

UNIVERSITY OF DELHI

दिल्ली विश्वविद्यालय

OUT TODAY/BY HAND

No. Aca.I086/UG/Adm.-Procedure-Schedule /2016-17/ **1176**
May 31, 2016

NOTIFICATION

Sub: Guidelines and Schedule of admission to various under-graduate courses for the academic session 2016-2017.

The following guidelines and Schedule of admission to various undergraduate courses in the colleges of the University for the academic session 2016-2017 shall be followed by all concerned:

1. The registration of candidates (Unreserved / OBC / SC/ ST/PwD) will be done online. The charges of registration will be Rs. 100/- for Unreserved/OBC and Rs. 50/- for SC/ST/PwD.
2. The registration to various supernumerary categories will be as follows:
 - i)
 - (a) The registration of candidates under Sports and/or ECA categories shall also be done online. The charges for registration will be Rs. 100/- in addition to charges for (UR/OBC/SC/ST/PwD) registration. The candidates are required to upload their certificates issued after April 1, 2013 to March 31, 2016 from highest participation year wise.
 - (b) The Sports/ECA council will constitute committees which will allot marks on the basis of certificates and update the data on the University web portal.
 - (c) The data of all applicants under Sports/ECA will be available with the colleges. The colleges will conduct physical fitness tests and sports trials, as well as ECA trials as per the guidelines for Sports/ ECA categories. The colleges will allot marks based on trials and prepare a merit list by including marks of certificates allotted by the committees constituted in point 2 i) (b) above. The admissions will be completed on the basis of guidelines for Sports/ECA (**Annexures I & II**).
 - (d) The list of activities under which admission to ECA categories should be made is enclosed. (**Annexure-II**)
 - ii)
 - (a) The registration of candidates under Kashmiri Migrants and CW (Children/Wards of the Officers and Men of the Armed Forces including Para-Military Personnel) will also be done online. There will be no additional charges for these categories. The procedure for their admission is outlined in **Annexure-III**.

- (b) There is 5% course-wise supernumerary quota for Kashmiri Migrants. All Kashmiri migrants who have been issued certificates across the country will be considered for admission.
- iii) Candidates seeking admission under the ward quota must also apply online. There will be no additional charges for this category. The candidate will enter details of guardian, i.e. name, designation and place of work (employer) in the online form. The colleges will have to strictly follow the AC resolution 206 dated 27.07.1996.
3. The Online registration of candidates will be from June 1, 2016 to June 19, 2016. The first cut-off will be announced on 27.06.2016. The schedule of the admission process is attached as **Annexure-IV**.
 4. Open Days will be conducted for disseminating information related to UG admissions. The colleges are free to organize open days at their end and to set up help lines and web based assistance.
 5. There shall be no limit on the number of courses for which a candidate can apply in a single undergraduate admission registration form.
 6. The college is free to publish its own prospectus which may provide information regarding the college, courses offered and the number of seats in each course, fee structure, Sports, Extra Curricular Activities etc.
 7. The procedure and schedule for admission to Non-Collegiate Women's Education Board (NCWEB) will be as per **Annexure V**.
 8. The announcement of cut-offs for all courses/categories (UR/OBC/SC/ST/PwD/KM) will be through DU web portal wherein the colleges will enter the number of seats course-wise and category-wise and the cut offs for each course and category. The fee for each course category-wise will also be entered by the college.
 9. The University on receiving the cut-off marks from the various colleges will collate the data in the office of the Registrar. The Registrar office will notify the same through print and electronic media as per schedule. The cut-offs will also be displayed on the university website (<http://du.ac.in>), college website and college notice board.
 10. The colleges shall admit all the candidates who meet the announced cut-off criteria. The policy will not be "first come first served."

11.
 - i) The candidates must check the university website and respective college website for cut-offs for different courses. The candidates who meet the requisite cut-off should log on to the DU web portal and select college/ course where he/she wants to take admission and meets the desired cut-offs. The candidate will take the print out of the form and proceed to the respective college for verification of mark-sheet, calculation of cut-off percentage depending on the course and verification of other documents. After this, the college will approve the admission on the DU web portal and the candidate will be required to deposit the fee online.
 - ii) The colleges are advised to engage forensic/other experts for verification of documents.
12. There shall be no limit on the number of times a candidate is allowed to change from one college/course to another college/course.
13.
 - i) Candidates who could not take admission in a cut-off list can be considered for admission in the immediate next cut-off list only on the last date of admission, subject to availability of seats.
 - ii) For boards, like International Baccalaureate, whose results are declared late, candidates may be considered in whichever cut-off list their result is declared, subject to availability of seats and provided the candidate had completed the online registration process.
14. After five cut-offs, the colleges will notify vacant seats course-wise and category- wise. The registered candidates will be required to apply in the colleges/courses against vacant seats through the University web portal. The subsequent procedure to be adopted will be as per **Annexure-VI**.
15. There shall be no 'Additional Eligibility Criterion' for any category in any college/course.
16. The colleges shall strictly follow the university guidelines with respect to gap year policy. Gap year(s) would be no bar for the purpose of admission to the undergraduate courses.
17.
 - i) The colleges shall promptly return the documents in case the student cancels his/ her admission or has to appear in counseling of any other university/ institute.
18.
 - i) Minority colleges can register candidates on their portal also if they so desire. However, it will be mandatory for the candidates who wish to apply to minority colleges to enter the university registration number in the online form of minority colleges.

- ii) The Minority Colleges must follow admission procedures notified well in advance on their website. The data of all admitted students must be updated on the university portal.
19. The basis of selection will be same as followed in 2015-16 with the following changes. The details are given in **Annexure VII**.
- i) The admission to B.Sc. (H) Bio-Chemistry which will be based on Chemistry + Biology/Biotechnology and Physics or Mathematics (CBP or CBM). For Forensic Science, it will be Physics, Chemistry, Biology/ Mathematics whichever is higher. For Biological Science, it will be Physics, Chemistry, Biology/Biotechnology. For Computer Science (H), it will be one language+ Mathematics + Physics + Chemistry or Computer Science or Informatics Practices. For students of other streams, it will one language + Mathematics+ Two academic subjects from list A with a disadvantage of 2%.
 - ii) Music and Legal Studies will be considered as academic subjects and are included in the List-A. **(Annexure VII)**
 - iii) All the papers wherein the theory and practical component is not in the ratio of 70:30, the marks of theory and practical may be converted to 70:30 on *pro rata* basis for inclusion in the calculation of 'Best Four' and similarly for Science courses. The theory marks should not include marks of internal assessment or viva-voce examination.
20. Uniform 1% concession to girl's candidates in cut-off will be granted by the colleges for courses as per **Annexure VIII**.
21. The cancellation of the admission of students will be done at the colleges and fee will be refunded by the colleges as per rules.
22. The colleges are required to constitute their own College/Department Grievance Committees consisting of at least three teachers. The Members of the Grievance Committee so nominated should be available in the College throughout the admission process. The details of the Grievance Committee members including their contact numbers (Mobile No) should be put on the College Website and on college Notice Board. The committee should be well represented by all categories.
23. The last date of admission for undergraduate courses will be **16th August, 2016**.

