

सूचना बुलेटिन

स्नातक प्रवेश

दिल्ली विश्वविद्यालय

शैक्षणिक वर्ष 2023-24

माननीय कुलपति का संदेश

प्रिय आकांक्षी छात्रों,

मैं, एक सदी पुरानी समृद्ध विरासत वाले प्रमुख दिल्ली विश्वविद्यालय में शैक्षणिक सत्र 2023- 24 में प्रवेश के इच्छुक सभी का हार्दिक स्वागत करता हूं।

मुझे आपके साथ यह साझा करते हुए बहुत गर्व हो रहा है कि तत्कालीन केंद्रीय विधान सभा के एक अधिनियम द्वारा 1922 में स्थापित और निगमित हमारे विश्वविद्यालय ने 1 मई 2022 को अपने गौरवशाली सौ वर्ष पूरे कर लिए हैं। विश्वविद्यालय का शुभारंभ 1922 में 750 छात्रों, 03 महाविद्यालयों, 02 संकाय, 08 विभागों से हुआ, जिसका विस्तार अब 6.7 लाख से अधिक छात्रों के साथ दिल्ली भर में 407 एकड़ में फैले 90 से अधिक महाविद्यालयों, 16 संकायों और 86 शैक्षणिक विभागों में हो गया है। विश्वविद्यालय में भारत के सभी राज्यों के छात्र हैं और यह इस देश की समृद्ध विविधता के सूक्ष्म जगत् का परिचायक है।

आपको यह जानकर प्रसन्नता होगी कि दिल्ली विश्वविद्यालय राष्ट्रीय और अंतर्राष्ट्रीय स्तर पर प्रशंसित एक प्रमुख विश्वविद्यालय है। वर्ष 2022 के लिए राष्ट्रीय संस्थागत रैंकिंग फ्रेमवर्क (एनआईआरएफ) में विश्वविद्यालय, भारतीय विश्वविद्यालयों में 13वें स्थान पर है। सेंटर फॉर वर्ल्ड यूनिवर्सिटी रैंकिंग (सीडब्ल्यूयूआर) के अनुसार, वर्ष 2022-23 में अकादमिक उत्कृष्टता के लिए दिल्ली विश्वविद्यालय की राष्ट्रीय रैंक 6वीं है। विश्वविद्यालय को विभिन्न अंतर्राष्ट्रीय रैंकिंग निकायों द्वारा भी उच्च स्थान दिया गया है; उनमें से, टाइम्स हायर एजुकेशन एशिया यूनिवर्सिटी रैंकिंग ने विश्वविद्यालय को 201-250 के बीच रखा था और क्यूएस वर्ल्ड यूनिवर्सिटी रैंकिंग के अनुसार, विश्वविद्यालय को 521-530 के बीच उल्लिखित है, और विश्वविद्यालय की क्यूएस एशिया विश्वविद्यालय रैंकिंग (2023) 85 है।

दिल्ली विश्वविद्यालय शिक्षण, अध्ययन और अनुसंधान की दिशा में अपने छात्रों को विश्व स्तरीय शैक्षणिक और अनुसंधान मंच प्रदान करने में अग्रणी है। अकादमिक उत्कृष्टता प्राप्त करने में अग्रणी होने की अपनी विरासत को जारी रखते हुए, इसने शैक्षणिक वर्ष 2022-23 से अपने स्नातक पाठ्यक्रम ढांचे 2022 (यूजीसीएफ 2022) के माध्यम से अपने स्नातक कार्यक्रमों में राष्ट्रीय शिक्षा नीति (एनईपी) 2020 को लागू किया है। यूजीसीएफ 2022 को छात्र-केंद्रित दृष्टिकोण से संरेखित किया गया है, जिसमें अध्ययन के कार्यक्रमों/विषयों को चुनने, अकादमिक, बहु-विषयक, कौशल-वृद्धि, मूल्य वर्धित और क्षमता वृद्धि पाठ्यक्रमों के चयन के माध्यम से अकादमिक मार्ग विकसित करने के लिए अकादमिक लचीलापन प्रदान किया गया है, जिससे छात्रों की सामर्थ्यता को सर्वोत्तम संभव सीमा तक अनुकूलित किया

जा सके। इंटरनेटशिप, अप्रेंटिसशिप, सोशल आउटरीच, प्रोजेक्ट्स, एंटरप्रेन्योरशिप, रिसर्च और इनोवेशन के लिए प्रावधान, जो राष्ट्रीय शिक्षा नीति 2020 के मौलिक सिद्धांत हैं, को यूजीसीएफ 2022 में अंतर्निहित किया गया है। विश्वविद्यालय राष्ट्रवाद और नैतिकता की सुदृढ़ भावना के साथ सामुदायिक सेवा, समस्या समाधान, विश्लेषिकी और अनुसंधान के लिए योग्यता के साथ प्रत्येक व्यक्ति की जन्मजात क्षमता का पोषण करने का प्रयास करता है।

विश्वविद्यालय ने कॉमन यूनिवर्सिटी एंट्रेंस टेस्ट (सीयूईटी) के माध्यम से अपने सभी स्नातक कार्यक्रमों में प्रवेश के लिए एकल-प्रवेश बिंदु को अपनाकर शैक्षणिक सत्र 2022-23 से स्नातक प्रवेश में आमूल-चूल परिवर्तन करने में भी अग्रणी भूमिका निभाई है। विश्वविद्यालय ने सीयूईटी के माध्यम से देश भर में विभिन्न विषयों, परीक्षा बोर्डों, क्षेत्रों और जनसांख्यिकी के उम्मीदवारों के नामांकन के लिए समान पहुँच सुनिश्चित करने में एक प्रतिमान परिवर्तन किया है।

बोर्ड-अंक-आधारित प्रवेश से एकल-प्रवेश-आधारित प्रवेश में परिवर्तन करके, दिल्ली विश्वविद्यालय ने कई परिवर्तन देखे जो वास्तव में स्वागत योग्य हैं। प्रवेश सत्र 2022-23 की एक ऐतिहासिक उपलब्धि कॉमन सीट एलोकेशन सिस्टम-यूजी 2022 (सीएसएएस-यूजी 2022) के माध्यम से एक नई प्रवेश नीति तैयार करना है। सीएसएएस-यूजी 2022 के माध्यम से, विश्वविद्यालय एक पूर्ण छात्र-अनुकूल ऑनलाइन प्रवेश प्रक्रिया, सीयूईटी मेरिट स्कोर के आधार पर सीटों के केंद्रीकृत आवंटन और उम्मीदवारों द्वारा चुनी गई प्राथमिकताओं की ओर उन्मुख हो गया है। एक-आवेदक-एक-आवंटन नीति को लागू करने से यह सुनिश्चित हुआ कि सभी मेधावी उम्मीदवारों को पारदर्शी, निष्पक्ष और समावेशी तरीके से त्वरित अपनी पसंद की सीट मिल सके।

विश्वविद्यालय ने शैक्षणिक सत्र 2023 से, अपने स्नातकोत्तर पाठ्यक्रमों के लिए भी एकल प्रवेश परीक्षा की अपनी नीति का विस्तार किया है। इस वर्ष से विश्वविद्यालय के सभी स्नातकोत्तर पाठ्यक्रमों में प्रवेश भी कॉमन यूनिवर्सिटी एंट्रेंस टेस्ट-पीजी (सीयूईटी-पीजी) के माध्यम से किया जाएगा।

अकादमिक समाज चौतरफा, बहु-कुशल और सामाजिक रूप से जिम्मेदार वैश्विक नागरिक बनाने के अपने प्रयास में दिल्ली विश्वविद्यालय की विरासत और योगदान का उत्सव मना रही है। मैं, एक बार फिर इस प्रतिष्ठित विश्वविद्यालय में आपका अभिनन्दन करता हूँ और विशेष रूप से इस बहु-प्रशंसित संस्थान की सशक्तता और गौरव को आगे बढ़ाने में आपकी मूल्यवान भूमिका और योगदान के लिए तत्पर हूँ।

शुभकामनाएँ!

योगेश सिंह

कुलपति

दिल्ली विश्वविद्यालय

1. दिल्ली विश्वविद्यालय
2. दिल्ली विश्वविद्यालय में अध्ययन
3. स्नातक पाठ्यक्रम संरचना (यूजीसीएफ-2022)
4. यूजी कार्यक्रमों में पंजीकरण और प्रवेश
5. महत्वपूर्ण बिंदु
6. अस्वीकरण
7. कॉमन यूनिवर्सिटी एंट्रेंस टेस्ट (सीयूईटी (यूजी) की संरचना-2023)
8. स्नातक डिग्री कार्यक्रमों की सूची
9. स्नातक प्रवेश के लिए पात्रता आवश्यकताएँ
10. भाषाओं में स्नातक कार्यक्रम
11. कला और सामाजिक विज्ञान में स्नातक कार्यक्रम
12. विज्ञान, गणित और प्रौद्योगिकी में स्नातक कार्यक्रम
13. वाणिज्य और प्रबंधन में स्नातक कार्यक्रम
14. व्यावसायिक अध्ययन में स्नातक कार्यक्रम
15. संगीत और ललित कला में स्नातक कार्यक्रम
16. शिक्षा में स्नातक कार्यक्रम
17. आरक्षण नीतियाँ
18. अधिसंख्य सीटें
19. अल्पसंख्यक महाविद्यालयों में प्रवेश
20. एसओएल (डीडीसीई) और एनसीडब्ल्यूईबी में प्रवेश
अनुबंध I-बी.ए. कार्यक्रम संयोजन

प्रवेश संबंधी जानकारी

दिल्ली विश्वविद्यालय के यूजी कार्यक्रमों में प्रवेश के लिए, उम्मीदवारों को कॉमन यूनिवर्सिटी प्रवेश परीक्षा सीयूईटी (यूजी)-2023 देनी होगी।

सीयूईटी (यूजी)-2023 की जानकारी

सीयूईटी (यूजी)-2023 से संबंधित जानकारी के लिए, कृपया www.cuet.samarth.ac.in देखें।

दिल्ली विश्वविद्यालय

प्रवेश से संबंधित जानकारी के लिए कृपया www.admission.uod.ac.in देखें॥

दिल्ली विश्वविद्यालय

07+ लाख छात्र

16 संकाय

दिल्ली विश्वविद्यालय देश के प्रमुख संस्थानों में से एक है, जिसमें उच्चतम शैक्षणिक मानकों, विविध शैक्षिक कार्यक्रमों, प्रतिष्ठित संकाय, प्रतिष्ठित पूर्व छात्रों, विभिन्न सह-पाठ्यचर्या गतिविधियों और अत्याधुनिक बुनियादी ढांचे के लिए एक विरासत और अंतर्राष्ट्रीय प्रशंसा है। अपने अस्तित्व के कई वर्षों में, विश्वविद्यालय ने उच्च शिक्षा में उच्चतम वैश्विक मानकों और सर्वोत्तम प्रथाओं को बनाए रखा है।

अपने अस्तित्व में, विश्वविद्यालय ने उच्च शिक्षा में उच्चतम वैश्विक मानकों और सर्वोत्तम प्रथाओं को बनाए रखा है। राष्ट्र-निर्माण के प्रति इसकी दीर्घकालिक प्रतिबद्धता और सार्वभौमिक मानवीय मूल्यों का अविचल पालन इसके आदर्श वाक्य '*निष्ठा धृतिः सत्यम्*' (समर्पण, दृढ़ता और सत्य) में परिलक्षित होता है।

1982 में तत्कालीन केंद्रीय विधान सभा के अधिनियम द्वारा एकात्मक, शिक्षण और आवासीय विश्वविद्यालय के रूप में स्थापित, शिक्षण, अनुसंधान और सामाजिक आउटरीच में उत्कृष्टता के लिए एक सशक्त प्रतिबद्धता ने विश्वविद्यालय को एक रोल मॉडल बना दिया है।

भारत के राष्ट्रपति विजिटर हैं, उपाध्यक्ष कुलपति हैं और भारत के सर्वोच्च न्यायालय के मुख्य न्यायाधीश विश्वविद्यालय के सम-कुलपति हैं। तीन महाविद्यालयों और 750 छात्रों का शुरुआत करते हुए, यह 16 संकायों, 86 शैक्षणिक विभागों, 91 महाविद्यालयों और सात लाख से अधिक छात्रों के साथ भारत के सबसे बड़े विश्वविद्यालयों में से एक बन गया है।

विश्वविद्यालय द्वारा प्रस्तावित 500 से अधिक कार्यक्रम अकादमिक और कार्यकारी परिषदों द्वारा अनुमोदित हैं, जिनमें से 200 के करीब कार्यक्रमों को एनएएसी मान्यता उद्देश्यों के लिए माना जा रहा है। बाकी महाविद्यालयों में चलाए जा रहे हैं जो अलग से मान्यता प्राप्त हैं।

86 विभाग

आज, विश्वविद्यालय के विभिन्न महाविद्यालयों में पुस्तकालयों के अलावा 15 प्रमुख पुस्तकालय हैं। विश्वविद्यालय विज्ञान इंस्ट्रुमेंटेशन सेंटर (यूएसआईसी) में कई परिष्कृत और उच्च अंत अनुसंधान उपकरण हैं। इन उपकरणों का उपयोग विश्वविद्यालय के स्नातकोत्तर विभागों के शिक्षकों और शोध विद्वानों और दिल्ली के कई अन्य संस्थानों द्वारा किया जाता है।

90 महाविद्यालय

दिल्ली विश्वविद्यालय-1922 में
स्थापित

दिल्ली विश्वविद्यालय में अध्ययन

अध्ययन का परिवेश: दिल्ली विश्वविद्यालय के सभी विद्यालयों के छात्रों को आकर्षक और सकारात्मक अध्ययन परिवेश प्रदान करते हैं। चर्चा, बहस, सहकर्मि अध्ययन, व्यावहारिक अनुभव और उद्योग के संपर्क में आना अध्ययन का हिस्सा है। यह स्मार्ट कक्षाओं द्वारा स्पष्ट किया जाता है, जो प्रभावी रूप से गूगल सेवाओं द्वारा सहायता प्राप्त है।

पुस्तकालय प्रणाली: दिल्ली विश्वविद्यालय के प्रत्येक महाविद्यालय और संस्थान में पुस्तकों का एक व्यापक संग्रह है, जो प्रिंट और वर्चुअल मोड में उपलब्ध है। पुस्तकालयों की सूची में केंद्रीय पुस्तकालय परिसर, एफएमएस पुस्तकालय, केंद्रीय विज्ञान पुस्तकालय, पूर्वी एशियाई अध्ययन पुस्तकालय, विधि पुस्तकालय, रतन टाटा पुस्तकालय, साउथ कैम्पस पुस्तकालय, ब्रेल पुस्तकालय (डीयू इंटरनेट पर) शामिल हैं।

प्रयोगशाला: दिल्ली विश्वविद्यालय में अत्याधुनिक प्रयोगशालाएँ हैं जो छात्रों को व्यावहारिक और सैद्धांतिक अध्ययन के बीच आसानी से पाठों को विभाजित करने और अपने ज्ञान को अधिक प्रभावी ढंग से लागू करने में सक्षम बनाती हैं। यह अनुसंधान गतिविधियों, प्रकाशनों, आउटरीच कार्यक्रमों, सम्मेलनों और सेमिनारों और पेटेंट में क्रमिक वृद्धि के माध्यम से स्पष्ट है।

नियोजन: दिल्ली विश्वविद्यालय में नियोजन प्रकोष्ठ का मुख्य प्रयास छात्रों को प्रतिष्ठित बहुराष्ट्रीय कंपनियों, सरकारी संगठनों, गैर सरकारी संगठनों और निजी क्षेत्र में नौकरी दिलाना है। नियोजन प्रकोष्ठ कंपनियों को विश्वविद्यालय के बुनियादी ढांचे को उपलब्ध कराकर प्लेसमेंट प्रक्रिया के हर चरण में लॉजिस्टिक सहायता का आश्वासन देता है। नियोजन प्रकोष्ठ, दिल्ली विश्वविद्यालय से अपनी पढ़ाई पूरी करने वाले छात्रों के लिए उपयुक्त नौकरियाँ और इंटरशिप प्रदान करने के लिए कॉर्पोरेट के साथ संपर्क करता है।

सह-पाठ्यचर्या व्यस्तताएँ: विश्वविद्यालय के छात्रों को महाविद्यालय स्तर और अंतर-विश्वविद्यालय स्तर पर अपनी प्रतिभा और कौशल प्रदर्शित करने का अवसर प्रदान करता है। छात्रों को एनसीसी शिविरों, सांस्कृतिक त्योहारों, साहसिक शिविरों, खेल बैठकों और प्रतियोगिताओं में भाग लेने के कई अवसर मिलते हैं।

स्नातक पाठ्यक्रम संरचना

(यूजीसीएफ - 2022)

यूजीसीएफ - 2022 राष्ट्रीय शिक्षा नीति (एनईपी-2020) में निहित उच्च शिक्षा के ऐतिहासिक परिप्रेक्ष्य, दार्शनिक आधार और समकालीन वास्तविकताओं को रेखांकित करता है और उच्च शिक्षा की स्थिति के लिए आगे का रास्ता तैयार करते हुए इन आधारशिलाओं को संरेखित करने का प्रयास करता है।

