
Khwaja Fareed University of Engineering & Information Technology Rahim yar Khan
Department of Computer Science & IT
(Final Year Project Registration Form)
	
Program:

Number of students in Group:

Students Information:*
	Registration #
	Student Name
	Class
	Session
	E-mail ID
	Phone #

	
	
	
	
	

	

	
	
	
	
	

	

	

	
	
	
	
	

	Project Title
	

	Domain/Tools

	

	Functional Requirements

	

	Abstract :

Can add more sheets for abstract if needed.
· I shall abide by all the rules set by the department regarding FYP registration, preparation, submission and evaluation.
· I hereby state that defined project milestones would be completed and submitted within the due dates as specified by the department.
· I shall not be using any unfair means to complete my degree project and I admit that Plagiarism is a professional sin and I shall not use it. In case found guilty of using unfair means my registration can be cancelled.

[bookmark: _GoBack]

Students Name/ Signature: ___

Students Name/ Signature: ___

Students Name/ Signature: ___

Optional:

Supervisor Name / Signature:
