Registration form

"Two-day GTU-FDP for English Training & Certification by SCOPE on 31 March - 1st April 2012 at AMA, Ahmedabad”
1) Name of College: ______________________________________________
2) Address: ________________________________________________________
3) Taluka:________________________District:_____________________________
4) Contact Detail of College:_____________________________________
a. Email Id:_________________________
b. Phone Number:_________________________________
5) Total Strength of students in the campus:___________________________
Nomination of faculty/ s: for SCOPE training
· Faculty 1: _______________________________________________

· Mobile Number:____________________________

· Email ID:____________________________

· Faculty 2: _______________________________________________

· Mobile Number:____________________________

· Email ID:____________________________

We hereby nominate the above faculty/s from our college for training workshop for SCOPE programme. 
Signature of Director/ Principal 

Seal of College

______________________________

Instruction: 

· Send this registration form on College Letter Head before 30th March, 2012 at scope.pc@gmail.com and also mark CC to fdp@gtu.edu.in