दिल्ली विश्वविद्यालय, उच्च शिक्षा में शिक्षण, अध्ययन और अनुसंधान की एक प्रमुख सीट, राष्ट्रीय और अंतर्राष्ट्रीय स्तर पर प्रशंसित, ने शिक्षा के हर क्षेत्र में शिखर तक पहुंचने की खोज को बढ़ावा दिया है। अपने सही अर्थों में, इसने राष्ट्र-निर्माण में योगदान दिया है। इसके अलावा, एक केंद्रीय विश्वविद्यालय होने के नाते, इसे उच्च शिक्षा के विस्तार के माध्यम से मानव संसाधन विकास के क्षितिज का विस्तार करने में मशाल वाहक के रूप में कार्य करने के लिए अनिवार्य किया गया है। इस तरह के निरंतर और निरंतर प्रयास का प्रतिबिंब दशकों से स्नातक पाठ्यचर्या ढांचे के क्रमिक संशोधन में स्पष्ट रूप से उदाहरण दिया गया है। विश्व स्तर पर नई सहस्राब्दी में उच्च शिक्षा में उभरते रुझानों के साथ और हमारे राष्ट्र के युवाओं को समृद्ध करने के महत्वपूर्ण महत्व के साथ, विश्वविद्यालय सदैव अभिनव और व्यावहारिक रूप से उन्मुख शिक्षण-अधिगम मोड के माध्यम से कौशल विकास की प्रचलित प्राथमिकताओं के साथ गति करता है।

एनईपी-2020 में संक्षेप में बताए गए महान उद्देश्य को साकार करने के लिए, दिल्ली विश्वविद्यालय ने अपने स्नातक पाठ्यक्रम ढांचे के और पुनर्गठन और शोधन की संभावना का पता लगाने का प्रयास किया है। इस तरह के सभी प्रयास एनईपी-2020 के उद्देश्य और अंतर्निहित दर्शन के अनुरूप होंगे, जो हमारे देश के युवाओं की कल्पना को पकड़ना और विश्व स्तर पर हमारे जनसांख्यिकीय लाभ की समकालीन वास्तविकताओं को चित्रित करना है।

दिल्ली विश्वविद्यालय द्वारा किए गए इस व्यापक अभ्यास का परिणाम यूजीसीएफ-2022 है जो न केवल एनईपी-2020 की भावना और आत्मा को रेखांकित करता है, बल्कि अनुसंधान, नवाचार, शिक्षुता, सामाजिक आउटरीच की ओर युवा दिमाग को आकर्षित करने के लिए, उद्यमिता और मानव ज्ञान और प्रयास के ऐसे ही क्षेत्रों को दिल्ली विश्वविद्यालय और उसके घटक महाविद्यालयों के वास्तव में आवेशित शैक्षणिक वातावरण को आत्मसात करते हुए स्नातक स्तर पर एक शिक्षण-अधिगम ढांचा भी बनाता है।

स्नातक कार्यक्रमों में पंजीकरण और प्रवेश

01 उम्मीदवार भारत का नागरिक होना चाहिए।

02 नियमित छात्र

दिल्ली विश्वविद्यालय के स्नातक कार्यक्रमों में प्रवेश के लिए, सभी उम्मीदवारों (अधिसंख्य सीटों के लिए आवेदन करने वालों सहित) को <https://cuetsamarth.ac.in> पर सीयूईटी (यूजी)-2023 के लिए पंजीकरण करना होगा। सीट आवंटन के लिए उम्मीदवारों को दिल्ली विश्वविद्यालय के कॉमन सीट एलोकेशन सिस्टम (यूजी)-2023 के लिए आवेदन करना होगा।

03 मुक्त शिक्षा विद्यालय (एसओएल)

एसओएल में प्रवेश लेने के इच्छुक उम्मीदवारों को www.sol.du.ac.in पर पंजीकरण करना होगा।

04 नॉन-कॉलेजिएट महिला शिक्षा बोर्ड (एनसीडब्ल्यूईबी)

एनसीडब्ल्यूईबी में प्रवेश लेने के इच्छुक उम्मीदवारों को दिल्ली विश्वविद्यालय प्रवेश वेबसाइट <http://admission.uod.ac.in> पर पंजीकरण करना होगा।

05 विदेशी नागरिक

प्रत्येक कार्यक्रम में अधिसंख्य सीटों का 10% विदेशी नागरिकों के लिए आरक्षित है। विदेशी छात्रों की श्रेणी के अंतर्गत प्रवेश चाहने वाले उम्मीदवारों को विदेशी छात्रों की रजिस्ट्री वेबसाइट <http://fsr.du.ac.in> पर आवेदन करना आवश्यक है।

- सभी स्नातक (यूजी) कार्यक्रमों में प्रवेश एक सामान्य सीट आवंटन प्रणाली (सीएसएस (यूजी) - 23) के माध्यम से किया जाएगा।
- आवंटन के राउंड की संख्या को कम करने और समय पर शैक्षणिक सत्र शुरू करने के लिए, विश्वविद्यालय स्वीकृत संख्या से अधिक उम्मीदवारों को प्रवेश देने की संभावनाओं का पता लगा सकता है।
- सीएसएस (यूजी) के माध्यम से सभी विवरण और प्रवेश-23 आदि अलग से सूचित किए जाएंगे।

महत्वपूर्ण बिंदु

1. दिल्ली विश्वविद्यालय में सभी स्नातक कार्यक्रमों में प्रवेश स्कूल ऑफ ओपन लर्निंग (एसओएल) नॉन-कॉलेजिएट महिला शिक्षा बोर्ड (एनसीडब्ल्यूईबी) और विदेशी नागरिकों में प्रवेश को छोड़कर, सीयूईटी (यूजी) - 2023 में प्राप्त अंकों के आधार पर होगा।
2. शैक्षणिक सत्र 2023-24 के लिए दिल्ली विश्वविद्यालय के स्नातक कार्यक्रमों में प्रवेश लेने के इच्छुक योग्य उम्मीदवार को इस सूचना बुलेटिन की सामग्री के साथ-साथ दिल्ली विश्वविद्यालय की प्रवेश वेबसाइट पर प्रकाशित अधिसूचनाओं, अपडेट और जानकारी को बहुत सावधानी से पढ़ना चाहिए।
3. उम्मीदवार ने किसी मान्यता प्राप्त बोर्ड से बारहवीं कक्षा की परीक्षा या इसके समकक्ष का अध्ययन और उत्तीर्ण किया होना चाहिए।
4. उम्मीदवार को भारत में किसी भी बोर्ड/विश्वविद्यालय परीक्षा की या भारतीय विश्वविद्यालय संघ (एआईयू) द्वारा 10+2 प्रणाली के समकक्ष मान्यता प्राप्त किसी भी विदेश में बारहवीं की कक्षा उत्तीर्ण होनी चाहिए।
5. दिल्ली विश्वविद्यालय में प्रवेश के लिए, उम्मीदवार को उन विषयों में सीयूईटी (यूजी) - 2023 में उपस्थित होना अनिवार्य है, जिनमें वह बारहवीं कक्षा में उपस्थित हो रहा है/उत्तीर्ण है।
6. यदि कक्षा 12 में अध्ययन किए गए विषय का सीयूईटी (यूजी) - 2023 में उल्लेख नहीं किया गया है, तो उम्मीदवार को भाषा/डोमेन विशिष्ट विषय की परीक्षा देनी चाहिए जो कक्षा बारहवीं में अध्ययन किए गए विषय के समान/निकटता से संबंधित है (उदाहरण के लिए, यदि किसी उम्मीदवार ने कक्षा बारहवीं में जैव रसायन का अध्ययन किया है, तो उसे सीयूईटी (यूजी) - 2023 में जीव विज्ञान में बैठना चाहिए।
7. प्रवेश केवल भाषा और या डोमेन विशिष्ट विषयों के स्कोर के संयोजन पर आधारित होगा, जिसमें उम्मीदवार संबंधित कार्यक्रम-विशिष्ट पात्रता के अनुसार सीयूईटी (यूजी) - 2023 में उपस्थित हुआ है।
8. शैक्षणिक वर्ष 2023-24 में प्रवेश के लिए केवल सीयूईटी (यूजी) - 2023 में प्राप्त अंकों पर विचार किया जाएगा।
9. उम्मीदवारों को कार्यक्रम-विशिष्ट आवश्यकताओं का सावधानीपूर्वक अध्ययन करना चाहिए और फिर सीयूईटी (यूजी) - 2023 के भाषा और/या डोमेन विशिष्ट विषयों में परीक्षा देनी चाहिए।
10. उम्मीदवार को यह जाँच करने की सलाह दी जाती है कि क्या वह उस कार्यक्रम के लिए सभी पात्रता मानदंडों को पूरा करता है जिसके लिए वह प्रवेश परीक्षा में उपस्थित हो रहा है। प्रवेश उम्मीदवार के अध्ययन के संबंधित कार्यक्रम में आवेदन करने के लिए निर्धारित पात्रता आवश्यकताओं को पूरा करने के अध्यधीन है। यदि कोई उम्मीदवार संबंधित कार्यक्रम में आवेदन करने के लिए निर्धारित किसी भी पात्रता मानदंड को पूरा नहीं करता है और प्रवेश परीक्षा में उपस्थित होता है, तो यह उम्मीदवार के अपने जोखिम और लागत पर है। यदि किसी भी स्तर पर, यह पाया जाता है कि पात्रता आवश्यकताओं को पूरा नहीं किया जाता है, तो प्रवेश, यदि दिया जाता है, तो वास्तविक रूप से रद्द कर दिया जाएगा।
11. सीयूईटी (यूजी) - 2023 के लिए पंजीकरण करने से पहले, उम्मीदवार को सलाह दी जाती है कि वह सूचना बुलेटिन को ध्यान से पढ़ें और दिल्ली विश्वविद्यालय अधिनियम, 1922 और कानूनों से मिलान करें।

विश्वविद्यालय की वेबसाइट पर उपलब्ध दिल्ली विश्वविद्यालय के अध्यादेश, नियम और विनियम उस पर बाध्यकारी होंगे।

12. उम्मीदवारों को सीयूईटी (यूजी) - 2023 फॉर्म भरते समय सावधान रहना चाहिए क्योंकि उम्मीदवार के नाम, हस्ताक्षर और फोटोग्राफ जैसे कुछ बातों को बाद में दिल्ली विश्वविद्यालय द्वारा सीयूईटी (यूजी) - 2023 से ऑटो-एकीकृत किया जाएगा। ये फ्रील्ड गैर-संपादन योग्य होंगे।
13. दिल्ली विश्वविद्यालय के अध्यादेश-1 के अनुसार, विश्वविद्यालय और उसके महाविद्यालयों में स्नातक कार्यक्रमों में प्रवेश के लिए कोई न्यूनतम आयु सीमा नहीं है, सिवाय उन कार्यक्रमों के जहां संबंधित नियामक निकाय, जैसे कि भारतीय चिकित्सा परिषद् (एमसीआई), अखिल भारतीय तकनीकी शिक्षा परिषद् (एआईसीटीई), बार काउंसिल ऑफ इंडिया (बीसीआई), नेशनल काउंसिल फॉर टीचर एजुकेशन (एनसीटीई), भारतीय दंत चिकित्सा परिषद् (डीसीआई) आदि। उन्होंने अपने विनियमों में न्यूनतम आयु आवश्यकता निर्धारित की है।
14. स्नातक कार्यक्रमों में प्रवेश के उद्देश्य से गैप वर्ष एक बाधा नहीं होगी। हालांकि, ऐसे उम्मीदवारों को शैक्षणिक वर्ष-2023-24 में प्रवेश के लिए सीयूईटी (यूजी) - 2023 में भी उपस्थित होना होगा।
15. आरक्षण का दावा करने वाले उम्मीदवार का नाम उसके संबंधित स्कूल बोर्ड योग्यता प्रमाणपत्र और सीयूईटी (यूजी) - 2023 में उल्लिखित नाम के साथ मेल खाना चाहिए। इसी तरह, अभिभावकों के नाम भी प्रमाण पत्रों में मेल खाने चाहिए।

अस्वीकरण

- दिल्ली विश्वविद्यालय का बिना पूर्व सूचना के इस बुलेटिन के किसी भी हिस्से को संशोधित करने, अद्यतित करने या हटाने का अधिकार सुरक्षित है। इस तरह किए गए किसी भी बदलाव को यूओडी प्रवेश वेबसाइट (admission.uod.ac.in) पर अपडेट किया जाएगा और यह वेबसाइट पर पोस्ट करने की तारीख से प्रभावी होगा।
- उम्मीदवार सीयूईटी (यूजी) – 2023 से संबंधित नियमित अपडेट और प्रवेश से संबंधित नीतियों के लिए एनटीए और दिल्ली विश्वविद्यालय की वेबसाइटों की नियमित रूप से जांच करने के लिए जिम्मेदार हैं। इस बुलेटिन और वेबसाइट से परामर्श न करने के परिणामस्वरूप होने वाली शिकायतों पर विचार नहीं किया जाएगा।
- सूचना का यह बुलेटिन एनटीए और विभिन्न संकायों, विभागों, केंद्रों, महाविद्यालयों, दिल्ली विश्वविद्यालय के अन्य संस्थानों और संबंधित स्रोतों से एकत्रित और एकत्रित इनपुट का एक संग्रह है। जहां तक संभव हो इस बुलेटिन में नियमों और विनियमों के प्रामाणिक, आधिकारिक संस्करण और अतिरिक्त प्रासंगिक जानकारी को पुनः पेश करने के लिए उचित सावधानी बरती गई है। हालांकि, इसे किसी भी मामले में, एक तैयार संदर्भ के रूप में प्रदान की गई जानकारी की पूर्णता और सटीकता के बारे में वारंटी, व्यक्त या निहित के रूप में नहीं माना जाना चाहिए।
- दिल्ली विश्वविद्यालय बुलेटिन में दी गई सूचना के आधार पर की गई किसी भी कार्रवाई से उत्पन्न किसी भी व्यक्ति को हुई किसी भी हानि या क्षति के लिए किसी भी दायित्व से इनकार करता है। बुलेटिन में पाई जाने वाली कोई भी त्रुटि अनजाने में चूक, लिपिकीय गलतियों या किसी अन्य कारणों से हो सकती है।
- प्रवेश के लिए किसी भी आवश्यकता का अनुपालन न करने में प्रासंगिक दस्तावेजों को जमा न करना और/या निर्धारित तिथि और समय के भीतर शुल्क का भुगतान न करना शामिल है। उस स्थिति में, आवेदक प्रवेश के अपने अधिकार को खो देंगे।
- यदि किसी भी स्तर पर, किसी उम्मीदवार के प्रवेश से संबंधित मूल दस्तावेज नकली/गैर-वास्तविक या मनगढ़ंत या किसी अन्य तरीके से दोषपूर्ण पाए जाते हैं, तो संबंधित उम्मीदवार को प्रवेश नहीं दिया जाएगा और यदि पहले से ही भर्ती किया गया है, तो इस संबंध में बिना किसी पूर्व सूचना के प्रवेश रद्द कर दिया जाएगा। ऐसे मामलों में कोई शुल्क वापस नहीं किया जाएगा। यदि पाठ्यक्रम पूरा करने के बाद ऐसा पाया जाता है, तो उम्मीदवार की डिग्री रद्द कर दी जाएगी और उसके खिलाफ उचित कानूनी कार्रवाई की जाएगी।
- दिल्ली विश्वविद्यालय सीयूईटी (यूजी) – 2023 से संबंधित पेपरों/संरचना/परीक्षाओं के तरीके/तिथियों/शिकायतों में किसी भी बदलाव/संशोधन के लिए जिम्मेदार नहीं होगा।

- दिल्ली विश्वविद्यालय किसी भी पूर्व अधिसूचना के बिना किसी भी समय अपनी प्रवेश नीतियों और प्रक्रियाओं को बदलने/संशोधित करने के लिए उत्तरदायी है। नवीनतम और अद्यतन जानकारी दिल्ली विश्वविद्यालय (admission.uod.ac.in) की वेबसाइट पर उपलब्ध होगी।

कॉमन यूनिवर्सिटी प्रवेश परीक्षा (यूजी) की संरचना-2023

महत्वपूर्ण:
दिल्ली विश्वविद्यालय में प्रवेश के लिए

उम्मीदवार को कम से कम एक भाषा में परीक्षा देनी होगी।
उम्मीदवार को बारहवीं कक्षा में अध्ययन की भाषा में परीक्षा देनी होगी।

दिल्ली विश्वविद्यालय में प्रवेश के लिए, उम्मीदवार को उन विषयों में सीयूईटी (यूजी)-2023 में उपस्थित होना अनिवार्य है, जिनमें उसने बारहवीं कक्षा की परीक्षा दी है/उत्तीर्ण हुआ है।

दिल्ली विश्वविद्यालय में कई कार्यक्रमों में प्रवेश के लिए सामान्य परीक्षा पर विचार किया जाता है। उम्मीदवार को विवरण के लिए कार्यक्रम-विशिष्ट पात्रताओं का उल्लेख करना होगा।

उम्मीदवार सीयूटी (यूजी)-2023 की परीक्षा देने के लिए जिन डोमेन विशिष्ट विषयों का चयन करता है। उसकी वह कार्यक्रम विशिष्ट पात्रता देखे।

- उम्मीदवारों को सीयूईटी (यूजी)-2023 के लिए पंजीकरण करने से पहले दिल्ली विश्वविद्यालय के स्नातक कार्यक्रमों की cuet.samarth.ac.in/ पर कार्यक्रम-विशिष्ट पात्रता का सावधानीपूर्वक अध्ययन करना चाहिए।
- दिल्ली विश्वविद्यालय में प्रवेश के लिए उम्मीदवारों को कार्यक्रम-विशिष्ट पात्रता के अनुसार भाषाओं और डोमेन विशिष्ट विषयों में सीयूईटी (यूजी)-2023 में उपस्थित होना होगा, जिसके लिए वह प्रवेश लेने के इच्छुक हैं।
- आवश्यक भाषाओं और/या डोमेन विशिष्ट विषयों में सीयूईटी (यूजी)-2023 में उपस्थिति न होने से संबंधित शिकायत पर विचार नहीं किया जाएगा।
- सीयूईटी (यूजी)-2023 से संबंधित सभी अपडेट के लिए, उम्मीदवारों को नेशनल टेस्टिंग एजेंसी (एनटीए) की वेबसाइट cuet.samarth.ac.in देखनी होगी।

