[image: logo]GOVERNMENT COLLEGE UNIVERSITY, FAISALABAD

[bookmark: _GoBack]APPLICATION FORM FOR CANCELLATION OF ADMISSION AND REFUND
 OF 1ST SEMESTER FEE

The Treasurer,
Government College University, Faisalabad.

Respected Sir,

I have secured my admission at Government College University, Faisalabad. However, due to some unavoidable circumstances, I am not able to continue my studies at this institution. I therefore, request you to please cancel my admission and refund my fee as per rules.
My particulars are as under:

Particulars:

1. 	Name……………………………………….. 2.	Father’s name ………………………

3.	CNIC No. ………………………………….. 4.	Department…………………..….…..

5.	BS (H)/Master/M.Phil/Ph.D…………………………………………………………….

6.	Morning/Evening/Self. …………………….	 7.	Session……………………………...

8.	Amount of Fee Deposited Rs..……………………… (Original Bank Challan must be enclosed)

9.	Name of Bank & Branch ……………………………………………………..…….…....…

10.	Bank Challan No. …………………………	 11.	Fee Deposit Date …………………...

								
									(Signature of the applicant)

Dated: ……………..							Cell # …………….…...…..

RECOMMENDATIONS BY THE DEPARTMENT CONCERNED

 (
Date of Start of Class ____________________
Recommended/Not Recommended______________________
Recommendation date ________________

Chairperson Signature__________________________

(with Stamp)
) Director Students Affairs		Head of Department/ DDO		Head of Faculty
 Signature & Stamp 		 Signature & Stamp Signature & Stamp

Note:
Date of receipt of Application is very important in calculating the amount of fee refund. Students are therefore, requested to hand over their applications and get Diary no. and Date from Fee Section of Treasury Department after having recommendation from concerned department on same day.
In case any query, please contact at fee@gcuf.edu.pk

image1.png