Deputy Registrar (Academic)

Copy for information and necessary action to:

1. The Dean, Students' Welfare/Dean (Examinations)/Dean (Academic Activities)
2. Deans of all Faculties
3. The Head of Deptt. of Hindi, Germanic & Romance Studies, Music
4. Joint Dean Students' Welfare-SDC/Joint Dean, Information Centre
5. Principals of all Colleges
6. The Joint Registrar VCO/(SDC)
7. The P.S. to PVC/DC/DSC/COL
8. The Assistant Registrar (Registrar's Office)

Syman
Section Officer (Academic Br.-I)

Syman

**GUIDELINES FOR ADMISSION ON THE BASIS OF SPORTS IN
UNDER-GRADUATE COURSES 2016**

The Colleges have to notify the actual number of seats under Sports Quota (supernumerary) and requirement of sportspersons in different Sports/Games along with the respective position / event on their College Website and Notice Board well in advance. The same would be notified on the University of Delhi Website.

I. Super Category: Direct Admission without Sports Trials

Sportspersons who have participated / represented the country in the following Competition(s):

- a. Olympic Games by International Olympic Committee
- b. World Championships under International Sports Federations (IOA and / or MYAS recognized / affiliated Games)
- c. Asian Games by Olympic Council of Asia
- d. Asian Championships under International Sports Federations (IOA and / or MYAS recognized / affiliated Games)
- e. Commonwealth Games, S.A.F. Games and Afro-Asian Games (IOA and / or MYAS recognized / affiliated Games)
- f. Paralympic Games (IOC/IOA and / or MYAS recognized / affiliated Games)

II. Admission with Sports Trials

A. Maximum 50 Marks are for Sports Certificates (chart enclosed)

B. It is essential for the candidate to qualify any one of the following Fitness Test items for consideration of admission in Archery, Chess and Shooting, and any two of the following Fitness Test items for consideration of admission in other Games/Sports as per the standards laid down by the University.

1	Strength	Standing Broad Jump 1.65 mtrs. for Men 1.15 mtrs. for Women	Three attempts allowed
2	Endurance	1000 mtrs. Run / Walk 5.00 min. for Men 6.00 min. for Women	One attempt allowed
3	Speed	50 mtrs. Dash 8.00 sec. for Men 9.00 sec. for Women	One attempt allowed

- i. The Colleges will be conducting Fitness Test and Sports Trials for a specific Sport/Game identified by Delhi University Sports Council (DUSC). The candidates should go through the notifications issued by the colleges and University on their Website.
- ii. The Colleges which have been identified for conducting Fitness Test and Sports Trials for a specific Sports/Game but do not have facilities should contact DUSC by giving advance information.
- iii. If a candidate has opted for more than one Sports/Game and has qualified the Fitness Test in a particular college must be issued a Fitness Certificate by the college concerned in the given format. This certificate will be accepted by the other colleges.
- iv. Fitness Test is the qualifying test for subsequent process of screening / evaluating class XII documents, marking of Sports Certificates and Sports Trials and does not entitle the candidate for admission on the basis of Sports.

C. The Colleges should video-graph the Fitness Test and Sports Trials.

D. Maximum 50 Marks are for Sports Trials which include skill test, game performance test, game specific fitness, fundamentals of the game / sport etc.

- i. Minimum 25 marks are required to be obtained by the candidate in the Sports Trials to be eligible for admission on the basis of Sports.
- ii. Evaluation and Marking shall be done by the technical hands of Sports Admission Committee.

E. Composition of the Sports Admission Committee for specific Sport(s)/Game(s) identified by DUSC:

- i. Chairperson : Principal
- ii. Convenor : Teacher in-charge, Deptt. of Physical Education.
- iii. Physical Education Teacher(s) as Member(s).
- iv. Expert/s nominated by the Chairperson (Principal) from the confidential list sent by the DUSC.
- v. Nominee/s of the Delhi University Sports Council.
- vi. One Nominee of the Vice Chancellor (as Observer).

The Committee can co-opt one/two regular bonafide sports student/s (M/W) for assistance.

Note:

1. The allotment of course/ subject to the qualified candidates shall conform to University regulations and will be the sole responsibility of the College. The allotment of course/subject may be finalized by the Sports Admission Committee of the college which will include Chairperson (Principal), Convenor (Teacher in-charge, Department of Physical Education), Physical Education Teacher(s) as Member(s) and One faculty member nominated by the Staff Council.
2. The list of finally selected candidates containing marks of the Sports Certificates and Sports Trials along with course/subject allotted shall be displayed on the College Website and Notice Board for three days to take cognizance of the grievances, if any. All the grievances must be resolved within next three working days before admitting the candidates.
3. A candidate having grievances should apply to Grievance Committee of the College. Every College shall have its own Grievance Committee, the information about which shall be displayed on the Notice Board/Website of the College.
4. The details of admission on the basis of Sports by the College with respect Sports / Games, position / event etc. shall be notified on their College Website and Notice Board well in advance.
5. The Sports Admission Committee of the College shall:
 - a. screen the applications / forms uploaded by the candidates
 - b. verify original Sports Certificate of the candidates as per marks allotted by DUSC
6. The level of competency of the candidate in the Sports / Games will be determined only for those who have achieved distinction in Sports / Games during the last three years in the Sports / Games recognized by AIU and IOA. Preference will be given to Sports / Games in which **Delhi University Inter-College and Inter-University Competitions / Tournaments** are held.
7. The level of distinction of certificates will be determined from 1st April, 2013 to 31st March, 2016.
8. The College shall maintain proper record of the candidates admitted on the basis of Sports in their respective college.
9. The candidate as per their age must be eligible to participate in Inter-University Competitions/Tournaments for the next three years and should not be employed Part-time / Full time anywhere.
10. It is mandatory to submit an undertaking on Judicial Stamp paper of Rs. 100/- by the selected sportspersons at the time of admission stating that they will play for the College and University during their under-graduate course of Study.