स्नातक डिग्री कार्यक्रम

भाषाएँ

- बी.ए. (ऑनर्स) अरबी
- बी.ए. (ऑनर्स) बंगाली
- बी.ए. (ऑनर्स) अंग्रेजी
- बी.ए. (ऑनर्स) फ्रेंच
- बी.ए. (ऑनर्स) जर्मन
- बी.ए. (ऑनर्स) हिंदी
- बी.ए. (ऑनर्स) इतालवी
- बी.ए. (ऑनर्स) पर्सियन
- बी.ए. (ऑनर्स) पंजाबी
- बी.ए. (ऑनर्स) संस्कृत
- बी.ए. (ऑनर्स) स्पेनिश
- बी.ए. (ऑनर्स) उर्दू

कला और सामाजिक विज्ञान

- बी.ए. (ऑनर्स) अनुप्रयुक्त मनोविज्ञान
- बी.ए. (ऑनर्स) मनोविज्ञान
- बी.ए. (ऑनर्स) अर्थशास्त्र
- बी.ए. (ऑनर्स) भूगोल
- बी.ए. (ऑनर्स) हिंदी पत्रकारिता
- बी.ए. (ऑनर्स) इतिहास
- बी.ए. (ऑनर्स) मानविकी और सामाजिक विज्ञान
- बी.ए. (ऑनर्स) पत्रकारिता
- पत्रकारिता में पांच वर्षीय एकीकृत कार्यक्रम
- बी.ए. (ऑनर्स) मल्टी-मीडिया और जन-संचार
- बी.ए. (ऑनर्स) दर्शनशास्त्र
- बी.ए. (ऑनर्स) राजनीतिक विज्ञान
- बी.ए. (ऑनर्स) सामाजिक कार्य
- बी.ए. (ऑनर्स) समाजशास्त्र
- बी.ए. (कार्यक्रम)

- बी.एससी. (ऑनर्स) नृविज्ञान
- बी.एससी. (ऑनर्स) वनस्पतिशास्त्र
- बी.एससी. (ऑनर्स) जैव-चिकित्सा विज्ञान
- बी.एससी. (ऑनर्स) रसायन विज्ञान
- बी.एससी. (ऑनर्स) पॉलीमर विज्ञान
- बी.एससी. (ऑनर्स) इलेक्ट्रॉनिक्स
- बी.एससी. (ऑनर्स) जैविक विज्ञान
- बी.एससी. (ऑनर्स) प्राणी-विज्ञान
- बी.एससी. (ऑनर्स) जैव-रसायन-विज्ञान
- बी.एससी. (ऑनर्स) भौतिक विज्ञान
- बी.एससी. (ऑनर्स) कंप्यूटर विज्ञान
- बी.एससी. (ऑनर्स) इंस्ट्रुमेंटेशन
- बी.एससी. (ऑनर्स) पर्यावरण विज्ञान
- बी.एससी. (ऑनर्स) खाद्य प्रौद्योगिकी
- बी.एससी. (ऑनर्स) भूविज्ञान
- बी.एससी. (ऑनर्स) सांख्यिकी
- बी.एससी. (ऑनर्स) गृह-विज्ञान
- बी.एससी. (ऑनर्स) गणित
- बी.एससी. (ऑनर्स) अणुजीव विज्ञान
- बी.टेक. सूचना प्रौद्योगिकी और गणितीय नवाचार (आईटी और एमआई)

- बी.एससी. (पास) गृह-विज्ञान
- बी.एससी. (कार्यक्रम) गणितीय विज्ञान
- बी.एससी. (कार्यक्रम) रसायन विज्ञान और जैव रसायन में विश्लेषणात्मक तरीकों के साथ अनुप्रयुक्त भौतिक विज्ञान
- बी.एससी. (कार्यक्रम) औद्योगिक रसायन विज्ञान के साथ अनुप्रयुक्त भौतिक विज्ञान
- बी.एससी. (कार्यक्रम) औद्योगिक रसायन विज्ञान के साथ अनुप्रयुक्त भौतिक विज्ञान
- बी.एससी. (कार्यक्रम) रसायन विज्ञान के साथ भौतिक विज्ञान
- बी.एससी. (कार्यक्रम) इलेक्ट्रॉनिक्स के साथ भौतिक विज्ञान
- बी.एससी. (कार्यक्रम) कंप्यूटर विज्ञान के साथ भौतिक विज्ञान/आसूचना पद्धतियाँ
- बी.एससी. (कार्यक्रम) अनुप्रयुक्त जीवन-विज्ञान
- बी.एससी. (कार्यक्रम) जीवन-विज्ञान
- बी.एससी. शारीरिक शिक्षा, स्वास्थ्य शिक्षा और खेल बी.एससी. (पीई, एचई और एस)

वाणिज्य और प्रबंधन

बी. कॉम (ऑनर्स)

बी. कॉम

प्रबंध अध्ययन स्नातक (बीएमएस)

वित्तीय निवेश विश्लेषण में व्यापार प्रशासन स्नातक (बीबीए-एफआईए)

बी.ए. (ऑनर्स) व्यापार अर्थशास्त्र (बीबीई)

व्यावसायिक अध्ययन

बी.ए. व्यावसायिक अध्ययन

बी.ए. वोकेशनल बैंकिंग परिचालन

बी. वोकेशनल स्वास्थ्य देखभाल प्रबंधन

बी. वोकेशनल खुदरा प्रबंधन और आईटी

बी. वोकेशनल सॉफ्टवेयर विकास

बी. वोकेशनल वेब डिजाइनिंग

संगीत

संगीत: वोकल/इंस्ट्रूमेंटल सितार/सरोद/गिटार/वायलिन/संतूर में बी.ए. (ऑनर्स)

कर्नाटक संगीत-वोकल/इंस्ट्रूमेंटल (वीणा/वायलिन) में बी.ए. (ऑनर्स)

हिन्दुस्तानी संगीत: ताल (तबला/पखावज) में बी.ए. (ऑनर्स)

शिक्षा

प्राथमिक शिक्षा स्नातक

ललित कला

ललित कला स्नातक

स्नातक प्रवेश के लिए पात्रता आवश्यकताएँ

न्यूनतम साक्षा पात्रता*

उम्मीदवार को किसी एक मान्यता प्राप्त बोर्ड से बारहवीं कक्षा या इसके समकक्ष परीक्षा उत्तीर्ण होना चाहिए।

*न्यूनतम पात्रता का निर्धारण करने के लिए, केवल एक बोर्ड की अंक-तालिका/डिग्री पर विचार किया जाएगा। (उदाहरण के लिए यदि किसी उम्मीदवार ने गणित को छोड़कर पांच विषयों के साथ सीबीएसई बोर्ड परीक्षा दी है और बाद में राष्ट्रीय मुक्त विद्यालयी शिक्षा संस्थान (एनआईओएस) जैसे किसी अन्य बोर्ड से गणित की परीक्षा देता है और उत्तीर्ण होता है, तो न्यूनतम पात्रता केवल सीबीएसई द्वारा जारी उसकी अंक-तालिका से निर्धारित की जाएगी)।

कार्यक्रम-विशिष्ट पात्रताएँ

दिल्ली विश्वविद्यालय के स्नातक कार्यक्रमों में प्रवेश के लिए सीयूईटी (यूजी)-2023 में चुनी जाने वाली भाषाओं और डोमेन विशिष्ट विषयों की सूची।

सूची क: सीयूईटी (यूजी)-2023 की खण्ड 1 क खण्ड 1 ख की भाषाएँ

उम्मीदवारों को निम्नलिखित से कम से कम एक भाषा में परीक्षा देनी होगी			
अरबी	गुजराती	मणिपुरी	सिंधी
असमिया	हिंदी	मराठी	स्पेनिश
बंगाली	इतालवी	नेपाली	तमिल
बोडो	जापानी	ओडिया	तेलुगु
चीनी	कनैडियन	पर्सियन	तिब्बतन
डोगरी	कश्मीरी	पंजाबी	उर्दू
अंग्रेजी	कोंकणी	रूसी	
फ्रेंच	मैथिली	संस्कृत	
जर्मन	मलयालम	संथाली	

सूची ख: सीयूईटी (यूजी)-2023 की खण्ड II में उल्लिखित डोमेन विशिष्ट विषयों को सूची ख 1 और सूची ख 2 के अंतर्गत वर्गीकृत किया गया है। उम्मीदवार को उन विषयों को चुनने के लिए कार्यक्रम-विशिष्ट पात्रता का उल्लेख करना होगा जिनमें (वह) सीयूईटी (यूजी)-2023 में परीक्षा देना चाहता है।

सूची ख 1

1. लेखांकन
2. मानव-विज्ञान
3. जीव विज्ञान/जैविक अध्ययन/जैव प्रौद्योगिकी/जैव रसायन
4. व्यवसाय अध्ययन
5. रसायन विज्ञान
6. कंप्यूटर विज्ञान/आसूचना विज्ञान अभ्यास
7. अर्थशास्त्र/व्यवसाय आर्थिकी
8. पर्यावरण अध्ययन
9. भूगोल/भूविज्ञान
10. इतिहास
11. गृह विज्ञान
12. विधि अध्ययन
13. गणित
14. भौतिक विज्ञान
15. राजनीति विज्ञान
16. मनोविज्ञान
17. संस्कृत
18. समाजशास्त्र

सूची ख 2

1. कृषि
2. इंजीनियरिंग ग्राफिक्स
3. उद्यमशीलता
4. ललित कला/दृश्य कला
(मूर्तिकला/चित्रकला/वाणिज्यिक कला)
भारत की ज्ञान परंपरा और प्रथाएं
5. मास मीडिया/जन-संचार
6. निष्पादन कलाएं
7. शारीरिक शिक्षा/एनसीसी/योग
8. शिक्षण योग्यता

भाषा कार्यक्रमों में स्नातक प्रवेश

बी.ए. (ऑनर्स) अरबी

इस कार्यक्रम में, छात्र पहले चरण में अरबी लिपि सीखेंगे, जिसमें अरबी वर्णमाला की मान्यता, पढ़ना और लिखना शामिल हो सकता है। लिपि अध्ययन के बाद, वह अरबी में छोटे और सरल वाक्यों को पढ़ने में सक्षम होगा; एक उन्नत पाठ्यक्रम के साथ वह अरबी पाठ को समझने में उत्कृष्टता प्राप्त करेगा। छात्र अरबी व्याकरण सीखने में सक्षम होंगे जो पढ़ने और लिखने के कौशल में सुधार करने में मदद करेगा और इस प्रकार उनकी भाषा के प्रदर्शन को बढ़ाएगा। शास्त्रीय/आधुनिक अरबी साहित्य पर उचित ध्यान दिया जाता है। उम्मीदवार को शास्त्रीय/आधुनिक अरबी भाषा का अवलोकन मिलेगा और अरबी भाषा में विभिन्न सामाजिक और आर्थिक मुद्दों के बारे में बात करने और लिखने में सक्षम होगा। पाठ्यक्रम दिन-प्रतिदिन के जीवन में बढ़ती मांग को ध्यान में रखते हुए सरल राजनीतिक, सामाजिक आर्थिक और सांस्कृतिक विषयों के अंग्रेजी-अरबी-अंग्रेजी अनुवाद पर भी केंद्रित है।

कार्यक्रम निर्दिष्ट पात्रता कार्यक्रम विशिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन – I सूची क से अरबी+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय
अथवा

संयोजन – II सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय

मेरिट विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी। प्रवेश के लिए संयोजन II का विकल्प चुनने वाले उम्मीदवारों पर केवल तभी विचार किया जाएगा जब संयोजन I का विकल्प चुनने वाले सभी उम्मीदवारों पर विचार करने के बाद सीटें खाली रहती हैं।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	जाकिर हुसैन दिल्ली महाविद्यालय	12	8	4	2	3	0	0	1	1	1

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) बंगाली

बी.ए. (ऑनर्स) बंगाली कार्यक्रम अध्ययन के महत्वपूर्ण क्षेत्रों को कवर करना चाहता है, अर्थात्, भाषा का ऐतिहासिक और वर्णनात्मक अध्ययन; विशिष्ट उद्देश्यों के लिए भाषा का अध्ययन, जैसे फिल्म स्क्रिप्ट, विज्ञापन, आधिकारिक लेखन, रचनात्मक लेखन, अनुवाद, पत्रकारिता लेखन, न्यू मीडिया के लिए लेखन आदि। पांडुलिपि विज्ञान, शिक्षण पद्धति, साहित्य और आलोचना के सिद्धांतों का अध्ययन, और इतिहास का अध्ययन और बंगाली साहित्य के महत्वपूर्ण साहित्यिक ग्रंथों जैसे विशिष्ट क्षेत्रों का अध्ययन पाठ्यक्रम का एक हिस्सा है।

कार्यक्रम निर्दिष्ट पात्रता कार्यक्रम विशिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी चाहिए:

संयोजन – I सूची क से बंगाली+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय

अथवा

संयोजन – II सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय

मेरिट विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी। प्रवेश के लिए संयोजन II का विकल्प चुनने वाले उम्मीदवारों पर केवल तभी विचार किया जाएगा जब संयोजन I का विकल्प चुनने वाले सभी उम्मीदवारों पर विचार करने के बाद सीटें खाली रहती हैं।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	मिरांडा हाउस (महिला)	3	3	2	1	1	0	0	0	0	0
2	जाकिर हुसैन दिल्ली महाविद्यालय	12	8	4	2	3	0	0	1	1	1

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) अंग्रेजी

अंग्रेजी में बी.ए. (ऑनर्स) का पाठ्यक्रम छात्रों को अंग्रेजी में लिखे गए साहित्यिक ग्रंथों का विश्लेषण, सराहना, समझने और गंभीर रूप से संलग्न करने में मदद करता है, उन्हें विभिन्न दृष्टिकोणों से और स्थानों की स्पष्ट समझ के साथ संपर्क करता है। इसका उद्देश्य छात्रों को किसी पेशे में शामिल होने या विशेष रोजगार सेटिंग्स में विकास के अवसर प्रदान करने के लिए अर्हता प्राप्त करने के लिए तैयार करना है। स्नातक विभिन्न प्रकार की नौकरियाँ पाने या उच्च स्तर पर अकादमिक अध्ययन जारी रखने के लिए सक्षम हैं।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:
सूची क से अंग्रेजी+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय

मेरिट विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यूकेएम	
1	आर्यभट्ट महाविद्यालय	21	14	8	4	5	0	0	3	3	3
2	आत्मा राम सनातन धर्म महाविद्यालय	19	13	7	4	6	0	0	2	2	2
3	भारती महाविद्यालय(महिला)	31	21	12	6	8	0	0	4	4	4
4	व्यावसायिक अध्ययन महाविद्यालय	23	16	9	4	6	0	0	3	3	3
5	दौलत राम महाविद्यालय(महिला)	31	21	12	6	8	0	0	4	5	4
6	दीनदयाल उपाध्याय महाविद्यालय	16	11	6	3	4	0	0	2	2	2
7	दिल्ली कला और वाणिज्य महाविद्यालय	24	16	9	4	5	0	0	3	3	3
8	देशबंधु महाविद्यालय	31	21	12	6	8	0	0	4	4	4
9	दयाल सिंह महाविद्यालय	31	21	12	6	7	0	0	4	4	4
10	दयाल सिंह महाविद्यालय(महिला)	39	26	14	7	10	0	0	5	5	5

11	गार्गी महाविद्यालय (महिला)	24	16	9	4	6	0	0	3	3	1
12	हंसराज महाविद्यालय	27	18	10	5	8	0	0	3	3	3
13	हिंदू महाविद्यालय	20	13	7	4	5	0	0	2	2	2
14	इंद्रप्रस्थ महिला महाविद्यालय (महिला)	26	18	10	5	6	0	0	3	3	3
15	जानकी देवी मेमोरियल महाविद्यालय (महिला)	27	19	10	5	7	0	0	3	3	3
16	जीसस और मैरी महाविद्यालय (महिला)	25	0	0	0	0	0	25	3	3	2
17	कालिंदी महाविद्यालय(महिला)	31	21	11	5	10	0	0	4	4	1
18	कमला नेहरू महाविद्यालय(महिला)	23	16	9	4	6	0	0	3	3	0
19	किरोड़ी मल महाविद्यालय	22	15	8	4	5	0	0	3	3	3
20	लेडी श्री राम महिला महाविद्यालय (महिला)	43	29	16	8	11	0	0	5	5	5
21	लक्ष्मीबाई महाविद्यालय(महिला)	23	16	9	4	6	0	0	3	3	3
22	महाराजा अग्रसेन महाविद्यालय	23	16	9	4	6	0	0	3	3	3
23	मैत्रेयी महाविद्यालय (महिला)	23	15	9	4	6	0	0	3	3	3

24	माता सुंदरी महिला महाविद्यालय (महिला)	30	0	0	0	0	30	0	3	3	3
25	मिरांडा हाउस (महिला)	31	21	12	6	8	0	0	4	4	4
26	मोतीलाल नेहरू महाविद्यालय	16	10	6	3	4	0	0	2	2	1
27	मोतीलाल नेहरू महाविद्यालय (सांध्य)	16	11	6	3	4	0	0	2	2	2
28	पी.जी.डी.ए.वी .महाविद्यालय	31	21	12	6	8	0	0	4	4	4
29	राजधानी महाविद्यालय	24	15	8	4	6	0	0	3	3	3
30	राम लाल आनंद महाविद्यालय	31	21	12	6	8	0	0	4	4	4
31	रामानुजन महाविद्यालय	25	17	9	5	7	0	0	3	3	3
32	रामजस महाविद्यालय	31	21	12	6	8	0	0	4	4	4

