

Guru Gobind Singh Indraprastha University Sector 16-C, Dwarka, New Delhi-110078 Academic Coordination Branch

FORM FOR ISSUE OF STUDENT IDENTITY CARD

(Important : see notes below)

Counter signature of Dean/Nomin (with date and Seal)	ee		Signature of Student (with date)
I solemnly affirm that the information Information. I realise that if any inform the University. I agree to abide by the act of misbehavior / indiscipline, discipline.	ation furnished hrules and regulati	e is true and correct in a here is found to be incorrect on of University. I understa	t / untrue, I shall be liable to action by
Valid upto (for regular duration of course)	31 st July	(Year)	
Phone No	Mobile	Res:	
Residential Address			
Mark of Identification			
Name of Person & Phone No. to be contacted in case of emergency			
Blood Group			
Date of Birth (DD/MM/YYYY)			
Type of Course (Regular/Weekend)			(same as above duly attested by Dean)
Semester (Give year, if annual pattern)			Paste here recent passport size photograph
Enrolment No			
School and Course			
Name (Block letters) Father/Husband's Name (Block letters) Mother's Name (Block letters)			Paste here recent passport size photograph (to be scanned for I.D Card)

Notes: -

- 1. Filled- in form is to be submitted at the office of respective Dean.
- 2. The form must be duly signed and stamped by the respective Dean/ Nominee at the space given above. (The form will not be accepted without the signature and stamp of Dean/ Nominee).
- 3. The Form must be filled up in legible handwriting as per instructions above.
- 4. All the Columns are compulsory.