**DELHI UNIVERSITY SPORTS COUNCIL
UNIVERSITY OF DELHI**

CERTIFICATE MARKING CRITERIA OUT OF MAXIMUM 50 MARKS

Category	Competition / Tournament level	Certificate from	Certificate Marking Criteria 50 Marks (maximum)				Only for illustration		
			Position				Participation		Progression of Scores for 1 st , 2 nd & 3 rd participation
			1 st	2 nd	3 rd	participation			
A	Representation at International level in Individual Event/Team Event/s in any competition approved by Ministry of Sports/Sports Federations	Ministry of Youth Affairs & Sports/National Federation / Board of concerned game/s	48	46	44	40	All 3 Years Only 2 Years	2 pts. 1 pt.	50.49.48 48.47.46 46.45.44 42.41.40
B	Position and participation in Individual Event/Team Event/s in Senior/Junior National/National Games/Federation Cup championship / Other tournaments at the National level recognized by various federations. National School Games under 19	National Federation / Board of concerned game/s S.G.F.I	40	38	36	32	All 3 Years Only 2 Years	2 pts. 1 pt.	42.41.40 40.39.38 38.37.36 34.33.32
C	Position and participation in Individual /Team Event/s in National School Games under 17 / Women Sports Festival	National School Games Federation / Directorate of Education of the Concerned State / MYAS / SAI	32	30	28	24	All 3 Years Only 2 Years	2 pts. 1 pt.	34.33.32 32.31.30 30.29.28 26.25.24
D	Position and participation in individual /team event/s in the All India Rural Sports / CBSE Nationals	Concerned State Boards / MYAS / SAI	24	22	20	16	All 3 Years Only 2 Years	2 pts. 1 pt.	26.25.24 24.23.22 22.21.20 18.17.16
E	Position and participation in ICSE / KVS / IPSC National / Inter Zonal championship / B division league / State championship / Inter District Tournament / All India Public School National / Vidhya Bharti / YMCA National Tournaments	All the State Boards, Director of Education and State Associations	16	14	12	8	All 3 Years Only 2 Years	2 pts. 1 pt.	18.17.16 16.15.14 14.13.12 10.9.8
F	Position and participation in Zonal level / CBSE Zonal / Sainik Schools/K.V.S. Regionals / Inter Block Rural Sports/ Other School Board Regional's, organized school tournament at National Level only (e.g Inter D.A.V National / Inter D.P.S/G.H.P.S)	Organized by the School Management Committee / Dy. Director of Education of the concerned District and the CBSE Officer / Supervisor / Sports Authority of India	8	6	4	Not Eligible	All 3 Years Only 2 Years	2 pts. 1 pt.	10.9.8 8.7.6 6.5.4
Note	<ul style="list-style-type: none"> In addition to the above, if the candidate has played in the above mentioned tournaments for two years, then he/she gets 1 additional point and if the candidate has played for three years, then he/she gets 2 additional points. Only last three years certificate will be considered for admission on the basis of Sports. Candidate should upload self-attested copies of certificates. 								

Delhi University Sports Council

University Pologround, University of Delhi,
Delhi-110009

Recent photograph
of the Candidate

FORMAT CERTIFICATE OF FITNESS TEST FOR ADMISSION ON THE BASIS OF SPORTS IN UNDER GRADUATE COURSES

(To be filled by the Candidate)

College/ Institute _____
(Where Applied for Admission on the Basis of Sports)

Name of the Candidate : _____
(Block Letters)

Father's Name : _____

Mother's Name : _____

Gender : _____ Nationality _____

CBSE / State Board Roll No. : _____
(Specified in Mark Sheet)

Game /Sport: _____

(Signature of the Candidate)

Fitness Test

Strength	Endurance	Speed
<u>Standing Broad Jump</u> 1.65 mts. for Men 1.15 mts. for Women	<u>1000mts. Run/Walk</u> 5.00 min for Men 6.00 min for Women	<u>50 mts. Dash</u> 8.00 sec. for Men 9.00 sec. for Women

Note: Candidate needs to qualify any one Fitness Test item in Archery, Chess and Shooting.
Candidate needs to qualify any two Fitness Test items in other Games / Sports.

**Certification by the Convenor, Sports Admission Committee stating the Fitness Test item/s
qualified by the candidate:-**

1. _____
2. _____

Convenor,

Sports Admission Committee

Chairperson (Principal)

Sports Admission Committee

(Seal of the College / Institute)

Guidelines for Extra Curricular Activities (ECA)

The Colleges have to notify the actual number of seats under ECA Quota (supernumerary) and requirement in different activities on their College Website and Notice Board well in advance. The dates for preliminary and final trials should also be notified on the College Website and Notice Board much in advance (Before the last date of Registration).

The following guidelines for admission to various undergraduate courses on the basis of Extra Curricular Activities (ECA) will be followed by all concerned:

1. The existing provision of not more than 5% Sports and ECA quota (subject-wise) is continued as per circular No. Aca.I / Sports / 2010-11 / 178 dated May 29, 2010. Colleges Prospectus and website should contain this information. The colleges should upload the number of seats under Sports/ECA quota separately course-wise and list of Activities before the commencement of admission process.
2. (i) Candidates seeking admission under ECA category will register online on DU Admission portal.

(ii) The candidate seeking benefit of any participation / winning certificate must submit evidence of having participated in the concerned activity during the last three years (April 1, 2013 to 31 March, 2016).

Admission Procedure

- (i) Weightage will be given to the certificates of winners/ participants at International, National, State, Zonal and School level and trials are as follows: Certificates: 25% Trials: 75%. The certificates to be considered should not be more than three years old.
- (ii) Not more than 15% concession in academic merit vis-à-vis general category candidates (last cut-off or 5th cut-off whichever is earlier) may be given for admission to specific courses (subject to the minimum eligibility of course).
- (iii) Trials will be held at two levels: (i) Preliminary trials (ii) Final trials.
- (iv) Committee for preliminary trials

The colleges identified by Culture Council of University of Delhi will be conducting preliminary and final trials for a specific activity. The candidates should go through the notifications issued by the colleges and university on their website.

- (v) The date/dates for the Preliminary / Final trials shall be notified and displayed on the University Website and also displayed on the College Notice Board well in advance.
- (vi) The candidates shall be allowed to appear at the preliminary level only once in an event.
- (vii) The list of the short listed candidates for final trials will be notified on the University Website, College Website and Notice Board for which the college been assigned the activity.
- (viii) The colleges should videograph the preliminary and final trials and maintain records.
- (ix) The trials for admission under ECA category shall be conducted by the ECA Admission Committee. The ECA admission committee will be nominated by staff council of the college and the structure will be as follows:
 - I. Principal (Chairperson)
 - II. Culture Committee Incharge (Convenor)
 - III. Nominee/s of the Culture Council
 - IV. At least two experts from

- a. National School of Drama
- b. Sri Ram Centre for Performing Arts
- c. Faculty of Music & Fine Arts
- d. Indian Council for Cultural Relations
- e. College of Art
- f. Sangeet Natak Academy
- g. Sahitya Kala Parishad
- h. All India Radio/ Doordarshan ('A' Grade Artists)
- i. Experts from University fraternity in areas of their expertise

At least three members including two experts must be present throughout the trials for marking and evaluation.

Instructions

1. The allotment of course / subject to the qualified candidates shall conform to University regulations and will be the sole responsibility of the College.
2. The allotment of course/subject may be finalized by ECA Admission Committee which will include Chairperson(Principal), ECA/Cultural Committee and One faculty member nominated by the Staff Council.
3. The candidate must have secured at least 50% marks in final trials (38 out of 75) to be eligible, while preliminary round are qualifying.
4. The list of finally selected candidates containing marks of the ECA Certificates and Trials along with course/subject allotted shall be displayed on the College Website and Notice Board for three days to take cognizance of the grievances, if any. All the grievances must be resolved within three days before admitting the students.
5. A candidate having any grievance should apply to Grievance Committee of the College.
6. Merit list of the candidates selected for admission after the finals shall be notified on the respective College Website and the Notice Board. The admission of candidates thereafter will be completed on University Admission Portal as notified.
7. The ECA Admission Committee of the College shall:
 - a. screen the applications / forms uploaded by the candidates
 - b. verify original ECA Certificate of the candidates as per marks allotted by ECA Committee.
8. An Undertaking shall be submitted by the selected students at the time of admission stating that he/she will perform for the College and University, all the years, during his/her undergraduate course of study.
9. The decision of ECA Admission Committee shall be final.
10. All the ECA trials both preliminary and final must be open to all.
11. The College shall maintain proper record of the candidates admitted on the basis of ECA.