33	सत्यवती महाविद्यालय	23	16	9	4	6	0	0	3	4	0
34	सत्यवती महाविद्यालय(सांध्य)	24	16	9	4	5	0	0	0	0	0
35	शहीद भगत सिंह महाविद्यालय	24	16	9	4	5	0	0	3	3	3
36	शिवाजी महाविद्यालय	23	15	9	4	6	0	0	3	3	3
37	श्याम लाल महाविद्यालय	23	16	9	4	6	0	0	3	3	3
38	श्यामा प्रसाद मुखर्जी महिला महाविद्यालय (महिला)	20	13	7	4	5	0	0	3	3	3
39	श्री अरविंदो महाविद्यालय	23	16	9	4	6	0	0	3	3	1
40	श्री अरविंदो महाविद्यालय(सांध्य)	24	15	9	4	6	0	0	2	3	0
41	श्री गुरु नानक देव खालसा महाविद्यालय	15	0	0	0	0	15	0	2	2	2
42	श्री गुरु तेग बहादुर खालसा महाविद्यालय	20	0	0	0	0	20	0	2	2	2
43	श्री वेंकटेश्वर महाविद्यालय	20	13	7	4	5	0	0	2	2	2
44	सेंट स्टीफन महाविद्यालय	12	0	2	1	0	0	15	2	0	1
45	स्वामी श्रद्धानंद महाविद्यालय	35	21	12	6	4	0	0	3	4	1
46	विवेकानंद महाविद्यालय(महिला)	23	16	9	4	6	0	0	3	3	3
47	जाकिर हुसैन दिल्ली महाविद्यालय	23	16	9	4	5	0	0	3	3	3
48	जाकिर हुसैन दिल्ली महाविद्यालय (सांध्य)	8	5	3	1	2	0	0	1	1	1

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) फ्रेंच

बी.ए. (ऑनर्स) फ्रेंच कार्यक्रम अध्ययन के तीन प्रमुख क्षेत्रों को कवर करता है, अर्थात्, 4 मुख्य कौशल, पढ़ने, लिखने, सुनने और बोलने के विकास के माध्यम से फ्रेंच भाषा का अध्ययन; विशिष्ट उद्देश्यों के लिए भाषा का अध्ययन करना जैसे कि बिजनेस फ्रेंच, पर्यटन के लिए फ्रेंच, अनुवाद, और सामाजिक-राजनीतिक संस्थानों, साहित्यिक, ऐतिहासिक और सांस्कृतिक कार्यक्रमों और लैटिन-अमेरिकी दुनिया का अध्ययन आदि। इसके अलावा, कार्यक्रम भाषा की जटिलताओं और इसकी सामाजिक, सांस्कृतिक, ऐतिहासिक और व्यावसायिक विशिष्टताओं की व्यापक समझ विकसित

करने के लिए एक अंतःविषय तरीके से इन क्षेत्रों में से प्रत्येक में सैद्धांतिक और व्यावहारिक ज्ञान दोनों विकसित करना चाहता है।

कार्यक्रम निर्दिष्ट पात्रता विभाग द्वारा प्रस्तावित

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन – I सूची क से फ्रेंच+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय
अथवा

संयोजन – II सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय

मेरिट विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी। प्रवेश के लिए संयोजन II का विकल्प चुनने वाले उम्मीदवारों पर केवल तभी विचार किया जाएगा जब संयोजन I का विकल्प चुनने वाले सभी उम्मीदवारों पर विचार करने के बाद सीटें खाली रहती हैं।

विभाग द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	जर्मनिक और रोमांस अध्ययन विभाग	19	13	7	4	6	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) जर्मन

बी.ए. (ऑनर्स) जर्मन कार्यक्रम को कार्य-आधारित और संचार दृष्टिकोणों को अनुकूलित करने के लिए डिज़ाइन किया गया है जो दुनिया भर में अपनाई गई नवीनतम विदेशी भाषा शिक्षण पद्धतियां हैं ताकि शिक्षार्थियों को यूरोपीय परिषद द्वारा विकसित भाषाओं के लिए संदर्भ के अंतर्राष्ट्रीय स्तर पर स्वीकृत सामान्य यूरोपीय फ्रेमवर्क (सीईएफ) द्वारा निर्दिष्ट भाषा योग्यता स्तरों को प्राप्त करने में सक्षम बनाया जा सके। बी.ए. (ऑनर्स) जर्मन कार्यक्रम अध्ययन के तीन प्रमुख क्षेत्रों को कवर करना चाहता है, अर्थात्, 4 मुख्य कौशल, पढ़ने, लिखने, सुनने और बोलने के विकास के माध्यम से जर्मन भाषा का अध्ययन, विशिष्ट उद्देश्यों के लिए भाषा का अध्ययन जैसे कि बिजनेस जर्मन, जर्मन फॉर टूरिज्म, ट्रांसलेशन और जर्मन और जर्मन भाषी दुनिया के सामाजिक-राजनीतिक संस्थानों, साहित्यिक, ऐतिहासिक और सांस्कृतिक आंदोलनों का अध्ययन आदि।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी :

संयोजन – I सूची क से फ्रेंच+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय
अथवा

संयोजन – II सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय

मेरिट, विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी। प्रवेश के लिए संयोजन II का विकल्प चुनने वाले उम्मीदवारों पर केवल तभी विचार किया जाएगा जब संयोजन I का विकल्प चुनने वाले सभी उम्मीदवारों पर विचार करने के बाद सीटें खाली रहती हैं।

विभाग द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	जर्मनिक और रोमांस अध्ययन विभाग	19	13	7	4	6	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) हिंदी

यह पाठ्यक्रम हिंदी के छात्रों को भाषा की क्षमता की व्यापक समझ से परिचित कराता है, साथ ही उन्हें स्थानीय और साथ ही विश्व स्तर पर समाज की चुनौतियों के संदर्भ में जोड़ने की क्षमता विकसित करता है। यह हिंदी साहित्य की एक नई समझ और भाषा और व्यावसायिक क्षमता की व्यावहारिकता की सुविधा भी प्रदान करता है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:

सूची क से हिंदी+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	आर्यभट्ट महाविद्यालय	21	14	8	4	5	0	0	3	3	3
2	आत्मा राम सनातन धर्म महाविद्यालय	19	13	7	4	6	0	0	2	2	2
3	भगिनी निवेदिता महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	2
4	भारती महाविद्यालय (महिला)	31	21	12	6	8	0	0	4	4	4
5	व्यावसायिक अध्ययन महाविद्यालय	23	16	9	4	6	0	0	3	3	3
6	दौलत राम महाविद्यालय (महिला)	47	31	17	9	11	0	0	7	6	6
7	देशबंधु महाविद्यालय	31	21	12	6	8	0	0	4	4	4
8	डॉ .भीम राव अंबेडकर महाविद्यालय	24	15	9	5	5	0	0	3	3	3
9	दयाल सिंह महाविद्यालय	31	21	12	6	7	0	0	4	4	4
10	गार्गी महाविद्यालय (महिला)	24	16	9	4	6	0	0	3	3	1
11	हंसराज महाविद्यालय	27	18	10	5	8	0	0	3	3	3
12	हिंदू महाविद्यालय	16	11	6	3	4	0	0	2	2	2
13	इंद्रप्रस्थ महिला महाविद्यालय (महिला)	26	18	10	5	6	0	0	5	3	3
14	जानकी देवी मेमोरियल महाविद्यालय (महिला)	23	15	9	4	6	0	0	3	3	3
15	जीसस और मैरी महाविद्यालय (महिला)	25	0	0	0	0	0	25	3	3	2
16	कालिंदी महाविद्यालय (महिला)	31	21	11	5	10	0	0	4	4	1

17	कमला नेहरू महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	0
18	किरोड़ी मल महाविद्यालय	22	15	8	4	5	0	0	3	3	3
19	लेडी श्री राम महिला महाविद्यालय (महिला)	16	10	6	3	4	0	0	2	2	2
20	लक्ष्मीबाई महाविद्यालय)महिला(23	16	9	4	6	0	0	3	3	3
21	महाराजा अग्रसेन महाविद्यालय	23	16	9	4	6	0	0	3	3	3
22	मैत्रेयी महाविद्यालय (महिला)	23	15	9	4	6	0	0	3	3	3
23	माता सुंदरी महिला महाविद्यालय)महिला(60	0	0	0	0	60	0	6	6	6
24	मिरांडा हाउस महाविद्यालय (महिला)	31	21	12	6	8	0	0	4	4	4
25	मोतीलाल नेहरू महाविद्यालय	16	10	6	3	4	0	0	2	2	1
26	मोतीलाल नेहरू महाविद्यालय (सांध्य)	16	11	6	3	4	0	0	2	2	2
27	पी.जी.डी.ए.वी महाविद्यालय	31	21	12	6	8	0	0	4	4	4
28	पी.जी.डी.ए.वी महाविद्यालय (सांध्य)	16	10	6	3	4	0	0	2	2	2
29	राजधानी महाविद्यालय	24	15	8	4	6	0	0	3	3	3
30	राम लाल आनंद महाविद्यालय	31	21	12	6	8	0	0	4	4	4
31	रामानुजन महाविद्यालय	25	17	9	5	7	0	0	3	3	3
32	रामजस महाविद्यालय	31	21	12	6	8	0	0	4	4	4
33	सत्यवती महाविद्यालय	23	16	9	4	6	0	0	3	3	0
34	सत्यवती महाविद्यालय (सांध्य)	24	16	9	4	5	0	0	0	0	0

35	शहीद भगत सिंह महाविद्यालय	24	16	9	4	5	0	0	3	3	3
36	शिवाजी महाविद्यालय	23	15	9	4	6	0	0	3	3	3
37	श्याम लाल महाविद्यालय	23	16	9	4	6	0	0	3	3	3
38	श्याम लाल महाविद्यालय (सांध्य)	23	16	9	4	6	0	0	3	3	3
39	श्यामा प्रसाद मुखर्जी महिला	20	13	7	4	5	0	0	3	3	3
40	श्री अरविंदो महाविद्यालय	23	16	9	4	6	0	0	3	3	1
41	श्री अरविंदो महाविद्यालय (सांध्य)	24	15	9	4	6	0	0	2	3	0
42	श्री गुरु नानक देव खालसा महाविद्यालय	15	0	0	0	0	15	0	2	2	2
43	श्री गुरु तेग बहादुर खालसा महाविद्यालय	20	0	0	0	0	20	0	2	2	2
44	श्री वेंकटेश्वर महाविद्यालय	23	16	9	4	6	0	0	3	3	3
45	स्वामी श्रद्धानंद महाविद्यालय	35	21	12	6	4	0	0	3	4	1
46	विवेकानंद महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	3
47	जाकिर हुसैन दिल्ली महाविद्यालय	19	13	7	4	6	0	0	3	3	2
48	जाकिर हुसैन दिल्ली महाविद्यालय (सांध्य)	8	5	3	1	2	0	0	1	1	1

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) इतालवी

बी.ए. (ऑनर्स) इतालवी कार्यक्रम को कार्य-आधारित और संचार दृष्टिकोण को अपनाने के लिए डिज़ाइन किया गया है जो दुनिया भर में अपनाई गई नवीनतम विदेशी भाषा शिक्षण पद्धतियाँ हैं ताकि शिक्षार्थियों को यूरोपीय परिषद द्वारा विकसित भाषाओं के लिए संदर्भ के अंतर्राष्ट्रीय स्तर पर स्वीकृत सामान्य यूरोपीय फ्रेमवर्क (सीईएएफ) द्वारा निर्दिष्ट भाषा योग्यता स्तरों को प्राप्त करने में सक्षम बनाया जा सके। बी.ए. (ऑनर्स) इतालवी कार्यक्रम अध्ययन के तीन प्रमुख

क्षेत्रों को कवर करता है, अर्थात् मुख्य कौशल, पढ़ने, लिखने, सुनने और बोलने, विशिष्ट उद्देश्यों के लिए भाषा का अध्ययन, जैसे कि व्यापार इतालवी, पर्यटन, अनुवाद आदि के विकास के माध्यम से इतालवी भाषा का अध्ययन और इटली के सामाजिक-राजनीतिक संस्थानों, साहित्यिक, ऐतिहासिक और सांस्कृतिक कार्यक्रमों का अध्ययन।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन – I सूची क से इतालवी+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय
अथवा

संयोजन – II सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय

मेरिट, विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी। प्रवेश के लिए संयोजन II का विकल्प चुनने वाले उम्मीदवारों पर केवल तभी विचार किया जाएगा जब संयोजन I का विकल्प चुनने वाले सभी उम्मीदवारों पर विचार करने के बाद सीटें खाली रहती हैं।

विभाग द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यूकेएम	
1	जर्मनिक और रोमांस अध्ययन विभाग	19	13	7	4	6	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) पर्सियन

यह कार्यक्रम छात्रों को पर्सियन भाषा और साहित्य के तीन प्रमुख घटकों के साथ विकसित करने और जानकारी युक्त करने के लिए डिज़ाइन किया गया है, जिसमें इंडो-पर्सियनेट संस्कृति, हमारी धर्मनिरपेक्ष विरासत का महत्वपूर्ण हिस्सा शामिल है। इनके साथ, एक छात्र एक जिम्मेदार नागरिक बन जाता है और दक्षिण एशियाई अध्ययन में इस भाषा की बढ़ती मांग को पूरा करने के लिए अच्छी तरह से सुसज्जित होता है, जो विश्व स्तर पर कई प्रमुख विश्वविद्यालयों में तेजी से बढ़ता अनुशासन बन रहा है। विभिन्न शिक्षण विधियों के कार्यात्मक पहलू को बढ़ावा देने के लिए, जैसे भाषा प्रयोगशालाओं में व्यावहारिक कक्षाएं और बोली जाने वाली भाषा संगोष्ठी और व्याख्या सत्र आयोजित किए जाते हैं।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन - I सूची क से फारसी+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय
अथवा

संयोजन - II सूची क 1 से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय

मेरिट विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी। प्रवेश के लिए संयोजन II का विकल्प चुनने वाले उम्मीदवारों पर केवल तभी विचार किया जाएगा जब संयोजन I का विकल्प चुनने वाले सभी उम्मीदवारों पर विचार करने के बाद सीटें खाली रहती हैं।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यूकेएम	
1	जाकिर हुसैन दिल्ली महाविद्यालय	12	8	4	2	3	0	0	1	1	1
2	जाकिर हुसैन दिल्ली महाविद्यालय (सांध्य)	8	5	3	1	2	0	0	1	1	1

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) पंजाबी

यह कार्यक्रम छात्रों को तीन प्रमुख घटकों के साथ विकसित करने और जानकारी युक्त करने के लिए डिज़ाइन किया गया है :पंजाबी भाषा, साहित्य और संस्कृति क्योंकि ये सभी हमारी धर्मनिरपेक्ष विरासत में शामिल हैं। छात्र को बोली जाने वाली भाषा संगोष्ठी और व्याख्या सत्रों के माध्यम से भाषा के कार्यात्मक पहलू को समझने का अवसर मिलता है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन - I सूची क से पंजाबी+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय
अथवा

संयोजन - II सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय

मेरिट विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी। प्रवेश के लिए संयोजन II का विकल्प चुनने वाले उम्मीदवारों पर केवल तभी विचार किया जाएगा जब संयोजन I का विकल्प चुनने वाले सभी उम्मीदवारों पर विचार करने के बाद सीटें खाली रहती हैं।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	दयाल सिंह महाविद्यालय	23	16	9	4	6	0	0	3	3	3
2	माता सुंदरी महिला महाविद्यालय (महिला)	20	0	0	0	0	20	0	2	2	2
3	श्री गुरु गोबिंद सिंह वाणिज्य महाविद्यालय	23	0	0	0	0	23	0	2	2	2
4	श्री गुरु नानक देव खालसा महाविद्यालय	15	0	0	0	0	15	0	2	2	2
5	श्री गुरु तेग बहादुर खालसा महाविद्यालय	20	0	0	0	0	20	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) संस्कृत

इस कार्यक्रम का उद्देश्य छात्रों को शास्त्रीय ग्रंथों के माध्यम से शास्त्रीय संस्कृति साहित्य (कविता) सामान्य रूपरेखा से परिचित कराना, महान संस्कृत कवियों के कार्यों का एक उचित विचार विकसित करना, उनके कार्यों के काव्यात्मक, कलात्मक, सांस्कृतिक और ऐतिहासिक पहलुओं पर ध्यान केंद्रित करने वाले व्यक्तिगत कवियों की शैलियों और विचारों की सराहना करना है। यह कार्यक्रम शुद्ध शास्त्रीय संस्कृति में क्षमता को बढ़ाएगा और उन्हें काव्य कार्यों के अनुवाद और व्याख्या में कौशल प्रदान करेगा।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन – I सूची क से कोई एक भाषा+सूची ख 1 से संस्कृत+कोई भी दो विषय जिनमें से एक सूची ख 1 से होना चाहिए
अथवा

संयोजन – II सूची क से कोई एक भाषा+सूची क से संस्कृत+कोई भी दो विषय जिनमें से एक सूची ख 1 से होना चाहिए
अथवा

संयोजन – III सूची क+से संस्कृत कोई भी तीन विषय जिनमें से कम से कम दो सूची ख 1 से होने चाहिए
अथवा

संयोजन – IV सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख1 या सूची ख 2 से कोई एक विषय

मेरिट विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी। प्रवेश के लिए संयोजन IV का विकल्प चुनने वाले उम्मीदवारों पर केवल तभी विचार किया जाएगा जब संयोजन I/II/III का विकल्प चुनने वाले सभी उम्मीदवारों पर विचार करने के बाद सीटें खाली रहती हैं।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	भारती महाविद्यालय (महिला)	31	21	12	6	8	0	0	4	4	4
2	दौलत राम महाविद्यालय (महिला)	19	12	7	3	5	0	0	2	2	2
3	देशबंधु महाविद्यालय	31	21	12	6	8	0	0	4	4	4

