NOMINATION FORM
Centre for Advanced Faculty Training in Home Science
PROFESSOR JAYASHANKAR TELANGANA STATE AGRICULTURAL UNIVERSITY
21 days Training on
“Nutrisensitive-Novel Value Chain Approaches for Agri, Horti and Allied Components” from 23rd January 2024 to 12th February, 2024

1.	Name of the University and State:
	__
	__
2.	Full Name: (In Block Letters): ___
3.	Department and Designation: ___
4.	Present employer and address:
	__
5.	Correspondence address with pin code:
	__
	__
Phone : Landline__________________________ Mobile : ________________________________
E-mail : _________________________________ Fax : __________________________________

6.	Permanent address with pincode:
	__
	__
7.	Date of birth :
8.	Sex : Female / Male
9.	Marital status : Married / Unmarried
10.	Academic Record:
Examination 	Subjects	Year of	Class/Rank	University	Other
Passed 	passing	distinctions	institution		information

11.	Professional experience and no of years :
Teaching: ______________________________ Research: _________________________________
Extension: ______________________________Administration: ____________________________

12.	Posts held in the past 3 years:
 Post	Organisation	Period	Nature of work

13.	Current research areas of interest and major field of specialization

14.	Number of publications 	:	 ______________
A: 	Research Papers	:	 ______________
B:	 Popular Articles	:	 ______________
C: 	Books	:	 ______________
D: 	Instruction Manuals / 	: 	______________
 	Others	
15.	Number of seminars, summer / winter schools / short courses etc attended during the previous years under ICAR / Other organisations :

16.	Accommodation required : Yes ________ No__________
Date______________
Place______________ 						Signature of Applicant
Recommendations of forwarding Institute :

Signature with Date :
Seal :

Last date for submission of Nomination form: 10th December, 2023