The following activities have been approved by the admission committee for ECA.

S.No.	Activities	Sub-categories
1.	Dance	1.1 Indian Classical 1.2 Indian Folk 1.3 Western
2.	Choreography	Choreography
3.	Vocal	3.1 Indian Classical 3.2 Indian Light and Folk 3.3 Western Classical 3.4 Western Light
4.	Instrumental	4.1 Indian Classical 4.2 Indian Light 4.3 Western Classical 4.4 Western Light
5.	Theatre	Theatre
6.	Creative Writing	6.1 Creative Writing : Hindi 6.2 Creative Writing : English
7.	Debate	7.1 Debate : Hindi 7.2 Debate : English
8.	Fine Arts	8.1 Sketching & Painting 8.2 Sculpture
9.	Digital Media	9.1 Still Photography 9.2 Film Making 9.3 Animation
10.	Quiz	10 Quiz
11.	Extra Mural (NCC,NSS)	10.1 NCC 10.2 NSS

ANNEXURE-III

PART-A

Admission of Wards of Kashmiri Migrants

1. All the Wards of Kashmiri Migrants who wish to be considered for admission to various undergraduate courses for university have to register online as per schedule notified by the university.
2. Upto 5% seats are reserved course-wise in all colleges for Wards of Kashmiri Migrants.
3. All the Wards of Kashmiri Migrants will have to upload a certificate of registration as Kashmiri Migrants issued by Divisional Commissioner/ Relief Commissioner.
4. A concession of maximum 10% in the last cut-off marks fixed for General category candidates shall be extended to the Kashmiri Migrants .
5. Admission of Wards of Kashmiri Migrants will be based on cut-offs to be announced by the colleges.

PART-B

Admission of candidates under CW categories

1. All candidates seeking admission to various undergraduate courses of University of Delhi will have to register online as per schedule notified by the University.
2. 5% of seats are reserved for candidates under CW categories coursewise in all colleges.
3. All the CW candidates have to upload the Educational Concession certificate in the enclosed format to be issued by any of the following authorities on the proper letter head.
 - Secretary, Kendriya Sainik Board, Delhi.
 - Secretary, Rajya Zila Sainik Board.
 - Officer-in-Charge, Record Office.
 - 1st Class Stipendiary Magistrate.
 - Ministry of Home Affairs (For Police Personnel in receipt of Gallantry Awards)
4. Admission may be offered to the Children/Widows of Officers and Men of the Armed Forces including Para-Military Personnel, in the following order of preference:
 - (i) Widows/Wards of Defence personnel killed in action;
 - (ii) Wards of serving personnel /ex-servicemen disabled in action;

- (iii) Widows/Wards of Defence personnel who died in peace time with death attributable to military service;
- (iv) Wards of Defence personnel disabled in peace time with disability attributable to the military service; and
- (v) Wards of serving Ex-servicemen personnel including personnel of police forces who are in receipt of Gallantry Awards;

Gallantry Awards include: Param Vir Chakra, Ashok Chakra, Sarvottam Yudh Seva Medal, Maha Vir Chakra, Kirti Chakra, Uttam Yudh Seva Medal, Vir Chakra, Shaurya Chakra, Yudh Seva Medal, Sena, Nau Sena, - Vayusena Medal, Mention-in-Despatches, President's Police Medal for Gallantry, Police Medal for Gallantry.

The candidates eligible under first category must report the colleges in which they are interested during first two days of first cut-off. The college shall display merit list on the third day of the first cut-off and admit the students on same day. Similarly the students of next category will report the colleges in which they are interested in first two days of the next cut-off and so on. The candidate of particular category who do not report in the first two days of respective cut-off shall be considered only after fifth cut-off, if seats are left.

Format of the Educational Concession Certificate (Sample)

FORMAT (ON THE PROPER LETTER HEAD) OFFICE OF THE _____	
<p>This is to certify that Mr. /Miss _____ is son/daughter of _____ (No. _____) resident of _____.</p> <p>The above named Officer/JCO/OR _____:-</p> <ul style="list-style-type: none"> i. Killed in action on _____ during _____ ii. Disabled in action on _____ during _____ iii. Died in peace time on duty on _____ with death attributable to military services. iv. Disabled in peace time on duty with disability attributable to military service. v. Gallantry Award: _____. <p>Master/Miss _____ son/daughter of _____ Officer/JCO/OR is eligible for educational concession for admission in University of Delhi against the Armed Forces category under Priority No. _____.</p> <p>No.: _____</p> <p>Date: _____</p> <div style="text-align: right; margin-top: 20px;"> <p>(Signature)</p> <p>Rubber stamp with Name & Designation</p> </div>	

SCHEDULE

The following is the schedule of admission of Children/Widows of the Officers and Men of the Armed Forces including Para-Military Personnel, Killed/Disabled in action or those who died/were disabled on duty, Gallantry Awardees for admission to Undergraduate Courses for the academic session 2016-2017:

Online Registration	01.06.2016 to 19.06.2016
Schedule for verification of documents and is slips	From 01.07.2016 (Friday) to 19.07.2016 (Tuesday) at Conference Centre (in front of Botany Department), University of Delhi, Delhi-110007. Time : 10.00 a.m. to 1.00 p.m.
Category I , II & III	
Verification of documents	01.07.2016 (Friday) to 02.07.2016 (Saturday) Time : 10.00 a.m. to 1.00 p.m.
Issue of Provisional Admission Slip	04.07.2016 (Monday)
Admission by the college*#	04.07.2016 (Monday) to 05.07.2016 (Tuesday)
Category IV	
Verification of documents	07.07.2016 (Thursday) to 08.07.2016 (Friday) Time : 10.00 a.m. to 1.00 p.m.
Issue of Provisional Admission Slip	09.07.2016 (Saturday) Time : 10.00 a.m. to 1.00 p.m.
Admission by the college*#	09.07.2016 (Saturday) & 11.07.2016 (Monday)
Category V	
Verification of documents	12.07.2016 (Tuesday) to 13.07.2016 (Wednesday) Time : 10.00 a.m. to 1.00 p.m.
Issue of Provisional Admission Slip	14.07.2016 (Thursday) Time : 10.00 a.m. to 1.00 p.m.
Admission by the college*#	14.07.2016 (Thursday) to 15.07.2016 (Friday)
Document verification and issue of provisional admission slip to candidates who have not reported on the above dates subject to the availability of seats	18.07.2016 (Monday) Time: 10.00 a.m. to 1.00 p.m.
Admission made by the college/s *#	18.07.2016 (Monday) to 19.07.2016 (Tuesday)

*** Morning College : From 10.00 a.m. to 1.00 p.m. and**

Evening College : From 4.00 p.m. to 7.00 p.m.

#After approval of admission, the candidate has to log on to the undergraduate admission portal to make online admission fee payment. This may be done till 12.00 noon of the next day of the given admission list deadline.