4	दयाल सिंह महाविद्यालय	23	16	9	4	6	0	0	3	3	3
5	गार्गी महाविद्यालय (महिला)	19	13	7	3	5	0	0	2	2	1
6	हंसराज महाविद्यालय	20	13	7	4	5	0	0	2	2	2
7	हिंदू महाविद्यालय	12	8	4	2	3	0	0	1	1	1
8	इंद्रप्रस्थ महिला महाविद्यालय (महिला)	26	18	10	5	6	0	0	4	3	3
9	जानकी देवी मेमोरियल महाविद्यालय (महिला)	16	10	6	3	4	0	0	2	2	2
10	कालिंदी महाविद्यालय (महिला)	31	21	11	5	10	0	0	4	4	1
11	कमला नेहरू महाविद्यालय (महिला)	16	10	6	3	4	0	0	2	2	1
12	किरोडी मल महाविद्यालय	9	6	4	2	2	0	0	1	1	1
13	लेडी श्री राम महिला महाविद्यालय (महिला)	12	8	4	2	3	0	0	1	1	1
14	लक्ष्मीबाई महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	3
15	मैत्रेयी महाविद्यालय (महिला)	16	11	6	3	3	0	0	2	2	2
16	माता सुंदरी महिला महाविद्यालय (महिला)	14	0	0	0	0	14	0	2	1	1
17	मिरांडा हाउस (महिला)	15	11	6	3	4	0	0	2	2	2

18	मोतीलाल नेहरू महाविद्यालय	23	16	9	4	6	0	0	3	3	2
19	पी.जी.डी.ए.वी .महाविद्यालय	20	13	7	4	5	0	0	2	2	2
20	पी.जी.डी.ए.वी महाविद्यालय (सांध्य)	23	16	9	4	6	0	0	3	3	3
21	राजधानी महाविद्यालय	23	15	9	4	6	0	0	3	3	3
22	रामजस महाविद्यालय	12	8	5	2	4	0	0	2	2	2
23	सत्यवती महाविद्यालय	23	16	9	4	6	0	0	3	3	0
24	शिवाजी महाविद्यालय	23	15	9	4	6	0	0	3	3	3
25	श्यामा प्रसाद मुखर्जी महिला महाविद्यालय (महिला)	20	13	7	4	5	0	0	3	3	3
26	श्री वेंकटेश्वर महाविद्यालय	20	13	7	4	5	0	0	2	2	2
27	सेंट स्टीफन महाविद्यालय	3	0	1	1	0	0	5	1	0	0
28	विवेकानंद महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	3
29	जाकिर हुसैन दिल्ली महाविद्यालय	12	8	4	2	3	0	0	1	1	1
30	जाकिर हुसैन दिल्ली महाविद्यालय (सांध्य)	8	5	3	1	2	0	0	1	1	1

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) स्पेनिश

बी.ए. (ऑनर्स) स्पेनिश कार्यक्रम को कार्य-आधारित और संचार दृष्टिकोण को अपनाने के लिए डिज़ाइन किया गया है जो दुनिया भर में अपनाई गई नवीनतम विदेशी भाषा शिक्षण पद्धतियां हैं ताकि शिक्षार्थियों को यूरोपीय परिषद द्वारा विकसित भाषाओं के लिए अंतर्राष्ट्रीय स्तर पर स्वीकृत कॉमन यूरोपियन फ्रेम ऑफ रेफरेंस (सीईएफ) द्वारा निर्दिष्ट भाषा योग्यता स्तरों को प्राप्त करने में सक्षम बनाया जा सके। बी.ए. (ऑनर्स) स्पेनिश कार्यक्रम अध्ययन के तीन प्रमुख क्षेत्रों को कवर करना चाहता है, अर्थात् कोर कौशल के विकास के माध्यम से स्पेनिश भाषा का अध्ययन, पढ़ना, लिखना, सुनना और बोलना, विशिष्ट उद्देश्यों के लिए भाषा का अध्ययन जैसे कि बिजनेस स्पेनिश, पर्यटन के लिए स्पेनिश, अनुवाद, और सामाजिक-राजनीतिक संस्थानों, साहित्यिक, ऐतिहासिक और सांस्कृतिक कार्यक्रमों का अध्ययन स्लाइन पेनिश और लैटिन-अमेरिकी दुनिया आदि।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन - I सूची क से स्पेनिश+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय
अथवा

संयोजन - II सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय

मेरिट, विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी। प्रवेश के लिए संयोजन II का विकल्प चुनने वाले उम्मीदवारों पर केवल तभी विचार किया जाएगा जब संयोजन I का विकल्प चुनने वाले सभी उम्मीदवारों पर विचार करने के बाद सीटें खाली रहती हैं।

विभाग द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	जर्मनिक और रोमांस अध्ययन विभाग	19	13	7	4	6	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) उर्दू

उर्दू भाषा में उर्दू साहित्य में एक इतिहास है जो फारसो-अरबी लिपि में लिखी गई हिंदुस्तानी भाषा के रजिस्टर, उर्दू के विकास से अटूट रूप से जुड़ा हुआ है। जबकि यह कविता पर हावी है, विशेष रूप से गजल और नज़्म के छंद रूप, यह लेखन की अन्य शैलियों में विस्तारित हुआ है, जिसमें लघु कथा या अफसाना भी शामिल है। बी.ए. (ऑनर्स) उर्दू का पाठ्यक्रम उर्दू भाषा और साहित्य और समग्र संस्कृति के तीन प्रमुख घटक प्रदान करता है, जिसमें गंगा जमुना तहजीब शामिल है, जो हमारी धर्मनिरपेक्ष विरासत का महत्वपूर्ण हिस्सा है। इनके साथ, एक छात्र एक जिम्मेदार नागरिक बन जाता है और दक्षिण एशियाई अध्ययन में इस भाषा की बढ़ती मांग को पूरा करने के लिए अच्छी तरह से सुसज्जित होता है, जो विश्व स्तर पर कई प्रमुख विश्वविद्यालयों में तेजी से बढ़ता आयाम बन रहा है।

कार्यक्रम निर्दिष्ट पात्रता

<p>उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:</p> <p>संयोजन I: सूची क से उर्दू+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय</p> <p>अथवा</p> <p>संयोजन II: सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय</p> <p>मेरिट विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी। प्रवेश के लिए संयोजन II का विकल्प चुनने वाले उम्मीदवारों पर केवल तभी विचार किया जाएगा जब संयोजन I का विकल्प चुनने वाले सभी उम्मीदवारों पर विचार करने के बाद सीटें खाली रहती हैं।</p>
--

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	दयाल सिंह महाविद्यालय	23	16	9	4	6	0	0	3	3	3
2	किरोड़ी मल महाविद्यालय	9	6	4	2	2	0	0	1	1	1
3	सत्यवती महाविद्यालय	23	16	9	4	6	0	0	3	3	0
4	जाकिर हुसैन दिल्ली महाविद्यालय	19	13	7	4	6	0	0	3	3	2
5	जाकिर हुसैन दिल्ली महाविद्यालय (सांध्य)	8	5	3	1	2	0	0	1	1	1

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

स्नातक प्रवेश कार्यक्रम

कला
और
सामाजिक
विज्ञान

बी.ए. (ऑनर्स) अनुप्रयुक्त मनोविज्ञान

कार्यक्रम छात्रों को अनुप्रयुक्त मनोविज्ञान में समकालीन रुझानों और विकास के बारे में जागरूकता और समझ विकसित करने के लिए है। यह छात्रों को मनोविज्ञान के अनुशासन में प्रशिक्षण और आत्म-प्रतिबिंब के माध्यम से प्रासंगिक शैक्षणिक और व्यावसायिक कौशल अध्ययन में सक्षम बनाकर प्रमाणित किया जाएगा। यह कार्यक्रम शिक्षण मानकों, छात्रों के मूल्यांकन को बनाए रखने और मानव कल्याण के लिए मनोविज्ञान-व्यक्तिगत/समुदाय के इंटरफ़ेस को सबसे आगे रखने के लिए तैयार किया गया है। पाठ्यक्रम को सामाजिक-सांस्कृतिक संदर्भ सहित विधा की वर्तमान वास्तविकताओं को ध्यान में रखते हुए विकसित किया गया है। विभिन्न पेपर को शामिल करके विभिन्न मनोविज्ञान क्षेत्रों सामाजिक मनोविज्ञान, विकासात्मक मनोविज्ञान, मनोविज्ञान में सिस्टम, मनोवैज्ञानिक विकारों को समझना, परामर्श मनोविज्ञान, औद्योगिक/संगठनात्मक व्यवहार, स्वास्थ्य मनोविज्ञान और अन्य तक पहुंच बनाई गई है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:
सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख1 या सूची ख 2 से कोई एक विषय

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	डॉ .भीम राव अंबेडकर महाविद्यालय	20	13	7	4	5	0	0	2	2	2
2	गार्गी महाविद्यालय (महिला)	19	13	7	3	5	0	0	2	2	1
3	रामानुजन महाविद्यालय	23	16	9	4	6	0	0	3	2	3
4	श्यामा प्रसाद मुखर्जी महिला महाविद्यालय (महिला)	20	13	7	4	5	0	0	3	3	3
5	श्री अरविंदो महाविद्यालय (सांध्य)	24	15	9	4	6	0	0	2	3	0
6	विवेकानंद महाविद्यालय (महिला)	20	13	7	4	5	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) मनोविज्ञान

इस पाठ्यक्रम के माध्यम से, छात्रों को एक शिष्य के रूप में मनोविज्ञान के ऐतिहासिक प्रभावों को समझने और सीखने का अवसर मिलता है। पाठ्यक्रम विषय-वस्तु में तेजी से बदलाव करता है। मनोविज्ञान के पाठ्यक्रम और शिक्षाशास्त्र मनोविज्ञान में ज्ञान, अनुप्रयोग और अनुसंधान संभावनाओं में प्रगति के प्रति संवेदनशील हैं। मनोविज्ञान में स्नातक पाठ्यक्रम अनुशासन के विविध क्षेत्रों को छूता है, जिसमें बायोमनोविज्ञान, संज्ञानात्मक मनोविज्ञान, मनोविज्ञान का इतिहास, अनुसंधान विधियां, सामाजिक मनोविज्ञान, औद्योगिक/संगठनात्मक मनोविज्ञान, परामर्श मनोविज्ञान, स्वास्थ्य मनोविज्ञान और अन्य शामिल हैं।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:

सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख1 या सूची ख 2 से कोई एक विषय

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	आर्यभट्ट महाविद्यालय	21	14	8	4	5	0	0	3	3	3
2	भारती महाविद्यालय (महिला)	23	15	9	4	6	0	0	3	3	3
3	दौलत राम महाविद्यालय (महिला)	19	12	7	3	5	0	0	2	2	2
4	इंद्रप्रस्थ महिला महाविद्यालय (महिला)	26	18	10	5	6	0	0	3	3	3
5	जीसस और मैरी महाविद्यालय	25	0	0	0	0	0	25	3	3	2

	(महिला)											
6	कमला नेहरू महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	0	
7	केशव महाविद्यालय	16	11	6	3	4	0	0	2	2	2	
8	लेडी श्री राम महिला महाविद्यालय (महिला)	25	17	9	5	6	0	0	3	3	3	
9	लक्ष्मीबाई महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	3	
10	माता सुंदरी महिला महाविद्यालय (महिला)	32	0	0	0	0	33	0	4	3	3	
11	शहीद राजगुरु महिला अनुप्रयुक्त विज्ञान महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	2	
12	जाकिर हुसैन दिल्ली महाविद्यालय	23	15	9	4	6	0	0	3	3	3	

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) अर्थशास्त्र

बी.ए. (ऑनर्स) अर्थशास्त्र पाठ्यक्रम अर्थशास्त्र विधा में अधिकांश उन्नत सोच के लिए एक कठोर आधार प्रदान करता है। यह छात्र को परिवारों, फर्मों और सरकारी संस्थानों के व्यवहार और बातचीत की अवधारणा और व्याख्या करने के लिए एक तार्किक प्रतिमान प्रदान करता है। पाठ्यक्रम छात्रों को समकालीन प्रासंगिकता वाले पाठ्यक्रमों के एक सेट से वैकल्पिक पाठ्यक्रम चुनने की अनुमति देता है, जिससे छात्रों को अकादमिक, कानून, प्रबंधन, पत्रकारिता, सरकार और कई अन्य क्षेत्रों में करियर की तैयारी करने के लिए लचीलापन मिलता है। कार्यक्रम अर्थशास्त्र अनुशासन में वैश्विक मानकों के अनुरूप है। यह दुनिया के सर्वश्रेष्ठ विश्वविद्यालयों में एक स्नातक छात्र के बराबर प्रशिक्षण प्रदान करता है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:

सूची क+गणित/अनुप्रयुक्त गणित+कोई भी दो विषय जिनमें से एक सूची ख 1 से होना चाहिए।

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	आर्यभट्ट महाविद्यालय	21	14	8	4	5	0	0	3	3	3
2	आत्मा राम सनातन धर्म महाविद्यालय	38	26	14	7	11	0	0	5	5	5
3	व्यावसायिक अध्ययन महाविद्यालय	31	21	12	6	8	0	0	4	4	4
4	दौलत राम महाविद्यालय (महिला)	47	31	17	9	11	0	0	6	6	6
5	दिल्ली कला और वाणिज्य महाविद्यालय	24	16	9	4	5	0	0	3	3	3
6	देशबंधु महाविद्यालय	31	21	12	6	8	0	0	4	4	4
	डॉ. भीम राव अंबेडकर	24	15	9	5	5	0	0	3	3	3

7	महाविद्यालय										
8	दयाल सिंह महाविद्यालय	31	21	12	6	7	0	0	4	4	4
9	गार्गी महाविद्यालय (महिला)	24	16	9	4	6	0	0	3	3	1
10	हंसराज महाविद्यालय	55	36	20	10	14	0	0	7	7	7
11	हिंदू महाविद्यालय	28	18	10	5	7	0	0	3	3	3
12	इंद्रप्रस्थ महिला महाविद्यालय (महिला)	26	18	10	5	6	0	0	3	3	3
13	जानकी देवी मेमोरियल महाविद्यालय (महिला)	27	19	10	5	7	0	0	3	3	3
14	जीसस और मैरी महाविद्यालय (महिला)	25	0	0	0	0	0	25	3	3	2
15	कालिंदी महाविद्यालय (महिला)	31	21	11	5	10	0	0	4	4	1
16	कमला नेहरू महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	1
17	किरोड़ी मल महाविद्यालय	31	21	12	6	8	0	0	4	4	4
18	लेडी श्री राम महिला महाविद्यालय	43	29	16	8	11	0	0	5	5	5
19	लक्ष्मीबाई महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	3
20	मैत्रेयी महाविद्यालय (महिला)	23	15	9	4	6	0	0	3	3	3

21	मिरांडा हाउस (महिला)	31	21	12	6	8	0	0	4	4	4
22	मोतीलाल नेहरू महाविद्यालय	16	10	6	3	4	0	0	2	2	1
23	पी.जी.डी.ए.वी .महाविद्यालय	20	13	7	4	5	0	0	2	2	2
24	राजधानी महाविद्यालय	24	15	8	4	6	0	0	3	3	3
25	रामानुजन महाविद्यालय	23	16	9	4	6	0	0	3	2	3
26	रामजस महाविद्यालय	31	21	12	6	8	0	0	4	4	4
27	सत्यवती महाविद्यालय	31	21	12	6	8	0	0	4	4	0
28	सत्यवती महाविद्यालय (सांध्य)	24	16	9	4	5	0	0	0	0	0
29	शहीद भगत सिंह महाविद्यालय	24	16	9	4	5	0	0	3	3	3
30	शिवाजी महाविद्यालय	23	15	9	4	6	0	0	3	3	3
31	श्री राम वाणिज्य महाविद्यालय	63	42	23	12	15	0	0	8	8	8
32	श्याम लाल महाविद्यालय	23	16	9	4	6	0	0	3	3	3
33	श्याम लाल महाविद्यालय सांध्य	23	16	9	4	6	0	0	3	3	3
34	श्यामा प्रसाद मुखर्जी महिला महाविद्यालय (महिला)	47	31	17	9	12	0	0	3	3	3
35	श्री अरविंदो महाविद्यालय सांध्य	24	15	9	4	6	0	0	2	3	0
36	श्री गुरु गोविंद सिंह वाणिज्य महाविद्यालय	40	0	0	0	0	40	0	4	4	4

37	श्री गुरु तेग बहादुर खालसा महाविद्यालय	20	0	0	0	0	20	0	2	2	2
38	श्री वेंकटेश्वर महाविद्यालय	20	13	7	4	5	0	0	2	2	2
39	सेंट स्टीफन महाविद्यालय	21	0	3	1	0	0	25	3	0	0
40	जाकिर हुसैन दिल्ली महाविद्यालय	19	13	7	4	6	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) भूगोल

बी.ए. (ऑनर्स) के छात्र भूगोल में विभिन्न उपक्षेत्रों जैसे भूगोल, संसाधन, वैश्विक, आर्थिक प्रणालियों, सामाजिक-सांस्कृतिक पहलुओं, ग्रामीण और शहरी परिवेश, पर्यावरण और आपदा अध्ययन और मानचित्रण विधियों की भौगोलिक समझ का उपयोग करना सीखेंगे। उन्हें नक्शे पढ़ने और व्याख्या करने, सही चार्ट और विषयगत एटलस तैयार करने के लिए प्रशिक्षित किया जाता है। वे मौसम मानचित्र और चार्ट के माध्यम से मौसम की घटनाओं को पढ़ और विश्लेषण भी कर सकते हैं। इसके अलावा, छात्र डेटा हैंडलिंग, परिकल्पना पीढ़ी, परीक्षण और विश्लेषण की वैज्ञानिक पद्धति प्राप्त करेंगे। पाठ्यक्रम पूरा करने के बाद, छात्र रिमोट सेंसिंग और भौगोलिक सूचना विज्ञान के अध्ययन के माध्यम से विभिन्न तकनीकी अनुप्रयोगों का ज्ञान भी प्राप्त करेंगे, डिजिटल रूप से मानचित्र और मॉडलिंग अनुप्रयोगों का निर्माण करेंगे।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:
सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख1 या सूची ख 2 से कोई एक विषय

