

BABA BANDA SINGH BAHADUR

Engineering College, Fatehgarh Sahib-140407

Application Form for Teaching/Non-Teaching Posts

- 1 Name of the post applied for :
- 2 Name of the candidate :
(In block letters)
- 3 Relevant Qualification :
- 4 Educational Qualifications (in reverse order starting with highest degree)

Affix passport size
photograph

Exam Passed	University/ Board	Year of Passing	Marks obtained/ Total Marks	Percentage	Division / Class	Major Subject

- 4 Field of Specialization :
- 5 Research Publication (Separate list may be attached) (For Faculty Post)

Publications	Published/ Accepted for Publication
1. Books	
2. Papers in International Journals	
3. Papers in Indian Journals	
4. Papers in Conferences / Symposia And Seminars etc.	

6 Detail of previous employment (Beginning with the most recent in reverse chronological order)

Name of Employer	Designation	Pay Scale/Salary	Period		Brief description of Duties	Reason for Leaving
			From	To		

7 a) Total teaching experience as Lectureras Astt. Professor/Reader

b) Other Experience (research, administrative etc

8 a) Present Basic Pay Rs..... in Scale Rs.....

b) Date of Next Increment c) Basic Pay acceptable Rs

d) Period required for joining the post

9 a) Have you ever been prosecuted/sentenced by Court of law

(If so, give details)

b) Have you ever been dismissed from service?

(If so, give details)

10 Do you want to submit any other relevant information: (Yes / No)

(If yes, a separate sheet be enclosed)

11 Referees: - These should be professionally competent persons who are well acquainted with your training, accomplishment, capabilities & the character but they must not be your relations. Two references should be listed and at least one of them should present/past employer. For applicants with post graduate/ post doctoral research, supervisors must be one of the referees:-

i) Name :-

Occupation or Position :-

Address :-

Tel.No (O)/(R):-..... Mobile No.:-E-mail:.....

ii) Name :-

Occupation or Position :-

Address :-

Tel.No: (O)/(R) :-..... Mobile No.:-E-mail:.....

12. Personal detail of Candidate:-

- (i) Father's Name (In block letters) :
- (ii) Mother's Name (In block letters) :
- (iii) Present Postal Address :
(In block Letters) :
- (iv) Permanent Home Address :
(In block letters) :
- (v) Mobile No: -, Tel. No: -E-mail:-
- (vi) a) Nationality :
b) Marital Status :
- (vii) Date of Birth :

13 List of attached certificates and testimonials (self-attested copies be attached)

- (i) (ii)
- (iii) (iv)
- (v) (vi)
- (vii) (viii)

I hereby certify that aforesaid information is correct and complete to the best of my knowledge and belief.

Place:

Dated:.....

(Signature of the applicant)

NOTE:

- 1 a) Separate applications forms must be sent for separate posts.
- b) Self-attested copies of all certificates / testimonials should be attached.
- c) Persons in employment should forward their application through their employer. An advance copy may be forwarded by last date on the prescribed performa, complete in all respect.
- d) Application received after due date or found incomplete may not be considered.

Note:- Only for teaching posts:- If selected, the candidate will be required to furnish refundable security of Rs. 15000/- in the shape of F.D.R. joint with the Principal of this college.