ANNEXURE IV**Schedule for Announcement of Cut- offs in Colleges for year 2016-17.**

Activity	Date	Time#
Online Registration	Wednesday, 01 June, 2016 to Sunday 19 June, 2016	
Notification of First admission List by the Colleges	Monday, 27 June, 2016	9 AM
Document verification and approval of admission	Monday, 27 June to Wednesday, 29 June, 2016	Upto 1 PM*
Notification of Second Admission List by the Colleges	Friday, 01 July, 2016	9 AM
Document verification and approval of admission	Friday, 01 July to Monday, 04 July, 2016	Upto 1 PM*
Notification of Third Admission List by the Colleges	Thursday, 07 July, 2016	9 AM
Document verification and approval of admission	Thursday, 07 July to Saturday, 09 July, 2016	Upto 1 PM*
Notification of Fourth Admission List by the Colleges (if any)	Tuesday, 12 July, 2016	9 AM
Document verification and approval of admission	Tuesday, 12 July to Thursday, 14 July, 2016	Upto 1 PM*
Notification of Fifth Admission List by the Colleges (if any)	Saturday, 16 July, 2016	9 AM
Document verification and approval of admission	Saturday, 16 July to Tuesday, 19 July, 2016	Upto 1 PM*

*For Evening Colleges, Time is : 4:00 PM to 7:00 PM.

#After approval of admission, the candidate has to log on to the undergraduate admission portal to make online admission fee payment. This may be done till 12.00 noon of the next day of the given admission list deadline.

Admission in Non-Collegiate Women's Education Board

Women candidates who satisfy the requirements as specified in the foregoing sections can register online through DU Portal. They will be admitted by the teaching centres of Non-Collegiate Women's Education Board for admission to B.A. / B.Com course (Three Year).

Admission Procedure to B.A.(Prog.)/B.Com Courses:

- (i) Total no. of Seats in B.A. (Prog.) in each of teaching centres : 284
 Total no. of Seats in B.Com in each of teaching centres : 184
 No. of seats in B.A.(Prog.) subject combinations are fixed. Reservation for SC/ST/OBC/PwD will apply as per University rules.
- (ii) The percentage for cut-off will be decided on the basis of marks obtained in the best four subjects in 10+2 as per Annexure I.

List of existing NCWEB Under-Graduate centres:

- | | |
|---------------------------------|-------------------------|
| 1. Bharati College | 8. Maitreyi College |
| 2. Hansraj College | 9. Mata Sundri College |
| 3. Janaki Devi Memorial College | 10. PGDAV College |
| 4. Jesus & Mary College | 11. SGGSC of Commerce |
| 5. Kalindi College | 12. SPM College |
| 6. Lakshmibai College | 13. Vivekananda College |
| 7. Maharaja Agrasen College | |

General Information :

1. The candidates will have to submit their original certificates at the time of admission.
2. The annual fee would be approximately around Rs. 3500/-.
3. No fee will be charged from PwD students.
4. The Non-Collegiate students are not allowed to pursue any other full-time/degree course.
5. It is suggested that the students may take admission in a college near their residence, if possible.

For further information and procedure for admission, the candidates are advised to contact the Director, Non-Collegiate Women's Education Board, Tutorial Building, University of Delhi, Delhi-110007.

For further information refer website : <http://www.ncweb.du.ac.in>

Schedule of Admission at NCWEB Teaching Centres between 10:00 A.M. to 3:00 P.M.#

Announcement of 1st list	12th July (Tuesday), 2016
Admission for 1st list	12th , 13th & 14th July, 2016
Announcement of 2nd list	15th July (Friday), 2016
Admission for 2nd list	15th , 16th , 17th July, 2016
Announcement of 3rd list	18th July (Monday), 2016
Admission for 3rd list	18th , 19th and 20th July, 2016
Announcement of 4th list	21st July (Thursday), 2016
Admission for 4th list	21st , 22nd and 23rd July, 2016
Announcement of 5th list	25th July (Monday), 2016
Admission of 5th list	25 th , 26 th & 27 th July, 2016

#After approval of admission, the candidate has to log on to the undergraduate admission portal to make online admission fee payment. This may be done till 12.00 noon of the next day of the given admission list deadline.

Admission process at the colleges after fifth cut-off

If the seats remain vacant after fifth cut-off, the following process may be followed to fill vacant seats in the colleges.

1. The colleges shall notify the status of vacant seats course wise and category wise on the university portal as well as their Website and college notice board.
2. Only these candidates who had registered online earlier with the university, will be eligible and required to apply with the colleges online through university portal wherever seats are available and as per schedule only.
3. The application of such candidates will be received online only for 3 days each in two phases.
4. The college will prepare a merit list of all candidates who have applied in the college online with their names, online registration number and Best of Four/PCM/PCB etc. (whichever is applicable) for each course and display the total merit list on its website and notice board.
5. The college will also notify the merit list with names and registration number of candidates eligible for admission against vacant seats.
6. The admission of the candidates, whose names appear in the merit list prepared by the college for each course, will be admitted in next two days on merit basis only against vacant seats. The admission process will however be only online as earlier.
7. Three such lists with names of eligible candidates for admission as per the seats available should be brought out according to the schedule announced by the University.
8. After three such cut-offs, if the seats still remain vacant or the list has been exhausted, the college will again invite applications online through university portal as above (points 2 & 3). The subsequent admission process will be similar as notified (refer points 1 to 6).

Application and Admission Schedule after Fifth Cutoff in Colleges wherever seats are vacant.

Activity	Date	Time#
Notification of vacant seats course wise and category wise by the Colleges	Wednesday, July 20, 2016	4 PM
Submission of online application of Eligible (those who are already registered online) candidates on the university portal for different colleges**	Thursday, 21 July, 2016 to Saturday, 23 July, 2016	
Display of Complete Merit List by the Colleges and Notification of the First Merit List	Monday, 25 July, 2016	4PM
Document verification and approval of admission	Tuesday, 26 July, 2016 to Wednesday, 27 July, 2016	Upto 1 PM*
Notification of Second Merit List by the Colleges	Thursday, 28 July, 2016	4 PM
Document verification and approval of admission	Friday, 29 July, 2016 to Saturday, 30 July, 2016	Upto 1 PM*
Notification of Third Merit List by the Colleges	Monday, 01 August, 2016	4 PM
Document verification and approval of admission	Tuesday, 02 August, 2016 to Wednesday, 03 August, 2016	Upto 1 PM*
Notification of vacant seats course wise and category wise	Thursday, 04 August, 2016	3PM 7PM (For evening Colleges)
Submission of online application of Eligible (those who are already registered online) candidates on the university portal for different colleges**	Friday, 05 August, 2016 to Monday, 08 August, 2016	
Notification of Merit List by the Colleges	Tuesday, 09 August, 2016	4 PM
Document verification and approval of admission	Wednesday, 10 August, 2016 to Thursday, 11 August, 2016	Upto 1 PM*
Notification of the Next Merit List	Friday, 12 August, 2016	4PM
Document verification and approval of admission	Saturday, 13 August, 2016 to Tuesday, 16 August, 2016	Upto 1 PM*

* For Evening Colleges, time is 4.00 PM to 7PM.

** Those who had already submitted application online for a particular course in any college but have not been admitted need not apply again.

#After approval of admission, the candidate has to log on to the undergraduate admission portal to make online admission fee payment. This may be done till 12.00 noon of the next day of the given admission list deadline.