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	अदिति महाविद्यालय (महिला)	16	10	6	3	4	0	0	2	2	2

2	डॉ. भीम राव अंबेडकर महाविद्यालय	31	21	12	6	7	0	0	4	4	4
3	दयाल सिंह महाविद्यालय	23	16	9	4	6	0	0	3	3	3
4	इंद्रप्रस्थ महिला महाविद्यालय (महिला)	23	15	8	4	7	0	0	1	3	3
5	कालिंदी महाविद्यालय (महिला)	24	15	9	3	7	0	0	3	3	1
6	कमला नेहरू महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	1
7	किरोड़ी मल महाविद्यालय	22	15	8	4	5	0	0	3	3	3
8	मिरांडा हाउस (महिला)	23	16	9	4	6	0	0	3	3	3
9	शहीद भगत सिंह महाविद्यालय	24	16	9	4	5	0	0	3	3	3
10	शहीद भगत सिंह महाविद्यालय सांध्य	31	21	12	6	8	0	0	4	4	4
11	शिवाजी महाविद्यालय	23	15	9	4	6	0	0	3	3	3
12	श्यामा प्रसाद मुखर्जी महिला महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	3
13	स्वामी श्रद्धानंद महाविद्यालय	35	21	12	6	4	0	0	3	4	1

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) हिंदी पत्रकारीता

यह कार्यक्रम हिंदी मीडिया और नए मीडिया के बढ़ते प्रभाव को समझने में मदद करेगा और समाचार-पत्रों, पत्रिकाओं, टेलीविजन, रेडियो या सोशल मीडिया, मल्टीमीडिया आदि जैसे मास मीडिया के विभिन्न रूपों को पढ़ने, देखने और निपटने के दौरान विभिन्न मुद्दों में सक्रिय रूप से हस्तक्षेप करने के लिए कौशल और क्षमता प्रदान करेगा।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन – I सूची क से हिंदी+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय

अथवा

संयोजन – II सीयूईटी (सामान्य परीक्षा) की सूची क+भाग III से हिंदी

मेरिट विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी।

टिप्पणी: चूंकि सीयूईटी भागों का भारांक समान नहीं है, अतः उपयुक्त प्रणोदन किया जाएगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	अदिति महाविद्यालय (महिला)	22	15	8	4	7	0	0	3	3	3
2	डॉ. भीम राव अंबेडकर महाविद्यालय	31	21	11	6	8	0	0	4	4	4
3	राम लाल आनंद महाविद्यालय	10	7	4	2	3	0	0	1	1	1
4	श्री गुरु नानक देव खालसा महाविद्यालय	20	0	0	0	0	20	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) इतिहास

पाठ्यक्रम स्नातक विशेषताओं जैसे कल्याण, भावनात्मक स्थिरता, महत्वपूर्ण सोच, सामाजिक न्याय और रोजगार कौशल को विकसित करने की पेशकश करता है। ऑनर्स (इतिहास छात्रों को एक शैक्षणिक रूप में आयोजित क्षेत्र में हाल के इतिहासलेखन तक पहुंच प्रदान करता है जो सुलभ और दिलचस्प है। यह एक अंतःविषय कार्यक्रम में छात्रों के लिए संरचित है, जो उन्हें इतिहास के अनुशासन के लिए एक संक्षिप्त और संपूर्ण परिचय प्रदान करता है और उस आत्मीय अनुशासन के प्रति संवेदनशील रहता है जिसे वे भी अध्ययन कर रहे हैं। यह मानविकी और सामाजिक विज्ञान में विषयों के साथ चौराहे के कई बिंदुओं को संचार मोड खोलने के लिए प्रदान करना चाहता है जिसके द्वारा एक ऐतिहासिक संवेदनशीलता एक समृद्ध अनुभव हो सकती है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:

सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख1 या सूची ख 2 से कोई एक विषय

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	आर्यभट्ट महाविद्यालय	42	28	16	8	10	0	0	5	5	5
2	आत्मा राम सनातन धर्म महाविद्यालय	19	13	7	4	6	0	0	2	2	2
3	भगिनी निवेदिता महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	2
4	भारती महाविद्यालय (महिला)	31	21	12	6	8	0	0	4	4	4
5	व्यावसायिक अध्ययन महाविद्यालय	31	21	12	6	8	0	0	4	4	4

6	दौलत राम महाविद्यालय (महिला)	23	16	9	4	6	0	0	4	3	3
7	दिल्ली कला और वाणिज्य महाविद्यालय	24	16	9	4	5	0	0	3	3	3
8	देशबंधु महाविद्यालय	47	32	18	9	11	0	0	6	6	6
9	डॉ. भीम राव अंबेडकर महाविद्यालय	24	15	9	5	5	0	0	3	3	3
10	दयाल सिंह महाविद्यालय	31	21	12	6	7	0	0	4	4	4
11	दयाल सिंह महाविद्यालय सांध्य	21	15	8	4	5	0	0	3	3	3
12	गार्गी महाविद्यालय (महिला)	24	16	9	4	6	0	0	3	3	1
13	हंसराज महाविद्यालय	27	18	10	5	8	0	0	3	3	3
14	हिंदू महाविद्यालय	20	13	7	4	5	0	0	2	2	2
15	इंद्रप्रस्थ महिला महाविद्यालय (महिला)	26	18	10	5	6	0	0	3	3	3
16	जानकी देवी मेमोरियल महाविद्यालय (महिला)	39	26	14	7	10	0	0	5	5	5
17	जीसस और मैरी महाविद्यालय (महिला)	25	0	0	0	0	0	25	3	3	2
18	कालिंदी महाविद्यालय (महिला)	31	21	11	5	10	0	0	4	4	1
19	कमला नेहरू	23	16	9	4	6	0	0	3	3	1

	महाविद्यालय (महिला)										
20	किरोडी मल महाविद्यालय	22	15	8	4	5	0	0	3	3	3
21	लेडी श्री राम महिला महाविद्यालय (महिला)	43	29	16	8	11	0	0	5	5	5
22	लक्ष्मीबाई महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	3
23	मैत्रेयी महाविद्यालय (महिला)	23	15	9	4	6	0	0	3	3	3
24	माता सुंदरी महिला महाविद्यालय (महिला)	30	0	0	0	0	30	0	3	3	3
25	मिरांडा हाउस (महिला)	23	16	9	4	6	0	0	3	3	3
26	मोतीलाल नेहरू महाविद्यालय	16	10	6	3	4	0	0	2	2	1
27	मोतीलाल नेहरू महाविद्यालय सांध्य	24	16	9	4	6	0	0	3	3	3
28	पी.जी.डी.ए.वी .महाविद्यालय	20	13	7	4	5	0	0	2	3	3
29	राजधानी महाविद्यालय	24	15	8	4	6	0	0	3	3	3
30	राम लाल आनंद महाविद्यालय	31	21	12	6	8	0	0	4	4	4
31	रामजस महाविद्यालय	31	21	12	6	8	0	0	4	4	4
32	सत्यवती महाविद्यालय	43	29	16	8	12	0	0	5	5	0
33	सत्यवती महाविद्यालय(सांध्य)	24	16	9	4	5	0	0	0	0	0

34	शहीद भगत सिंह महाविद्यालय	24	16	9	4	5	0	0	3	3	3
35	शिवाजी महाविद्यालय	23	15	9	4	6	0	0	3	3	3
36	श्याम लाल महाविद्यालय	23	16	9	4	6	0	0	3	3	3
37	श्यामा प्रसाद मुखर्जी महिला महाविद्यालय (महिला)	20	13	7	4	5	0	0	3	3	3
38	श्री गुरु नानक देव खालसा महाविद्यालय	15	0	0	0	0	15	0	2	2	2
39	श्री गुरु तेग बहादुर खालसा महाविद्यालय	20	0	0	0	0	20	0	2	2	2
40	श्री वेंकटेश्वर महाविद्यालय	20	13	7	4	5	0	0	2	2	2
41	सेंट स्टीफन महाविद्यालय	24	0	4	2	0	0	30	3	0	1
42	स्वामी श्रद्धानंद महाविद्यालय	35	21	12	6	4	0	0	3	4	1
43	विवेकानंद महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	3
44	जाकिर हुसैन दिल्ली महाविद्यालय	19	13	7	4	6	0	0	3	3	2
45	जाकिर हुसैन दिल्ली महाविद्यालय (सांध्य)	8	5	3	1	2	0	0	1	1	1

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) मानविकी और सामाजिक विज्ञान

कार्यक्रम समाज और इसके सामने आने वाली समस्याओं की बेहतर समझ के लिए छात्रों को अंतर-आयामी दृष्टिकोण विकसित करने की पेशकश करता है। यह छात्रों को सामाजिक समस्याओं के समग्र समाधान को लाने में सक्षम बनाता है, विशेष रूप से शिक्षा, उद्योग, झुग्गियों और गांवों के समूह में और सार्वजनिक, निजी और गैर-सरकारी के साथ मिलकर बातचीत के माध्यम से इन समाधानों को लागू करता है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:

सूची क 1 से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	क्लस्टर नवाचार केंद्र	20	14	7	4	5	0	0	3	3	0

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) पत्रकारिता

यह पेपर छात्रों को पत्रकारिता लेखन के मूल सिद्धांतों और एक समाचार संगठन से उसके दर्शकों तक समाचार प्रसारण की प्रक्रिया से परिचित कराता है। यह प्रभावी पत्रकारिता लेखन के तत्वों पर भी ध्यान केंद्रित करता है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन – I सूची क से अंग्रेजी+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय अथवा

संयोजन – II सीयूईटी (सामान्य परीक्षा) की सूची क+भाग III से अंग्रेजी

मेरिट विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी।

टिप्पणी: चूंकि सीयूईटी भागों का भारांक समान नहीं है, अतः उपर्युक्त प्रणोदन किया जाएगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	भारती महाविद्यालय (महिला)	23	15	9	4	6	0	0	3	3	3
2	दिल्ली कला और वाणिज्य महाविद्यालय	16	11	6	3	3	0	0	2	2	2
3	गृह-आर्थिकी संस्थान (महिला)	23	16	9	4	6	0	0	3	3	3
4	कालिंदी महाविद्यालय (महिला)	24	15	9	3	7	0	0	3	3	1
5	कमला नेहरू महाविद्यालय (महिला)	19	14	7	4	5	0	0	2	2	0
6	लेडी श्री राम महिला महाविद्यालय (महिला)	12	8	4	2	3	0	0	1	1	1
7	महाराजा अग्रसेन महाविद्यालय	23	16	9	4	6	0	0	3	3	3

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

पत्रकारिता में पाँच वर्षीय एकीकृत कार्यक्रम

यह कार्यक्रम दिल्ली स्कूल ऑफ जर्नलिज्म (डीएसजे) द्वारा उन उम्मीदवारों के लिए प्रस्तावित है जो पत्रकारिता में करियर बनाने का विकल्प चुनते हैं। कार्यक्रम तृतीय वर्ष के अंत में पाठ्यक्रम छोड़ने का अवसर भी देता है। पाठ्यक्रम द्विभाषी मोड अंग्रेजी और हिंदी में प्रस्तावित है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन I : सीयूईटी (सामान्य परीक्षा) की सूची क+भाग III से अंग्रेजी

अथवा

संयोजन II : सीयूईटी (सामान्य परीक्षा) की सूची क+भाग III से हिंदी

मेरिट, विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	दिल्ली स्कूल ऑफ जर्नलिज्म	40	27	15	8	10	0	0	5	5	0

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) मल्टीमीडिया और जन संचार

इस पाठ्यक्रम का उद्देश्य मल्टीमीडिया प्लेटफार्मों और प्रौद्योगिकी एवं संचार सिद्धांत की दुनिया में बदलते प्रतिमानों के साथ छात्रों को संलग्न करना है। मल्टीमीडिया के लिए संचार अनुसंधान और लेखन में संलग्न होना, जो सभी प्रकार के मीडिया के साथ काम करने के लिए उसकी योग्यता में फ्रीड करता है। यह एक स्व-वित्तपोषित पाठ्यक्रम है। उम्मीदवारों को सलाह दी जाती है कि वे शुल्क संरचना की जाँच करें।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:

सूची क से कोई एक भाषा + सूची ख 1 या सूची ख 2 + सीयूईटी (सामान्य परीक्षा) के भाग III से कोई एक विषय

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1.	इंद्रप्रस्थ महिला महाविद्यालय (महिला)	26	18	10	5	6	0	0	1	3	3

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) दर्शनशास्त्र

बी.ए. (ऑनर्स) दर्शनशास्त्र कार्यक्रम सबसे चुनौतीपूर्ण विषयों में से एक को पेश करने और गहराई से देखने का एक प्रयास है जिसे कोई अध्ययन कर सकता है। यह छात्र को महान दार्शनिकों और उनके विचारों से परिचित कराता है और कोई अपने सिद्धांतों के माध्यम से समकालीन समस्याओं के बारे में कैसे सोचता है। यह भारतीय और पश्चिमी दर्शन का एक व्यापक स्वीप देता है और छात्रों को नैतिकता में विचार की मुख्य धाराओं से अवगत कराता है। छात्र कई अन्य मुख्य और वैकल्पिक पत्रों के बीच विज्ञान, तर्क, नारीवाद और जैव-नैतिकता के दर्शन शास्त्र का भी पता लगाते हैं। मूल विचार छात्रों को हमारे आसपास की दुनिया से संबंधित मूलभूत मुद्दों से अवगत कराना है, चाहे हमारे जीवन में, या मन और पदार्थ, या अस्तित्व, या विश्वास, या धर्म या विज्ञान के बारे में।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:
सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख1 या सूची ख 2 से कोई एक विषय

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	दौलत राम महाविद्यालय (महिला)	19	13	8	4	5	0	0	2	3	2

2	दयाल सिंह महाविद्यालय	23	16	9	4	6	0	0	3	3	3
3	गार्गी महाविद्यालय (महिला)	16	11	6	3	4	0	0	2	2	1
4	हंसराज महाविद्यालय	23	16	9	4	6	0	0	3	3	3
5	हिंदू महाविद्यालय	20	13	7	4	5	0	0	2	2	2
6	इंद्रप्रस्थ महिला महाविद्यालय (महिला)	26	18	10	5	6	0	0	3	3	3
7	जानकी देवी मेमोरियल महाविद्यालय (महिला)	15	11	6	3	4	0	0	2	2	2
8	कमला नेहरू महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	1
9	लेडी श्री राम महिला महाविद्यालय (महिला)	20	13	7	4	5	0	0	2	2	2
10	लक्ष्मीबाई महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	3
11	माता सुंदरी महिला महाविद्यालय (महिला)	23	0	0	0	0	23	0	3	2	2
12	मिरांडा हाउस (महिला)	23	16	9	4	6	0	0	3	3	3
13	रामानुजन महाविद्यालय	23	16	9	4	6	0	0	3	2	3
14	श्यामा प्रसाद मुखर्जी महिला महाविद्यालय (महिला)	20	13	7	4	5	0	0	3	3	3
15	सेंट स्टीफन महाविद्यालय	3	0	1	1	0	0	5	1	1	0
16	जाकिर हुसैन दिल्ली महाविद्यालय	16	11	6	3	3	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) राजनीतिक विज्ञान

इस कार्यक्रम का उद्देश्य छात्रों को राजनीति के सवालों को उजागर करना और समाज में अस्तित्व पर गंभीर रूप से प्रश्नों उठाना है। विभिन्न परंपराओं से दार्शनिकों को पेश करके, छात्र कुछ मौलिक राजनीतिक प्रश्नों का उत्तर दे सकते हैं जैसे कि हम राजनीतिक समुदायों में क्यों रहते हैं? सरकार का 'सबसे अच्छा' रूप क्या है? मानव स्वभाव राजनीतिक निर्णय लेने को कैसे प्रभावित करता है? कैसे और किन परिस्थितियों में हमें बुरे शासकों का विरोध करने की आवश्यकता है? पाठ्यक्रम के अंत तक, छात्र आधुनिकता के विचार को समझ सकते हैं और आधुनिकता के माध्यम से उत्पन्न सामाजिक परिवर्तनों और इसके निर्धारित राजनीतिक सुझावों के बीच एक संबंध स्थापित कर सकते हैं।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:
 सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख1 या सूची ख 2 से कोई एक विषय
 मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	आर्यभट्ट महाविद्यालय	42	28	16	8	10	0	0	5	5	5
2	आत्मा राम सनातन धर्म महाविद्यालय	38	26	14	7	11	0	0	5	5	5
3	भगिनी निवेदिता महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	2
4	भारती महाविद्यालय (महिला)	31	21	12	6	8	0	0	4	4	4
5	दौलत राम महाविद्यालय (महिला)	47	31	17	9	11	0	0	6	6	7
6	दिल्ली कला और वाणिज्य महाविद्यालय	24	16	9	4	5	0	0	3	3	3

