

Scholarship Form

ERD FOUNDATION

ERDF Bhawan, Lalmati Road, Bhetapara Charali, Guwahati, Assam

Photograph

Institution:- _____

Academic Session: _____

Sl. No.- _____

Course Applied for: _____

1) Name of the Candidate: _____

2) Father's Name: _____

3) Mother's Name: _____

4) Parents' Source of Income: _____

5) Date of Birth: _____ Sex: Male/Female/TG: _____

6) Address for Communication: _____

7) Contact No: _____ e-mail: _____

8) Educational Qualification:

Name of Exam	Board/University	Year of Passing	% of Marks	Subjects
HSLC (10 th)				
HS (10+2)				
Degree				
Post Graduate				
Others				

Why have you applied for Scholarship:

9) Recommendation with Contact No from Principal of School / College/ Director of an Institute / VC of University as relevant: **Letter to be attached**

I, Mr/Ms _____ do hereby declare that the information furnished in this Scholarship Form are true & correct to the best of my knowledge and belief.

Date:

Place:

Signature of the Applicant

- NB: 1. Selection process will be done by ERD Foundation on the basis of merit cum means.
2. The duration of the scholarship is 2/3/5 (Two/Three/Five) Years from the date of admission as the case may be.
3. The Scholarship will be reimbursed by ERD Foundation to the University authority as part of there academic fees.
4. The Scholarship will be continued on the basis of semester wise academic performance.

For Office use only

Name:.....

Selected/Rejected:.....

Any other Instruction:.....

Authorized Signatory, ERDF