I. Procedure for calculation of 'Best Four' subjects percentage for Honours Courses (For admission to Arts/ Humanities Courses):

- a. One Language (Core/ Elective/ Functional)
- b. The subject in which admission is sought (If a candidate does not include the concerned subject whether studied or not, in 'Best Four' in which he/she is seeking admission in the honours course, then a deduction of 2.5% will be imposed on the calculated 'Best Four' percentage). For Honours in languages refer to point 12, also.
- c. Any two other academic/ elective subjects as per **List A**.

Note:

- i. If a candidate doesn't include the subjects given in List A in 'Best Four', then a deduction of 2.5% of maximum marks will be levied for each subject for the purpose of calculating 'Best Four'.
- ii. All subjects to be included in the calculation of 'Best Four' must have at least 70% theory component of exam. *In case, the subject to be considered does not have 70% theory component and 30% practical component, then the marks of theory and practical only shall be converted to 70% and 30%, respectively on pro rata basis. These new marks will then be considered for calculation of 'Best Four'.*

Examples

- (1) If a candidate has scored: Physics 90 (theory 50, practical 40; max. marks theory 60, practical 40), and Chemistry 91 (theory 52, practical 39; max. marks theory 60, practical 40) which is not in ratio of 70: 30, then the marks can be converted on *pro rata* basis
 Pro rata marks in physics = $88.3 \text{ } ((50/60) \times 70 + (40/40) \times 30) = 58.33 + 30 = 88.33$
 Pro rata marks in chemistry = $89.92 \text{ } ((52/60) \times 70 + (39/40) \times 30) = 60.67 + 29.25 = 89.92$
- (2) If a candidate has scored: Physics 88 (theory 45, IA 14, practical 29; max. marks theory 56, IA 14, practical 30), Chemistry 92 (theory 48, IA 14, practical 30; max. marks theory 56, IA 14, practical 30), English (90) and Biology 95 (theory 51, IA 14, practical 30; max. marks theory 56, IA 14, practical 30). Mathematics 92. The marks in Physics, Chemistry and Biology have less than 70% theory component and therefore have to be converted to 70:30 ratio on pro rata basis.
 For physics, it is $56.25 + 29.32 = 85.25 \text{ } . ((45/56) \times 70 + 29 = 56.25 + 29 = 85.25$
 For chemistry, it is $60 + 30 = 90. ((48/56) \times 70 + 30 = 60 + 30 = 90$
 For biology, it is $63.75 + 30 = 93.75. ((51/56) \times 70 + 30 = 63.75 + 30 = 93.75$

List A

The following Discipline subjects must be treated as Academic/ Elective subjects for the purpose of undergraduate admissions. All other subjects offered by different boards may be treated as non-elective.

Arabic	French	Legal Studies	Punjabi
Bengali	Geography	Mathematics	Sanskrit
Botany	Geology	Music	Sociology
Chemistry	German	Persian	Spanish
Commerce*	Hindi	Philosophy	Statistics
Computer Science	History	Physics	Urdu
Economics	Home Science	Political Science	Zoology
English	Italian	Psychology	

1. Accountancy/ Business Studies/ Commerce shall be treated at par with academic/ elective subjects.
2. Biology/ Biotechnology and Business Studies will be treated as academic/ elective subjects.
3. Mass Media Studies will be treated as an academic subject for the purpose of admission to B.A. (H) Journalism (Hindi/ English).
4. Admission to B.A. (Hons.) Hindi Patrakarita and B.A. (Hons.) Journalism will be based on 'Best Four' percentage as in B.A. (Hons.) Hindi and B.A. (Hons.) English, respectively.
5. In case a candidate has studied both elective and core in a language, then core language subject will be treated as language, while elective language can be considered as academic/ elective subject.
6. Admission to B.A. (Hons.) Applied Psychology will be based on 'Best Four' percentage as in B.A. (Hons.) Psychology.
7. Admission to B.A. (Hons.) Social Work and B.A. (Hons.) Philosophy will be based on 'Best Four' percentage including one language and three academic/elective subjects as per the above procedure.
8. The subject 'Informatics Practices' will be equivalent to Computer Science for admission to B.Sc. (Hons.) Computer Science only.
9. The candidates must have studied and passed Mathematics at the qualifying exam for admission to Honours in Economics and Commerce.
10. Business Mathematics will be treated as equivalent to Mathematics for admission to B.Com (H)/ B.Com only.
11. (a) For admission to Honours in any language course, advantage of 2% in the Best Four percentage may be given to those candidates who have studied that particular elective language.
(b) In case, a candidate has not studied a language at qualifying exam and is seeking admission to Honours in that language (except for Honours in English and Hindi, refer (c)), deduction of 5% will be imposed on 'Best Four' percentage.
(c) For admission to Honours in English and Hindi, the candidate must have studied and passed the respective language in the qualifying exam and should include respective language for calculation of 'Best Four' percentage.

12. University may define any other relevant subjects as an academic/ elective for a particular Honours course.

Examples for calculation of “Best Four” Percentages are given below.

<p>Example 1: If a candidate has scored: Accounts (90), Business Studies (92), English (88) and Economics (94). Total marks are $90+92+88+94=364$, Percentage is 91%. The effective percentage for: B.Com is 91%, B.A(Hons.) English is 91%, Not eligible for B.A(Hons.) Economics, B.Com(Hons.) B.A(Hons.) Political Science is $91\% - 2.5\% = 88.5\%$.</p>	<p>Example 2: If a candidate has scored: Physics (96)*, Chemistry (92)*, English (90) and Mathematics (94). Total marks are $96+92+90+94=372$, Percentage is 93%. The effective percentage for : B.A(Hons.) History is $93\% - 2.5\% = 90.5\%$, B.A(Hons.) English 93%, B.A(Hons.) Economics $93\% - 2.5\% = 90.5\%$, B.Sc(Hons.) Maths 93%.</p>
<p>Example 3: If a candidate scored: Accounts (88), English (92), Punjabi Elective(90), Maths (80) and Web Designing(96). Total marks are $88+92+90+96=366$, percentage is 91.5%. The effective percentage for : B.Com(Hons.) $91.5-2.5(WD)=89\%$, B.A(Hons.) Hist. $91.5\%-2.5\%(WD)-2.5\%(Hist)=86.5\%$. B.A(Hons.) Punjabi $91.5\% - 2.5\%(WD) + 2\%(Elective) = 91\%$. B.Sc(Hons.) Maths (English, Maths, Accounts, Punjabi) 87.5%</p>	<p>Example 4: If a candidate has scored: Accounts (90), Business Studies (92), English (88) and Home Science (94), Maths (85). Then total marks are $90+92+88+94=364$, Percentage is 91%. The effective percentage for : B.Com(Hons.) 91%. B.A(Hons.) Eng. 91% B.A(Hons.) Hist. $91\%-2.5\%(Hons.)= 88.5$. B.Sc(Hons.) Maths $88+85+94+92=359$. The Percentage is: 89.75%</p>
<p>Example 5: If a candidate has scored: Physics (85)*, Chemistry (90)*, English (90) and Biology(85)* Physics, Chemistry and Biology have less than 70% theory component. Total marks in PCBE are: $85+90+85+90=350$. The percentage is 87.5%*. The effective percentage for: B.A(Hons.) English is 87.5% B.A(Hons.) Political Science $87.5\% - 2.5\%(Hons.) = 85\%$</p>	<p>Example 6: If a candidate has scored: English Elective (92), History (65), Political Science (85), Geography (89) and Home Science (90). Total Marks 356 excluding history. The percentage is 89%. The effective percentage for: B.A(Hons.) English $89\% + 2\%(Elective)= 91\%$ B.A(Hons.) Political Science 89% B.A(Hons.) History $89 - 2.5\% = 86.5\%$ (History not included) B.A(Hons.) Psychology $89-2.5\% = 86.5\%$</p>

*Marks in physics/chemistry/biology papers should be in ratio of 70: 30 (theory: practical), otherwise, marks calculated on *pro rata* basis will be considered.

