Paper Setting/ Thesis Evaluation etc.

(b) Visits abroad for scientific purposes

(c) Professional training attended outside the institution/ university

(d) Participation/ Association in sports and extracurricular activities

(e) Details of leadership in academics/ development activities if any

	Part-I Application from for sr. no. 1 to 26, 43 to 48 and 53
	Part-II Application from for sr. no. 1 to 26, 43 to 48 and 53