7	दिशबन्धु महाविद्यालय	62	42	23	12	15	0	0	8	8	8
8	दयाल सिंह महाविद्यालय	31	21	12	6	7	0	0	4	4	4
9	दयाल सिंह महाविद्यालय (सांध्य)	39	26	14	7	10	0	0	5	5	5
10	गार्गी महाविद्यालय (महिला)	46	31	17	9	11	0	0	6	6	2
11	हिंदू महाविद्यालय	20	13	7	4	5	0	0	2	2	2
12	इंद्रप्रस्थ महिला महाविद्यालय (महिला)	57	38	21	11	15	0	0	7	8	8
13	जानकी देवी मेमोरियल महाविद्यालय (महिला)	47	31	17	9	11	0	0	6	6	6
14	जीसस और मैरी महाविद्यालय (महिला)	25	0	0	0	0	0	25	3	3	2
15	कालिंदी महाविद्यालय (महिला)	63	41	23	9	18	0	0	8	8	2
16	कमला नेहरू महाविद्यालय (महिला)	47	31	17	9	12	0	0	6	6	1
17	किरोड़ी मल महाविद्यालय	26	18	10	5	6	0	0	3	3	3
18	लेडी श्री राम महिला महाविद्यालय (महिला)	43	29	16	8	11	0	0	5	5	5
19	लक्ष्मीबाई महाविद्यालय (महिला)	46	31	17	9	12	0	0	6	6	6
20	महाराजा अग्रसेन महाविद्यालय	23	16	9	4	6	0	0	3	3	3
21	मैत्रेयी महाविद्यालय (महिला)	47	31	17	9	11	0	0	6	6	6
22	माता सुंदरी महिला महाविद्यालय (महिला)	60	0	0	0	0	60	0	6	6	6

23	मिरांडा हाउस (महिला)	28	18	10	5	7	0	0	3	3	3
24	मोतीलाल नेहरू महाविद्यालय	16	10	6	3	4	0	0	2	2	1
25	मोतीलाल नेहरू महाविद्यालय (सांध्य)	24	16	9	4	6	0	0	3	3	3
26	पी.जी.डी.ए.वी . महाविद्यालय	31	21	12	6	8	0	0	4	4	4
27	पी.जी.डी.ए.वी . महाविद्यालय (सांध्य)	23	15	8	4	6	0	0	3	3	3
28	राजधानी महाविद्यालय	24	15	8	4	6	0	0	3	3	3
29	राम लाल आनंद महाविद्यालय	31	21	12	6	8	0	0	4	4	4
30	रामानुजन महाविद्यालय	25	17	9	5	7	0	0	3	3	3
31	रामजस महाविद्यालय	31	21	12	6	8	0	0	4	4	4
32	सत्यवती महाविद्यालय	31	21	12	6	8	0	0	4	4	0
33	सत्यवती महाविद्यालय (संध्या)	24	16	9	4	5	0	0	0	0	0
34	शहीद भगत सिंह महाविद्यालय	24	16	9	4	5	0	0	3	3	3
35	शहीद भगत सिंह महाविद्यालय (सांध्य)	31	21	12	6	8	0	0	4	4	4
36	शिवाजी महाविद्यालय	23	15	9	4	6	0	0	3	3	3
37	श्याम लाल महाविद्यालय	23	16	9	4	6	0	0	3	3	3
38	श्याम लाल महाविद्यालय (सांध्य)	23	16	9	4	6	0	0	3	3	3
39	श्यामा प्रसाद मुखर्जी महिला महाविद्यालय (महिला)	47	31	17	9	12	0	0	6	6	6
40	श्री अरबिंदो महाविद्यालय	31	21	12	5	8	0	0	4	4	2
41	श्री गुरु नानक देव खालसा महाविद्यालय	15	0	0	0	0	15	0	2	2	2
42	श्री गुरु तेग बहादुर खालसा महाविद्यालय	20	0	0	0	0	20	0	2	2	2

43	श्री वेंकटेश्वर महाविद्यालय	20	13	7	4	5	0	0	2	2	2
44	विवेकानंद महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	3
45	जाकिर हुसैन दिल्ली महाविद्यालय	54	37	21	11	12	0	0	7	7	6
46	जाकिर हुसैन दिल्ली महाविद्यालय (सांध्य)	8	5	3	1	2	0	0	1	1	1

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) सामाजिक कार्य

बी.ए.(ऑनर्स) सामाजिक कार्य कार्यक्रम एक अभ्यास-आधारित विधा है जो अपने छात्रों को वास्तविक जीवन स्थितियों में हस्तक्षेप के माध्यम से उद्देश्यों को प्राप्त करने के लिए तैयार करता है, जो प्रकृति में गतिशील हैं। कार्यक्रम प्रत्येक छात्र को व्यक्तिगत सलाह प्रदान करता है और इसमें इंटरैक्टिव शिक्षाशास्त्र और फील्डवर्क व्यावहारिकता से जुड़े कक्षा शिक्षण शामिल हैं। कक्षा शिक्षण को सामाजिक कार्य हस्तक्षेप के लिए आवश्यक अंतःविषय सैद्धांतिक दृष्टिकोण, सिद्धांतों और कौशल के साथ छात्रों को परिचित करने की दिशा में निर्देशित किया जाता है। इसका उद्देश्य लोकतांत्रिक, मानवीय दृष्टिकोण और मूल्यों के समावेश के माध्यम से छात्रों के व्यक्तित्व को विकसित करना है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:
सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख1 या सूची ख 2 से कोई एक विषय

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	अदिति महाविद्यालय (महिला)	22	15	8	4	7	0	0	3	3	3
2	डॉ. भीम राव अंबेडकर महाविद्यालय	31	21	11	6	8	0	0	4	4	4

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) समाजशास्त्र

कार्यक्रम का लक्ष्य विविध पृष्ठभूमि और क्षमताओं वाले छात्रों को विधा प्रस्तावित करना है। इसके अलावा, पाठ्यक्रम का उद्देश्य छात्रों को समाजशास्त्रीय मानसिकता से परिचित कराना है। यह अधिक उन्नत और विशेष समाजशास्त्र पाठ्यक्रमों के लिए एक नींव के रूप में भी कार्य करता है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:

सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख1 या सूची ख 2 से कोई एक विषय

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	भारती महाविद्यालय (महिला)	23	15	9	4	6	0	0	3	3	3

2	हिंदू महाविद्यालय	20	13	7	4	5	0	0	2	2	2
3	इंद्रप्रस्थ महिला महाविद्यालय (महिला)	23	15	8	4	7	0	0	3	3	3
4	जानकी देवी मेमोरियल महाविद्यालय (महिला)	23	15	9	4	6	0	0	3	3	3
5	जीसस और मैरी महाविद्यालय (महिला)	25	0	0	0	0	0	25	3	3	2
6	कमला नेहरू महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	1
7	लेडी श्री राम महिला महाविद्यालय (महिला)	16	10	6	3	4	0	0	2	2	2
8	लक्ष्मीबाई महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	3
9	मैत्रेयी महाविद्यालय (महिला)	23	15	9	4	6	0	0	3	3	3
10	मिरांडा हाउस (महिला)	26	18	10	5	6	0	0	3	3	3
11	श्री वेंकटेश्वर महाविद्यालय	20	13	7	4	5	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (कार्यक्रम)

बी.ए. (कार्यक्रम) छात्रों को अपनी विशेषज्ञता के विषयों में स्नातक करने के लिए आकर्षित करने के लिए विषय संयोजनों की एक विस्तृत श्रृंखला प्रदान करता है। महाविद्यालय बी.ए. (कार्यक्रम) संयोजनों की एक श्रृंखला प्रदान करते हैं जिसमें से एक छात्र उन शिष्यों को चुन सकता है जिनमें वह अपनी आगे की पढाई करना चाहता है। दिल्ली विश्वविद्यालय लगभग 190 बी.ए. (कार्यक्रम) संयोजन प्रदान करता है, जिससे विभिन्न विषयों का समामेलन होता है। विभिन्न महाविद्यालयों में पेश किए गए विभिन्न बी.ए.(कार्यक्रम) संयोजनों से संबंधित विवरण के लिए, अनुबंध-1 देखें।

कार्यक्रम निर्दिष्ट पात्रता

<p>उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:</p> <p>संयोजन – I सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय अथवा</p> <p>संयोजन – II सूची क से कोई एक भाषा+सूची ख 1 या सूची ख 2+सीयूईटी (सामान्य परीक्षा) भाग III से कोई एक विषय (सामान्य परीक्षा)</p> <p>मेरिट विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी। टिप्पणी: चूंकि सीयूईटी भागों का भारांक समान नहीं है, अतः उपयुक्त प्रणोदन किया जाएगा।</p>
--

महाविद्यालय द्वारा प्रस्तावित

क्र. सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	पीडब्ल्यूबीडी	केएम
1	अदिति महाविद्यालय (महिला)	272	181	101	50	68	0	0	34	34	34
2	आर्यभट्ट महाविद्यालय	63	42	24	12	15	0	0	9	9	9
3	आत्मा राम सनातन धर्म महाविद्यालय	45	32	18	9	14	0	0	8	6	6
4	भगिनी निवेदिता महाविद्यालय (महिला)	203	136	79	41	51	0	0	26	26	17
5	भारती महाविद्यालय (महिला)	94	62	35	17	23	0	0	12	12	12
6	दौलत राम महाविद्यालय (महिला)	85	57	32	16	21	0	0	10	10	10
7	दीनदयाल उपाध्याय महाविद्यालय	48	33	18	9	12	0	0	6	6	6
8	दिल्ली कला और वाणिज्य महाविद्यालय	69	46	26	13	17	0	0	8	8	8
9	देशबंधु महाविद्यालय	115	79	44	24	26	0	0	15	15	15
10	डॉ. भीम राव अंबेडकर	164	109	61	32	39	0	0	18	19	19

	महाविद्यालय										
11	दयाल सिंह महाविद्यालय	93	62	36	17	23	0	0	11	12	12
12	दयाल सिंह महाविद्यालय (सांध्य)	170	115	64	32	43	0	0	6	21	6
13	गार्गी महाविद्यालय (महिला)	93	62	35	17	23	0	0	10	11	4
14	हंसराज महाविद्यालय	100	70	40	20	20	0	0	15	15	15
15	हिंदू महाविद्यालय	20	14	8	4	4	0	0	4	4	4
16	इंद्रप्रस्थ महिला महाविद्यालय (महिला)	115	77	45	24	24	0	0	14	22	14
17	जानकी देवी मेमोरियल महाविद्यालय (महिला)	116	71	41	29	32	0	0	13	13	13
18	जीसस और मैरी महाविद्यालय (महिला)	221	0	0	0	0	0	221	17	17	17
19	कालिंदी महाविद्यालय (महिला)	117	78	43	22	29	0	0	0	7	0
20	कमला नेहरू महाविद्यालय (महिला)	62	42	23	12	16	0	0	8	8	12
21	किरोडी मल महाविद्यालय	43	26	17	10	10	0	0	5	5	5
22	लेडी श्री राम महिला महाविद्यालय (महिला)	34	19	10	9	9	0	0	4	4	1
23	लक्ष्मीबाई महाविद्यालय (महिला)	214	144	80	40	53	0	0	27	27	27
24	महाराजा अग्रसेन महाविद्यालय	77	52	29	15	20	0	0	10	10	10
25	मैत्रेयी महाविद्यालय (महिला)	93	62	34	17	25	0	0	11	11	11
26	माता सुंदरी महिला महाविद्यालय (महिला)	136	0	0	0	0	136	0	13	15	13
27	मिरांडा हाउस (महिला)	93	65	35	12	26	0	0	8	8	8

28	मोतीलाल नेहरू महाविद्यालय	140	93	52	26	35	0	0	17	16	9
29	मोतीलाल नेहरू महाविद्यालय (सांध्य)	186	124	69	35	46	0	0	23	23	23
30	पी.जी.डी.ए.वी . महाविद्यालय	94	62	35	17	23	0	0	12	13	12

31	पी.जी.डी.ए.वी . महाविद्यालय (सांध्य)	140	93	50	27	37	0	0	17	17	17
32	राजधानी महाविद्यालय	95	62	34	17	23	0	0	11	11	11
33	राम लाल आनंद महाविद्यालय	39	26	15	7	10	0	0	5	5	5
34	रामानुजन महाविद्यालय	50	33	20	8	14	0	0	9	9	9
35	रामजस महाविद्यालय	56	38	21	10	14	0	0	7	7	7
36	सत्यवती महाविद्यालय	169	93	46	29	32	0	0	19	16	0
37	सत्यवती महाविद्यालय (सांध्य)	145	95	52	27	35	0	0	0	0	0
38	शहीद भगत सिंह महाविद्यालय	42	30	18	12	12	0	0	6	6	6
39	शहीद भगत सिंह महाविद्यालय (सांध्य)	95	62	34	16	23	0	0	11	10	10
40	शिवाजी महाविद्यालय	93	63	35	17	23	0	0	12	12	12
41	श्याम लाल महाविद्यालय	78	52	30	14	19	0	0	9	9	9
42	श्याम लाल महाविद्यालय (सांध्य)	94	65	38	16	25	0	0	12	12	12
43	श्यामा प्रसाद मुखर्जी महिला महाविद्यालय (महिला)	193	129	70	41	47	0	0	20	20	20
44	श्री अरविंदो महाविद्यालय	153	105	59	29	39	0	0	17	19	10
45	श्री अरविंदो महाविद्यालय (सांध्य)	117	78	43	22	29	0	0	15	0	0

46	श्री गुरु नानक देव खालसा महाविद्यालय	60	0	0	0	0	60	0	9	6	9
47	श्री गुरु तेग बहादुर खालसा महाविद्यालय	30	0	0	0	0	30	0	3	3	3
48	श्री वेकटेश्वर महाविद्यालय	47	31	17	9	11	0	0	7	7	7
49	सेंट स्टीफन महाविद्यालय	21	0	3	1	0	0	25	1	3	0
50	स्वामी श्रद्धानंद महाविद्यालय	157	91	51	27	20	0	0	17	11	6
51	विवेकानंद महाविद्यालय (महिला)	78	53	30	16	15	0	0	10	15	15
52	जाकिर हुसैन दिल्ली महाविद्यालय	156	104	58	28	38	0	0	19	0	0
53	जाकिर हुसैन दिल्ली महाविद्यालय (सांध्य)	93	62	35	17	24	0	0	12	14	3

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

विभिन्न महाविद्यालयों द्वारा प्रस्तावित विभिन्न बी.ए. (कार्यक्रम) संयोजनों से संबंधित विवरण के लिए, अनुबंध-1 देखें।

बी.ए. (कार्यक्रम) संयोजन का नामकरण जिसमें एक उम्मीदवार को प्रवेश दिया जाता है, यूजीसीएफ के प्रकाश में बदल सकता है। बी.ए.(कार्यक्रम) संयोजन से संबंधित अधिक जानकारी के लिए कृपया दिल्ली विश्वविद्यालय प्रवेश वेबसाइट देखते रहें।

**स्नातक-कार्यक्रमों में
विज्ञान, गणित और तकनीकी**

बी.एससी. (ऑनर्स) नृविज्ञान

नृविज्ञान में बी.एससी. डिग्री का उद्देश्य मानव और मानविकी और समय और स्थान आयामों में उनकी अनुकूलन क्षमताओं को समझने के लिए एक व्यापक और एकीकृत ढांचा है। यह आदिवासी, ग्रामीण और शहरी समाजों सहित सभी प्रकार के समुदायों से संबंधित है। पाठ्यक्रम एक व्यापक ढांचा है जो छात्रों को इस विविधता के लिए उजागर करता है और उन्हें अनुकूलन और अनुकूलन की प्रक्रिया में विकसित होने वाले समुदायों की चुनौतियों, सर्वोत्तम प्रथाओं और जैविक और सांस्कृतिक अनुकूली विशेषताओं को समझने में मदद करता है। एक विधा के रूप में नृविज्ञान एक ओर जैविक और सांस्कृतिक दोनों दृष्टिकोणों से मानवता की समग्र और सापेक्षतावादी समझ की ओर उन्मुख है और दूर के अतीत से वर्तमान और भविष्य की संभावनाओं की ओर भी उन्मुख है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:
भौतिकी+रसायन विज्ञान+जीव-विज्ञान/जैविक अध्ययन/जैव-प्रौद्योगिकी/जैव-रसायन

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

उम्मीदवारों को सीयूईटी में सूची क से किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	हंसराज महाविद्यालय	16	11	6	3	3	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (ऑनर्स) जैविक विज्ञान

जैविक विज्ञान एक अंतःविषय विज्ञान है और रसायन विज्ञान, जैव-भौतिकी, जैव रसायन, वनस्पति विज्ञान और जूलॉजी की मजबूत नींव पर निर्भर करता है। इसका उद्देश्य जीवित जीवों के विभिन्न घटक भागों/बायोमोलेक्यूल्स की संरचना और कार्य और विभिन्न जीवन रूपों को बनाए रखने और बनाए रखने के लिए उनके जटिल अंतर-संबंधों का अध्ययन करना है। एक अंतःविषय विषय के रूप में जैविक विज्ञान का दायरा व्यापक है। स्नातक स्तर पर जैविक

विज्ञान कार्यक्रम को जीवित जीवों की संरचना और कार्य के सभी पहलुओं के अध्ययन में अंतर्निहित अंतःविषय प्रकृति के महत्त्व पर जोर देने के लिए कल्पना की गई है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:
भौतिकी+रसायन विज्ञान+जीव-विज्ञान/जैविक अध्ययन/जैव-प्रौद्योगिकी/जैव-रसायन

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

उम्मीदवारों को सीयूईटी में सूची क से किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	श्री वेंकटेश्वर महाविद्यालय	23	16	9	4	6	0	0	3	3	3