II. Procedure for calculation of ‘Best Four’ subjects percentage for B.A (Prog.) /B.Com(Prog.):

- One Language (Core/Elective/Functional)
- Any three elective subjects can be chosen. A deduction of upto 5% on ‘Best Four’ percentage may be imposed if there is a change of stream.
- One non-listed (List A of Annexure-I) subject can be included in calculation of ‘Best Four’ without any deduction.
- For admission to B.A. (Vocational) only, related vocational subjects may be treated at par with academic/elective subjects and up to two vocational subjects which are in relationship with the course of study may be included for the calculation of ‘Best Four’.
- If a candidate opts for MIL (Except Hindi) as a subject, an advantage of up to 10% may be given in ‘Best Four’ in those colleges where MIL is offered as a subject.

Note:

- The college will have to notify the actual deduction upto 5% for change of stream beforehand by uploading on their website and intimating the same to the University.
- If more than one non-listed subject is included for calculation of ‘Best Four’, a deduction of 2.5% each in ‘Best Four’ may be levied in addition to deduction due to change of stream, if any.
- All subjects to be included in the calculation of ‘Best Four’ must have at least 70% theory component of exam. *In case, the subject to be considered does not have 70% theory component and 30% practical component, then the marks of theory and practical only shall be converted to 70% and 30%, respectively on pro rata basis. These new marks will then be considered for calculation of ‘Best Four’* in addition to Note (i).
-

Examples for calculation of ‘Best Four’ Percentage are given below.

<p>Example 7: If a candidate has scored in Accounts (90), Business Studies (92), English (88) and Economics (94). Total marks are $90+92+88+94=364$. The Percentage is 91%. The effective percentage for: B.Com 91% B.A(Prog) $91-5^{**}=86\%$</p>	<p>Example 8: If a candidate has scored in Physics (96)*, Chemistry (92)*, English (90) and Mathematics (94). Total marks are $96+92+90+94=372$ and Percentage is 93%. The effective percentage for : B.A(Prog) $93-5^{**}=88\%$ B.Com is $93-5^{**}=88\%$</p>
---	--

<p>Example 9:</p> <p>If a candidate scored: History (88), English (92), Political Science (90) and Web Designing (96).* Total marks are $88+92+90+96=366$, Percentage is 91.5%. The effective Percentage for : B.A(Prog) 91.5%</p>	<p>Example 10:</p> <p>If a candidate has scored in Accounts (90), Business Studies (62), English (88), Web designing (94)* and Painting (95)*. Total marks are $90+95+88+94=367$. The Percentage is 91.75%. The effective percentage for : B.A(Prog) $91.75-5^{**}-2.5^{\#}=84.25\%$, B.Com $91.75-2.5^{\#}=89.25\%$</p>
--	---

** is deduction due to change of stream.

is for second vocational subject.

*Marks in these papers should be in ratio of 70: 30 (theory, practical), otherwise, marks calculated on *pro rata* basis will be considered.

Admission to Science Courses

The Basis of Selection for Mathematical Sciences/Science/Home Science courses remains unchanged. All the subjects to be included for Basis of Selection (PCM/PCB/PCMB) must have at least 70% theory component of exam. In case, the subject to be considered does not have 70% theory component and 30% practical component, then the marks of theory and practical only must be converted to 70% and 30% , respectively on pro rata basis. These new marks will then be considered for calculation of PCM/PCB etc.

<p>Example 11:</p> <p>If a candidate has scored: Physics 90 (theory 50, practical 40; max. marks theory 60, practical 40), Chemistry 91(theory 52, practical 39; max. marks theory 60, practical 40), English (90) and Mathematics (95), Physical Education (92). Physics and Chemistry have 60% theory component and 40% practical marks. Pro rata marks in physics = 88.3% Pro rata marks in chemistry = 89.92% Therefore, Total marks in PCM are: $88.33+89.92+95=273.25=91.08\%$ and PCME are: $88.3+89.92+95+90 = 363.25 = 90.81\%$.</p>	<p>Example 12:</p> <p>If a candidate has scored: Physics 88 (theory 45, IA 14, practical 29; max. marks theory 56, IA 14, practical 30), Chemistry 92 (theory 48, IA 14, practical 30; max. marks theory 56, IA 14, practical 30), English (90) and Biology 95 (theory 51, IA 14, practical 30; max. marks theory 56, IA 14, practical 30). Mathematics 92. Physics, Chemistry and Biology have less than 70% theory component and must be converted to 70:30. For Physics, it is $56.25+29 = 85.25$; For chemistry, it is $60+30= 90$; For biology, it is $63.75+30= 93.75$. The PCB is 89.77% ; PCM is 89.19%</p>
--	---

ANNEXURE-VIII

The following colleges/courses have been permitted concession to girls candidates of 1% in the cut-off by the admission committee for the year 2016-17

Name of College	Course
ARSD College	1. B.A. Programme
	2. B.A (H) English
	3. B.A (H) Hindi
	4. B.A (H) Economics
	5. B.A (H) History
	6. B.A (H) Political Science
	7. B. Com (H)
	8. B. Com
	9. B.Sc. (H) Mathematics
	10. B.Sc (H) Chemistry
	11. B.Sc (H) Comp. Science
	12. B.Sc (H) Physics
	13. B.Sc.(Physical Science) Chemistry
	14. B.Sc Phy. Science(Ele.)
	15. B.Sc (Phy. Sc.) Comp. Sc.
	16. B.Sc Applied Phy. Sci.(I.C.)
	17. B.Sc (H) Electronics
Acharya Narendra Dev College	1. B.Sc. (H) Chemistry
	2. B.Sc. (H) Computer Science
	3. B.Sc. (H) Electronics
	4. B.Sc. (H) Physics
	5. B.Sc Physical Science (Computer Sc.)
	6. B.Sc Physical Science (Electronics)
Aryabhatta College	1. B.A. (Prog)
	2. B.A. (H) English
	3. B.A. (H)Hindi
	4. B.A. (H) Economics
	5. B.A. (H) Political Science
	6. B.Com (H)
	7. B.Com
Deen Dayal Upadhyaya College	1. B.A. (Prog.)
	2. B.Sc. (G)Mathematical Sciences
	3. B.Sc. (H) Mathematics
	4. B.Sc. (H) Computer Science
	5. B.Sc. (H) Botany
	6. B.Sc. (H) Chemistry
	7. B.Sc. (H) Physics
	8. B.Sc. (H) Zoology
	9. B.Sc. Physical Sciences
	10. B.Sc. Physical Sciences Computer
	11. B.Sc. Life Sciences
	12. B.Sc. Applied Physical Sciences
	13. B.Sc. (H) Electronics

