

INDIAN INSTITUTE OF PSYCHOLOGY AND RESEARCH

Affiliated to Bengaluru Central University & Approved by Government of Karnataka

A Unit of Sarvodaya Seva Sangha®

Application to Post Graduate (PG) Courses

For office use only

Application No. :

Date of Submission:

Eligibility for Karnataka Quota : YES NO

Tick the course applying for:

M.Sc. Psychology

M.Sc. Psychological Counseling

Photo

1.	Name of the Applicant (in Block Letters as in 10 th grade mark sheet)	
2.	Date of Birth <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> Day Month Year	Gender: Male <input type="checkbox"/> Female <input type="checkbox"/> Transgender <input type="checkbox"/>
3.	Contact Numbers (Land line with STD Code and Mobile Number)	
4.	Email ID	
5.	Place of Birth (City, District, State & Nationality)	
6.	Copy Government Photo ID (Aadhar, Driving License, Passport, PAN etc)	
7.	Permanent Address (with PIN code)	
8.	Address for Correspondence (with PIN code)	
9.	Local Guardian's Address (Address with Phone Number)	
10.	Father's Name	
	Occupation	
	Telephone / Mobile No.	
	Email ID	
11.	Mother's Name	
	Occupation	
	Telephone / Mobile No.	
	Email ID	

12.	Blood Group	
13.	Religion	
14.	Caste	Sub - Caste
15.	Mother Tongue	
16.	Reservation Category (Supporting Documents Required) General <input type="checkbox"/> SC <input type="checkbox"/> ST <input type="checkbox"/> Cat - I <input type="checkbox"/> Cat - II A <input type="checkbox"/> Cat - II B <input type="checkbox"/> III A <input type="checkbox"/> III B <input type="checkbox"/> OBC <input type="checkbox"/> Any Other specify	

17. Academic Background

a. Details of Qualifying Examinations:

Name of the Degree	Registration No.	Name of the College,Board, University.	Overall % of Marks	Year & Month of Passing
SSLC/10th/ Equivalent				
12th/ PUC/ Equivalent				
BA/ B.Sc. /BA(hons)				
Others.....				

b. Details of Marks in the Undergraduate Course:

Subjects	Marks Details	1Sem / 1Year	2Sem / 2 Year	3Sem / 3Year	4Sem / 4Year	5Sem	6Sem	Total	Aggregate Percentage (%)	
Psychology	Max									
	Scored									
Optional Subjects 1	Max									
	Scored									
2	Max									
	Scored									
3	Max									
	Scored									
4. Language 1 Specify _____	Max									
	Scored									
5. Language 2 Specify _____	Max									
	Scored									
Total Max Marks:		Total Marks Scored:				Overall Percentage:				

18. Details of any other PG Degree / Diploma / Certification Course obtained or being obtained

.....
.....
.....

19. Name, designation and addresses of any two Teachers/Faculty who could be contacted for reference check

1. Name	2. Name
Address	Address
.....
.....
Phone No	Phone No
Email	Email

20. Application Fee Payment Details

Payment is made by Cash DD Online Transfer

AmountDateName of the Bank

Payment Details (DD no/ Ref No/ for Online transactions UTR No. etc)

For cash payment, Cash Receipt No.....

21. Declaration

- 1) I hereby declare that information mentioned in the application is true to the best of my knowledge.
- 2) I agree to abide by the rules and regulations of the Institute in force from time to time if admitted.
- 3) I am aware that my admission is subject to the approval from Bangalore Central University.
- 4) I undertake to intimate the Institute immediately if there is / are any change/s in my permanent address, correspondence address, Email ID, Phone No. with STD code, Mobile No. etc.,

Date:

Place:

Signature of the Applicant

Signature of Parent / Guardian

(Incomplete Application / Application without mandatory enclosures is liable to be rejected)

