

**SHRI SHYAM LAL CHANDRA SHEKHAR NURSING COLLEGE**

**NH-31 PARMANANDPUR, KHAGARIA PIN-851205**

**(Conducted By: Madhuri Seva Nyas)**

**Recognized by: Indian Nursing council (INC) Delhi**

**Department of Health Government of Bihar**

**Application for the course of B.sc Nursing/Session2015-16**

**(B.sc Nursing Affiliated by Aryabhatta Knowledge University Patna)**

**(Government of Bihar)**

**Name of the Applicant:.....**

**Father's/Husband's Name:.....**

**Mother's Name:.....**

**Full Address:.....**

**.....**

**Pin code No:.....**

**Date of birth:.....**

**Educational Qualification:.....**

**Profession of guardian with Annual Income:.....**


**Category: Gen/OBC/SC/ST:.....**

**Mobile No.:.....**

**Date of Examination:.....**

**Date:.....**

**Place:.....**


**Condidate's signature**

# **SHRI SHYAM LAL CHANDRA SHEKHAR NURSING COLLEGE**

**NH-31 PARMANANDPUR, KHAGARIA PIN-851205**

**(Conducted By: Madhuri Seva Nyas)**

**Recognized by: Indian Nursing council (INC) Delhi**

**Department of Health Government of Bihar**

**Application for the course of B.sc Nursing/Session2015-16**

**(B.sc Nursing Affiliated by Aryabhatta Knowledge University Patna)**


**(Government of Bihar)**

## **ADMIT CARD**

**Name of the Applicant:.....**

**Father's/Husband's Name:.....**

**Mother's Name:.....**


**Examination will be held on date :.....**

**Time :.....**

**Place :.....**

**Principal**

**S.L.C. College of B.Sc Nursing**