

# DR. BHIM RAO AMBEDKAR COLLEGE (University of Delhi)

Main Wazirabad Road. Delhi-110094. Phones: 22814126. Telefax: 22814747 Email: info@drbrambedkarcollege.ac.in; brambedkarcollege.du@gmail.com; principal@drbrambedkarcollege.ac.in; Website: www.drbrambedkarcollege.ac.in


Ref. No. DBRAC/OP/2019-20/ 630

Date: 20.09.2019

### WALK IN INTERVIEWS FOR APPOINTMENT OF GUEST FACULTY

Applications in the prescribed Format/Proforma available downloadable from the College website: www.drbrambedkarcollege.ac.in are invited through E-mail (copy also to be brought on the date of interview positively) latest by 28<sup>th</sup> September 2019 for preparing the Panel of Guest Teachers and OMSP Instructor as under:

Deptt.	OMSP Instructor	Comm.	SKT	URDU	Eco.	SW	Psy.	Geog.	Hindi	Hist.
Vacancies	01	01	01	01	01	01	01	01	01	01

Please Note:

- 1. Candidates from all categories (SC/ST/OBC/PwD/EWS) etc. can apply.
- 2. The Guest Faculty Panel and appointments will strictly be governed by and conform to the relevant terms and conditions notified from time to time by the University of Delhi.
- 3. The Eligibility Conditions & Academic Qualifications for the Guest faculty shall be the same as those prescribed for appointment of regular Assistant Professors of University of Delhi/Colleges as per the UGC regulations.
- 4. Guest faculty to be so considered should not hold any other teaching assignment. S/he has to be on the latest panel prepared by the respective Heads of Department of University of Delhi.
- 5. Honorarium will be paid as per the UGC/University of Delhi norms.
- 6. The number of posts is provisional and indicative. The College reserves the right to change the nature, number of posts advertised, not to fill up any and/or abolish any or all posts without assigning any reasons thereof even after appointments letter are issued, if any, in advertisement error has crept into.
- 7. Date of Interview, Amendment /Corrigendum etc.; if any shall be posted on the College website only.
- 8. Candidates should positively bring along a copy of dully filled in prescribed Proforma emailed to the College along with the relevant self-attested documents including CVs. Testimonials, Caste certificate (SC/ST/OBC/PwD/EWS) etc. and two photographs along with Original documents on the date of interview. However, they will solely be always responsible for the authenticity of their documents.
- 9. Retired teachers may also be considered for appointment as Guest Faculty subject to the maximum age limit of 70 years.
- 10. No TA/DA will be paid to candidates.


#### DR. BHIM RAO AMBEDKAR COLLEGE, (UNIVERSITY OF DELHI)

डॉ. भीम राव अम्बेडकर कॉलेज, दिल्ली विश्वविदयालय

Main Wazirabad Road, Delhi-110094, Phones: 22814126, Telefax: 22814747 मुख्य वज़ीराबाद रोड, दिल्ली -110094, फ़ोन: 22814126, टेलीफ़ैक्स: 22814747 Email: info@drbrambedkarcollege.ac.in; brambedkarcollege.du@gmail.com; principal@drbrambedkarcollege.ac.in; www.drbrambedkarcollege.ac.in


Application Form for Appointment of OMSP Instructor:/Guest Faculty i A. University of Delhi Ad-hoc Panel List: Sl. No; Category:;	in:(Subjec
B. PERSONAL INFORMATION	Paste here recent
<ol> <li>(i) Name (in capital letter):;</li> <li>(ii) Father's/Husband's Name:;</li> </ol>	passport size photograph
(iii) Mother's Name::	
2. Date of Birth:; Age (as on date):; Years:; Months:;	Days:;
<ol> <li>(i) Nationally:; (ii) Please tick (√) Sex: M ; F ; T (iii) Marital State Unmarried ;</li> </ol>	us: Married 🗌;
4. Category (Please tick ( $$ ) GEN ; SC ; ST ; OBC ; PH ; EWS	; Others ;
5. PAN Card No.:; 6. Aadhar Card No.:	;
7. (a) Correspondence Address:	
; Your Tel. No./M.:	;
(b) Permanent Address:	;
: Alternative Tel. No./M.:	:
(c) E-mail id:; (d) Parent's Mobile No.:	;

## C. EDUCATIONAL QUALIFICATIONS

8. Academic Qualifications:-

Examination	Year	Main Subject	Division/ Grade	Marks Agg/%	School/ College last attended	University
Secondary					baurbediege	in fixed to the
Sr. Sec./Inter.						
Bachelor's Degree	,				e deserigation de	
Master Degree		destas (milionia)			Superior and a	Alook 1
M.Phil	Sharp 1	enic i fumb. Autor origina		atraces i	n grinnen sin ningen odt sol udt	
Ph.D.		nd opposited	ann cuirean araite nul si	dise) in	Contractor Dis	egolieo
Title Date of Award/ Submission						
Other Distinctions						

- 9. Whether the candidate has qualified NET/JRF Examination conducted by UGC/CSIR (if so, give details):....;
- D. Only for OMSP Instructor. Do you know typewriting/shorthand: Yes No :; Specify Speed
  - 1. Shorthand (i) Eng.: w.p.m....; (ii) Hindi: w.p.m....;
  - 2. Typewriting (i) Eng.: w.p.m.....; (ii) Hindi: w.p.m....;

### E. EXPERIENCE

10. (a) Teaching/Research Experience at University and/or Degree College:

Name of the University/ College / Institution	Designation	Nature of Post:	Classes	Period		Length of	
	& Scale of Pay	Ad-hoc/ Temp./ Permanent	Under Graduate	Post Graduate	From	То	Experience
				en et to he	Summer.	ii) sta	MAGE TE
				and a	Date and	1 second	

### **E. PUBLICATIONS**

11. (i) Number of Research Publication(s):.....(attach list on a separate sheet, if required) Mention the last 03 latest Publications in descending order:

(a) .....; (b) .....; (c) ....

(ii) List of other publications (Book, Chapters in edited books, review articles, with complete details); (Attach list on a separate sheet, if required)

- (a) .....; (b) .....;
- (c) .....;
- 12. Literacy, Cultural or other activities (e.g. attainment in sports etc.) in which the Applicant is interested and distinctions obtained.

······

13. Other activities in which the applicant has contributed/ distinctions obtained and interested in:
14. If retired, details thereof:

F. 1. Please Note: The duly filled application performa without annexure should be sent through Email at brambedkarcollege.du@gmail.com

2. Please bring on date of interview the required self-attested copies of detailed CV, Certificates, Mark-sheets, Testimonials including Caste certificate (SC/ST/OBC/PwD/EWS) as applicable, and two photographs.

### G. UNDERTAKING

I declare that statements made in the Application Form are true to the best of my knowledge and belief and nothing has been concealed thereto. I further confirm that I will solely be responsible for the attached document in terms of their originality, validity, and authenticity. If any information is found false, the candidature will be cancelled automatically without any notice and I fully know, I will be liable for action as per the law.

Full Signature of Applicant

.....