Name of College	Course
Bhim Rao Ambedkar College	1. B.A.Programme
	2. B.A.(H) App. Psychology
	3. B.A.(H) Hindi Patrakarita
	4. B.A.(H) Geography
	5. B.A.(H) Social Work
	6. B.A.(H) Business Economics
	7. B.Com
	8. B.Com (H)
Dyal Singh College	1. B.A. Programme
	2. B.A.(H) English
	3. B.A.(H) Hindi
	4. B.A.(H) Economics
	5. B.A.(H) History
	6. B.A.(H) Geography
	7. B.A.(H) Political Science
	8. B.Com (H)
	9. B.COM
	10. B.A. (H) Mathematics
	11. B.Sc.(H) Mathematics
	12. B.Sc.(H) Applied Zoology
	13. B.Sc.(H) Botany
	14. B.Sc.(H) Chemistry
	15. B.Sc.(H) Physics
	16. B.Sc.(H) Zoology
	17. B.Sc. Physical Science
	18. B.Sc. Life Science
	19. B.Sc. Physical Science Comp. Sc.
Maharaja Agrasen College	1. B.A (H) Hindi
	2. B.A (H) Journalism
	3. B.A (H) Political Science
	4. B.A (Prog)
	5. B.Sc Mathematical Science
	6. B.Sc. (H) Electronics
	7. B.Sc. Physical Science
Motilal Nehru College(E)	1. B.A (Prog)
	2. B.A (H) English
	3. B.A (H) Hindi
	4. B.A (H) History
	5. B.A (H) Political Science
	6. B.Com (H)
	7. B.Com (Prog)

Name of College	Course
Motilal Nehru College	1. B.A. (H) Economics
	2. B.A. (H)English
	3. B.A. (H)Hindi
	4. B.A. (H)History
	5. B.A. (H)Political Science
	6. B.A. (H)Sanskrit
	7. B.Com (H)
	8. B.Com (P)
	9. B.Sc. (H) Chemistry
	10. B.Sc. (H)Mathematics
	11. B.Sc. (H)Physics
	12. B.Sc.(Prog) with Comp. Sc. (Applied)
Ram Lal Anand College	1. B.A.(Prog.)
	2. B.A (H) Hindi
	3. B.A (H)History
	4. B.A (H)Political Science
	5. B.Com
	6. B.Com (H)
	7. B.Sc. (H) Computer Science
	8. B.Sc. (H) Geology
PGDAV College	1. B.A.(H) English
	2. B.A.(H) Hindi
	3. B.A.(H) Sanskrit
	4. B.A.(H) Economics
	5. B.A.(H) History
	6. B.A.(H) Political Science
	7. B.COM.(Hons)
	8. BSc.(H) Mathematics
	9. B.SC.(H) Statistics
	10. B.Sc.(H) Computer Science
	11. B.A.Programme
	12. B.Com
	13. B.Sc.(G) Math. Science
PGDAV College (E)	1. B.A. Programme
	2. B.A. (H) Hindi
	3. B.A. (H) Political Science
	4. B.Com (H)
	5. B.Com
	6. B.Sc. (H) Mathematics

Name of College	Course
Ramjas	1. B.A (H) Hindi
	2. B.A (H) Sanskrit
	3. B.A (H) Political Science
Rajdhani College	1. B.A (H) Economics
	2. B.A (H) Hindi
	3. B.A (H) History
	4. B.A (H) Political Science
	5. B.A (H) Sanskrit
	6. B.Com (H)
	7. B.Sc.(H) Electronics
	8. B.Sc.(H) Mathematics
	9. B.Sc.(H) Physics
	10. B.Sc.(H) Physical Science (Chemistry)
	11. B.Sc.(H) Physical Science (Computer Science)
	12. B.Sc.(H) Physical Science (Electronics)
	13. B.Sc. Applied Physical Science (Ind. Chem)
	14. B.A. Programme
	15. B.Sc. (H) Chemistry
Ramanujan College	1. B.Com (H)
	2. B.A (H) Hindi
	3. B.A (H) Political Science
	4. B.A (H) English
	5. B.Com (Prog)
	6. B.A (Prog)
Shivaji College	1. B.A.(H) English
	2. B.A.(H) Hindi
	3. B.A.(H) Sanskrit
	4. B.A.(H) Economics
	5. B.A.(H) History
	6. B.A.(H) Geography
	7. B.A.(H) Political Science
	8. B.Com(H)
	9. B.Com.
	10. B.Sc.(H) Mathematics
	11. B.Sc.(H) Botany
	12. B.Sc.(H) Chemistry
	13. B.Sc.(H) Physics
	14. B.Sc.(H) Zoology
	15. B.Sc.(H) Physical Science
	16. B.Sc. Life Science
	17. B.Sc. Applied Physical Science
	18. B.Sc. (H) Bio-Chemistry
Shaheed Bhagat Singh College (E)	1. B.Com (H)
	2. B.Com
	3. B.A.(H) Political Science
	4. B.A.(H) Geography
	5. B.A (Prog)

Name of College	Course
Shyam Lal College	1. B.A. Programme
	2. B.A (H) English
	3. B.A (H) Hindi
	4. B.A (H) Economics
	5. B.A (H) History
	6. B.A (H) Political Science
	7. B.Com (H)
	8. B.Com
	9. B.Sc Physical Science
Shyam Lal College (E)	1. B.A. Programme
	2. B.A.(H) Hindi
	3. B.A.(H) Economics
	4. B.A.(H) Political Science
	5. B.Com (H)
	6. B.Com
Satyawati College	1. B.Com (H)
	2. B.Com (Prog)
	3. B.A (Prog)
	4. B.A.(H) Economics
	5. B.A.(H) English
	6. B.A.(H) Hindi
	7. B.A.(H) History
	8. B.Sc. (H) Mathematics
	9. B.A.(H) Political Science
	10. B.A.(H) Sanskrit
	11. B.A.(H) Urdu
Satyawati College (E)	1. B.A. (H) Economics
	2. B.A. (H) English
	3. B.A. (H)Hindi
	4. B.A. (H)History
	5. B.A. (H) Political Science
	6. B.Com (H)
	7. B.Com
	8. B.A. (Prog.)
Sri Venkateswara College	1. B.A. (P)
	2. B.A. (H) Hindi
	3. B.A. (H)Sanskrit
	4. B.Sc. (H)Electronics
	5. B.Sc. (H)Physics
Zakir Husain Delhi College	1. B.A.(H) Arabic
	2. B.Sc. (H) Chemistry
	3. B.Com/ B.Com (H)
	4. B.A.(H) Economics
	5. B.A.(H) Philosophy
	6. B.A.(H) Political Science
	7. B.A.(H) Psychology
	8. B.A.(H) Sanskrit
	9. B.A.(H) Urdu

Name of College	Course
Zakir Husain Delhi College (E)	1. B.A.Programme
	2. B.A.(H) English
	3. B.A.(H) Hindi
	4. B.A.(H) Persian
	5. B.A.(H) Sanskrit
	6. B.A.(H) Urdu
	7. B.A.(H) History
	8. B.A.(H) Political Science
	9. B.Com (H)
	10. B.Com