

Application for Wards of Farmer Merit Scholarship - 2020

Name of the Application:			
CNIC #: (Copy to be attached)			
Domicile: (Copy to be attached)			
Father's/Gaurdian's Name:			
CNIC #: (Copy to be attached)			
Contact _ Number:			
Cell Number:	Land Line # : _		
Email:			
Postal Address:		_	
Income (per month):	Holding of Lan	d: acres.	
Type of Land: (To be verified and stamp	oed by land / Revenue Offic	er)	
(Barani)	(Otherwise)		
		Land/Revenue Officer Verification	
	INSTITUTE INFORMATION		
Name of the Institute:			
Postal Address of the Institute:			
Department:	Course:		
Duration of Course:	(Year/Semeste	(Year/Semester/Six Monthly Terms)	
Current Year/Semester:	Total Year/Sen	nester:	
Total Fees (per year) (PKR):			
RECENT PERFORMANCE			

Sr#	Program	Year	Total Marks	Obtained Marks	% Marks
1.	SSC				
2.	HSSC				
3.	Bachelors				

STUDENT DECLARATION:		
l,	, Student c	of
am applying for Sona Wards of Farmo	er Scholarship Schem	e 2020 and I have read, understood and
agreed with the terms and condition	s of the scholarship p	rogram. The above information is true to my
knowledge.		
		Applicant's Signature
PRINCIPAL'S / HEAD OF DEPARTMEN	NT'S DECLARATION:	
l,	, CNIC # __	
Official email:	, (Official Contact #
certify that the applicant is a student	: of	
he / she is not availing any other scho	olarship program and	the information provided is true to the best of
my knowledge.		
OFFICIAL STAMP		Principal/ Head of Department Signature
(SWF Use Only)		
APPROVED		REJECTED
		-

TERMS AND CONDITIONS:

- 1. The scholarship will be terminated if the student
 - a. Fails in promotional exams
 - b. Is involved in any criminal or political activity
 - c. Fails to communicate with SWF for more than one year
 - d. Is availing any other scholarship program simultaneously
 - e. Claims will be submitted on biannual basis to SWF for timely stipend disbursement, incomplete applications (form / claims) will not be entertained.
 - f. Claim form available on SWF website http://www.sonafoundation.org.pk, will only be considered.

Signature (FFC Marketing Officer)

Sona "Wards of Farmer" Scholarship

Oath Form - Guardian/Parents

Signature (Gaurdian/Parents)

of Pakistan Premie	er Fertilizer Brand "Sona I ended for the children of t	ve by Fauji Fertilizer Company Limited, the manuf Urea" through its NPO Sona Welfare Foundation farmers, who are exclusively associated with agri	n. The
l,	S/O	bearing CNIC #	
With permanent ac	ldress		
Hereby confirm tha	t I am a farmer and my sou	urce of earning is primarily agriculture.	