

UNIVERSITY OF CALCUTTA
BOARD OF RESIDENCE

NOTICE

All concerned are hereby informed that applications are invited for Hostel accommodation from the students of Under Graduate/Post Graduate of University of Calcutta. A scanned copy of the application form is attached herewith. The interested students, who are eligible and fulfilling the criteria can download and submit the same on e-mail secretaryborecu@gmail.com or submit the hard copy to the office of Board of Residence, 5th Floor, Centenary Building, 87/1, College Street, Kolkata-700073 with in ²⁻⁰² 16th March, during the office hours.

While submitting the hard copy, please maintain the covid protocol.

Secretary
Board of Residence
University of Calcutta

25/02/22

25/02/22

Form No.

UNIVERSITY OF CALCUTTA
APPLICATION FORM FOR ADMISSION TO THE CU HALLS OF RESIDENCE

FOR OFFICE USE ONLY

Form receiving date:			
SC/ST/OBC(A/B)/PH/GEN.		Year	
Distance in Kms			

Date of admission	Admission Register Sl. No:
I. Card No:	Allocation Cer. No. & Date:
Rules Book No.	C.C. No. & Date

(Forms to be submitted through the Principal/ Head of the Department/Secretary, Arts & Commerce/Science & Technology, as the case may be)

To
The Secretary,
Board of Residence, Calcutta University
Centenary Buliding, 5th Floor, Kolkata-73

Photo to be attested by any of the above (2.5x3.5 cm)

DETAILS TO BE FILLED-IN BY THE APPLICANT

- Name (in capital letters).....
- Name of the College/C.U -Deptt. & Campus (Morn./Day/Eve.).....
- Session.....Class..... Subject.....Year.....Semester.....Roll No.....
- University Registration No.....
- Father's Name..... Phone.....
- Permanent Address.....
P.O.P.S.....Dist.....
- Present Address.....
- Nationality:.....Religion..... Gender:.....
- Actual distance from residence to local Police Station (in Kms).....
- Local Guardian's Name.....Phone No.....
Address.....
- Whether belonging to SC/ST/OBC (A)/OBC (B)/PH (if so, necessary documents to be attached).....
- Last educational qualification (with supporting documents)
- Whether availed Hostel facility under C.U. previously? If yes, state the name of the hostel and session:.....
- Whether suffering from any chronic diseases (Yes/No).If yes, mention with supporting documents
- E. Mail ID.....

The aforementioned facts stated by me are true to my knowledge and belief. I promise to abide by the rules of Discipline of the Halls of Residence. I also undertake that I shall leave the hall within seven days after the completion of my final examination for the present course of study/ or as and when ordered by the CU-Authority.

.....
Signature of the Guardian (Relationship)

.....
Signature of the Student

Forwarded

Verified

.....
Signature of the Head of the Department
(With office seal and date)

.....
Signature of the Secretary/Principal
(With office seal and date)

INSTRUCTIONS FOR THE APPLICANTS

- ❖ Before filling up of the form, the applicant must carefully read the instructions and rules & regulations stated hereunder.
- ❖ After the submission of the application form, pleading ignorance in this regard will not be entertained under any circumstances.

IMPORTANT RULES & REGULATIONS

- It must be noted that the University Authority reserves the exclusive right to allot boardership to the applicant in any CU - run Hostel and it shall be binding upon the applicant and no prayer for the change of such allotment will be entertained under any circumstances.
- It must be noted that a boarder may be transferred to any CU-run hostel, at any point of time, if the CU-Authority so desire, and it shall be binding upon the boarder and no prayer for the repeal of such transfer will be entertained under any circumstances.
- Refusal to abide by such transfer order will be treated as breach of discipline and disciplinary measures shall be taken against such boarder.
- It must be noted that in case of termination of boardership and/or expulsion from the hostel, as ordered by the CU-Authority, for any proven case of indiscipline against the boarder, shall lead to expulsion from the concerned College/Institution/ Academic Department under the University.
- ❖ RAGGING OF ANY FORM INSIDE ANY CU-RUN HOSTEL PREMISES IS STRICTLY PROHIBITED.
- ❖ CONSUMPTION OF ALCOHAL AND/OR ANY NARCOTIC DRUGS INSIDE THE HOSTEL PREMISES IS STRICTLY PROHIBITED.
- ❖ ANY BOARDER(S) FOUND TO BE INVOLVED IN SUCH ACT(S) WILL BE EXPELLED FROM THE HOSTEL AND PROCEEDINGS AS PER RELEVANT LAWS WILL BE INITIATED AGAINST SUCH PERSON(S).

Declaration

I have carefully read the rules and regulations stated above and do hereby promise to abide by all the rules and regulations of the Halls of Residence including the rules and regulations stated above.

University Authority shall have the exclusive right to take disciplinary action against me in case of any act of violation of any rules and regulations of the Halls of Residence, CU

Signature of Father/Mother/Guardian

Signature of the Applicant