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (ऑनर्स) वनस्पति विज्ञान

बी.एससी. (ऑनर्स) (वनस्पति विज्ञान पाठ्यक्रम पौधों का समग्र रूप से अध्ययन करने के लिए आवश्यक ज्ञान और तकनीकी कौशल प्रदान करता है। छात्रों को महत्त्वपूर्ण अंतःविषय घटकों के साथ कोर और वैकल्पिक पत्रों के एक अद्वितीय संयोजन का उपयोग करके पौधे जीव विज्ञान के सभी क्षेत्रों में प्रशिक्षित किया जाएगा। छात्रों को वर्तमान में पौधों के जीवन रूपों, उनके विकास और पारिस्थितिकी तंत्र के भीतर अन्य जीवों के अध्ययन में उपयोग की जाने वाली अत्याधुनिक तकनीकों से अवगत कराया जाएगा। छात्र पौधों के सामाजिक और पर्यावरणीय महत्त्व और राष्ट्रीय अर्थव्यवस्था के लिए उनकी प्रासंगिकता से भी अवगत होंगे।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:
भौतिकी+रसायन विज्ञान+जीव-विज्ञान/जैविक अध्ययन/जैव-प्रौद्योगिकी/जैव-रसायन

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

उम्मीदवारों को सीयूईटी में सूची क से किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	आचार्य नरेंद्र देव महाविद्यालय	26	17	9	5	6	0	0	3	3	3
2	भास्कराचार्य अनुप्रयुक्त विज्ञान महाविद्यालय	16	11	6	3	4	0	0	2	2	2
3	दौलत राम महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	3
4	दीनदयाल उपाध्याय महाविद्यालय	16	11	6	3	4	0	0	2	2	2
5	देशबंधु महाविद्यालय	31	21	12	6	8	0	0	4	4	4
6	दयाल सिंह महाविद्यालय	16	10	6	3	4	0	0	2	2	2
7	गार्गी महाविद्यालय (महिला)	31	21	11	6	8	0	0	4	4	1
8	हंसराज महाविद्यालय	31	21	12	6	8	0	0	4	4	4
9	हिंदू महाविद्यालय	16	11	6	3	4	0	0	2	2	2
10	कालिंदी महाविद्यालय (महिला)	16	11	6	2	5	0	0	2	2	1
11	किरोड़ी मल महाविद्यालय	19	14	7	4	5	0	0	2	2	2
12	सैत्रेयी महाविद्यालय (महिला)	16	11	6	3	3	0	0	2	2	2
13	मिरांडा हाउस (महिला)	15	11	6	3	4	0	0	2	2	2
14	रामजस महाविद्यालय	23	16	9	4	6	0	0	3	3	3
15	शिवाजी महाविद्यालय	16	10	6	3	4	0	0	2	2	2
16	श्री गुरु तेग बहादुर खालसा महाविद्यालय	20	0	0	0	0	20	0	2	2	2
17	श्री वेंकटेश्वर महाविद्यालय	16	10	6	3	4	0	0	2	2	2

18	स्वामी श्रद्धानंद महाविद्यालय	18	10	6	3	2	0	0	1	2	1
19	जाकिर हुसैन दिल्ली महाविद्यालय	17	11	6	3	5	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (ऑनर्स) प्राणी-विज्ञान

इस पाठ्यक्रम के माध्यम से, छात्र विभिन्न मानव प्रणालियों, उनके समन्वय और नियंत्रण के बारे में जानने के लिए अधिक सुसज्जित होंगे। प्राणी-विज्ञान डिग्री कार्यक्रम शास्त्रीय आनुवंशिकी को समझने के लिए एक मंच प्रदान करता है ताकि आबादी के बीच अन्य लक्षणों के वितरण, उनकी विरासत, जातीयता को समझा जा सके और जीनोमिक्स, मेटाजेनोमिक्स, जीनोम संपादन और आणविक नैदानिक उपकरणों जैसी समकालीन और आधुनिक तकनीकों के साथ सहसंबंधित किया जा सके। इस पाठ्यक्रम के व्यावहारिक और सैद्धांतिक कौशल सामाजिक कल्याण के लिए विभिन्न सार्वजनिक स्वास्थ्य रणनीतियों को डिजाइन करने में मदद करेंगे। पाठ्यक्रम को रोजगार कौशल के समावेश को सुनिश्चित करने के लिए लागू विषयों का गहन ज्ञान प्रदान करने के लिए डिज़ाइन किया गया है ताकि छात्र अपना कैरियर बना सकें और जलीय जीव विज्ञान, रेशम कीट पालन, मधुमक्खी पालन आदि के विभिन्न क्षेत्रों में उद्यमी बन सकें। इस पाठ्यक्रम को पूरा करने के बाद, छात्र वन्यजीव संरक्षण, पशु संरक्षण और पर्यावरण संरक्षण में नीति निर्माताओं के रूप में योगदान दे सकते हैं।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:
भौतिकी+रसायन विज्ञान+जीव-विज्ञान/जैविक अध्ययन/जैव-प्रौद्योगिकी/जैव-रसायन

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

उम्मीदवारों को सीयूईटी में सूची क से किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	आचार्य नरेंद्र देव महाविद्यालय	26	17	9	5	6	0	0	3	3	3

2	भास्कराचार्य अनुप्रयुक्त विज्ञान महाविद्यालय	16	11	6	3	4	0	0	2	2	2
3	दौलत राम महाविद्यालय (महिला)	23	16	9	4	6	0	0	2	2	2
4	दीनदयाल उपाध्याय महाविद्यालय	16	11	6	3	4	0	0	2	2	2
5	देशबंधु महाविद्यालय	31	21	12	6	8	0	0	4	4	4
6	दयाल सिंह महाविद्यालय	16	10	6	3	4	0	0	2	2	2
7	गार्गी महाविद्यालय (महिला)	31	21	11	6	8	0	0	4	4	1
8	हंसराज महाविद्यालय	31	21	12	6	8	0	0	4	4	4
9	हिंदू महाविद्यालय	16	11	6	3	4	0	0	2	2	2
10	कालिंदी महाविद्यालय (महिला)	16	11	6	2	5	0	0	2	2	2
11	किरोडी मल महाविद्यालय	19	14	7	4	5	0	0	2	2	2
12	मैत्रेयी महाविद्यालय (महिला)	16	11	6	3	3	0	0	2	2	2
13	मिरांडा हाउस (महिला)	15	11	6	3	4	0	0	2	2	2
14	रामजस महाविद्यालय	23	16	9	4	6	0	0	3	3	3
15	शिवाजी महाविद्यालय	16	10	6	3	4	0	0	2	2	2
16	श्री गुरु तेग बहादुर खालसा महाविद्यालय	20	0	0	0	0	20	0	2	2	2
17	श्री वेंकटेश्वर महाविद्यालय	16	10	6	3	4	0	0	2	2	2
18	स्वामी श्रद्धानंद महाविद्यालय	18	10	6	3	2	0	0	1	2	1
19	जाकिर हुसैन दिल्ली महाविद्यालय	19	13	7	4	6	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (ऑनर्स) जैव-चिकित्सा विज्ञान

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:
रसायन विज्ञान+भौतिकी+जीव-विज्ञान/जैविक अध्ययन/जैव प्रौद्योगिकी/जैव रसायन

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।
उम्मीदवारों को सीयूईटी में सूची क से किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	आचार्य नरेंद्र देव महाविद्यालय	26	17	9	5	6	0	0	3	3	3
2	भास्कराचार्य अनुप्रयुक्त विज्ञान महाविद्यालय	24	16	9	4	6	0	0	3	3	3
3	शहीद राजगुरु महिला अनुप्रयुक्त विज्ञान महाविद्यालय (महिला)	16	11	6	3	4	0	0	2	2	2

महाविद्यालय द्वारा प्रस्तावित

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (ऑनर्स) जैव-रसायन विज्ञान

जैव रसायन गतिशील विज्ञान की शाखा है जो जीवित जीवों/प्रणालियों के भीतर रासायनिक प्रक्रियाओं की जांच करती है। जैव रसायन के अध्ययन का उद्देश्य यह समझना है कि जीवित जीवों का गठन करने वाले सभी अणु जीवन को बनाए रखने के लिए क्या करते हैं। यह जीवित जीवों की जटिलता, विशिष्ट कार्यों वाले जीवों के भीतर सूक्ष्म और मैक्रोस्कोपिक संरचनाओं और पर्यावरण से ऊर्जा निकालने और बदलने के लिए उनकी प्रणालियों से संबंधित है। यह

पाठ्यक्रम छात्रों को सैद्धांतिक ज्ञान और प्रयोगशाला में अनुभव प्राप्त करने में सक्षम बनाने के लिए डिज़ाइन किया गया है। इसके अलावा, पाठ्यक्रम सामग्री छात्रों को उत्सुक अवलोकन कौशल विकसित करने और प्रयोगात्मक डेटा का विश्लेषण और व्याख्या करने की क्षमता विकसित करने के लिए प्रोत्साहित करती है, जिससे उन्हें उद्योग और अनुसंधान संस्थानों में उच्च शिक्षा और रोजगार में भविष्य के करियर के लिए उपयुक्त बनाया जाता है।

कार्यक्रम निर्दिष्ट पात्रता

<p>उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी: संयोजन I: रसायन विज्ञान+जीव-विज्ञान/जैविक अध्ययन/जैव प्रौद्योगिकी/जैव रसायन+भौतिकी अथवा संयोजन II: रसायन विज्ञान+जीव-विज्ञान/जैविक अध्ययन/जैव प्रौद्योगिकी/जैव-रसायन+गणित/रसायन विज्ञान+भौतिकी+जीव-विज्ञान/जैविक अध्ययन/जैव प्रौद्योगिकी/जैव रसायन गणित</p> <p>मेरिट, विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी। उम्मीदवारों को सीयूईटी में सूची क से किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।</p>

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	दौलत राम महाविद्यालय (महिला)	12	8	4	2	3	0	0	1	1	1
2	देशबंधु महाविद्यालय	16	11	6	3	3	0	0	2	2	2
3	गृह-आर्थिकी संस्थान (महिला)	15	11	6	3	4	0	0	2	2	2
4	शहीद राजगुरु महिला अनुप्रयुक्त विज्ञान महाविद्यालय (महिला)	16	11	6	3	4	0	0	2	2	2
5	शिवाजी महाविद्यालय	16	10	6	3	4	0	0	2	2	2
6	श्री वेंकटेश्वर महाविद्यालय	20	13	7	4	5	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी .(ऑनर्स) रसायन विज्ञान

बी.एससी) .ऑनर्स (रसायन विज्ञान पाठ्यक्रम अकार्बनिक, कार्बनिक, भौतिक, सामग्री और विश्लेषणात्मक में पाठ्यक्रम प्रदान करता है। पाठ्यक्रम छात्रों को ध्वनि सैद्धांतिक और प्रयोगात्मक ज्ञान के साथ प्रशिक्षित करेंगे जो शिक्षाविदों और उद्योग की आवश्यकता के अनुरूप है। पाठ्यक्रम रसायन विज्ञान और संबद्ध क्षेत्रों में कैरियर जैसे अनुसंधान को आगे बढ़ाने के लिए पर्याप्त कौशल भी प्रदान करते हैं। यह कार्यक्रम देश के सबसे बड़े और सबसे पुराने विभागों में से एक द्वारा समाज की मांगों को पूरा करने के लिए सबसे अच्छा चिंतन तैयार करने के लिए पेश किया जाता है। बी.एससी. (ऑनर्स) रसायन विज्ञान छात्रों को उन लक्ष्यों के बारे में एक सूचित निर्णय लेने में मदद करेगा जो वे आगे की शिक्षा और जीवन में आगे बढ़ाना चाहते हैं।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:
भौतिकी+रसायन विज्ञान+गणित/अनुप्रयुक्त गणित

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

उम्मीदवारों को सीयूईटी में सूची क से किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	आचार्य नरेंद्र देव महाविद्यालय	26	17	9	5	6	0	0	3	3	3
2	आत्मा राम सनातन धर्म महाविद्यालय	35	23	13	6	9	0	0	4	4	4
3	भास्कराचार्य अनुप्रयुक्त विज्ञान महाविद्यालय	16	11	6	3	4	0	0	2	2	2
4	दौलत राम महाविद्यालय (महिला)	12	8	4	2	3	0	0	1	1	1
5	दीनदयाल उपाध्याय महाविद्यालय	16	11	6	3	4	0	0	2	2	2

6	देशबंधु महाविद्यालय	16	11	6	3	3	0	0	2	2	2
7	दयाल सिंह महाविद्यालय	16	10	6	3	4	0	0	2	2	2
8	गार्गी महाविद्यालय (महिला)	16	11	6	3	4	0	0	2	2	1
9	हंसराज महाविद्यालय	35	23	13	7	9	0	0	4	4	4
10	हिंदू महाविद्यालय	32	21	12	6	8	0	0	4	4	4
11	कालिंदी महाविद्यालय (महिला)	16	11	6	2	5	0	0	2	2	1
12	किरोडी मल महाविद्यालय	58	39	22	11	14	0	0	7	7	7
13	मैत्रेयी महाविद्यालय (महिला)	16	11	6	3	3	0	0	2	2	2
14	मिरांडा हाउस (महिला)	31	21	12	6	8	0	0	4	4	4
15	मोतीलाल नेहरू महाविद्यालय	16	10	6	3	4	0	0	2	2	1
16	राजधानी महाविद्यालय	31	21	12	6	8	0	0	4	4	3
17	रामजस महाविद्यालय	47	31	17	9	11	0	0	6	6	6
18	शहीद राजगुरु (महिला) अनुप्रयुक्त विज्ञान महाविद्यालय (महिला)	16	11	6	3	4	0	0	2	2	2
19	शिवाजी महाविद्यालय	16	10	6	3	4	0	0	2	2	2
20	श्याम लाल महाविद्यालय	13	9	5	2	3	0	0	2	2	2
21	श्री गुरु तेग बहादुर खालसा महाविद्यालय	10	0	0	0	0	10	0	1	1	1
22	श्री वेंकटेश्वर महाविद्यालय	31	21	12	6	8	0	0	4	4	4
23	सेंट स्टीफन महाविद्यालय	21	0	3	1	0	0	25	3	0	1
24	स्वामी श्रद्धानंद महाविद्यालय	18	10	6	3	3	0	0	1	2	1
25	जाकिर हुसैन दिल्ली महाविद्यालय	35	23	13	6	9	0	0	4	4	4

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (ऑनर्स) भौतिक विज्ञान

भौतिकी एक प्रयोगात्मक और सैद्धांतिक विज्ञान है जो उप-परमाणु डोमेन से पूरे ब्रह्मांड तक लंबाई के पैमाने पर संचालित प्रकृति के नियमों का व्यवस्थित रूप से अध्ययन करता है। बी.एससी. (ऑनर्स) के अनुशासनात्मक/विषय क्षेत्र के भीतर अध्ययन के मुख्य भौतिकी कार्यक्रम हैं। शास्त्रीय और क्वांटम यांत्रिकी, बिजली और चुंबकत्व, थर्मल और सांख्यिकीय भौतिकी, तरंग सिद्धांत और प्रकाशिकी, सामग्री की भौतिकी, डिजिटल इलेक्ट्रॉनिक्स, और गणितीय भौतिकी के विशेष तरीके और विषय की विभिन्न शाखाओं में उनके अनुप्रयोग। सैद्धांतिक पाठ्यक्रम के काम के साथ, छात्र भौतिकी की विभिन्न शाखाओं के लिए भौतिकी प्रयोगशाला विधियों, विशेष माप तकनीकों, त्रुटि आकलन सहित अवलोकन डेटा का विश्लेषण और वैज्ञानिक रिपोर्ट लेखन भी सीखते हैं। भौतिकी शिक्षाशास्त्र के लिए नवीनतम अतिरिक्त कम्प्यूटेशनल भौतिकी है, जिसमें एल्गोरिथम समाधान और मॉडलिंग और भौतिक घटनाओं के सिमुलेशन के लिए भौतिकी की समस्याओं को अनुकूलित करना शामिल है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:

भौतिकी+रसायन विज्ञान+गणित/अनुप्रयुक्त गणित

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

उम्मीदवारों को सीयूईटी में सूची क से किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	आचार्य नरेंद्र देव महाविद्यालय	26	17	9	5	6	0	0	3	3	3
2	आत्मा राम सनातन धर्म महाविद्यालय	35	23	13	6	9	0	0	4	4	4
3	भगिनी निवेदिता महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	2
4	भास्कराचार्य अनुप्रयुक्त विज्ञान महाविद्यालय	16	11	6	3	4	0	0	2	2	2

5	दौलत राम महाविद्यालय (महिला)	23	16	9	4	6	0	0	2	2	2
6	दीनदयाल उपाध्याय महाविद्यालय	24	16	9	5	6	0	0	3	3	3
7	देशबंधु महाविद्यालय	31	21	12	6	8	0	0	4	4	4
8	दयाल सिंह महाविद्यालय	31	21	12	6	7	0	0	4	4	4
9	गार्गी महाविद्यालय (महिला)	16	11	6	3	4	0	0	2	2	1
10	हंसराज महाविद्यालय	35	23	13	7	9	0	0	4	4	4
11	हिंदू महाविद्यालय	32	21	12	6	8	0	0	4	4	4
12	कालिंदी महाविद्यालय (महिला)	16	10	6	2	5	0	0	2	2	2
13	केशव महाविद्यालय	16	11	6	3	4	0	0	2	2	2
14	किरोड़ी मल महाविद्यालय	58	39	22	11	14	0	0	7	7	7
15	मैत्रेयी महाविद्यालय (महिला)	16	11	6	3	3	0	0	2	2	2
16	मिरांडा हाउस (महिला)	35	23	13	6	9	0	0	4	4	4
17	मोतीलाल नेहरू महाविद्यालय	31	22	11	6	8	0	0	4	4	2
18	राजधानी महाविद्यालय	31	21	12	6	8	0	0	4	4	4
19	रामजस महाविद्यालय	47	31	17	9	11	0	0	6	6	6
20	शहीद राजगुरु (महिला) अनुप्रयुक्त विज्ञान महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	2
21	शिवाजी महाविद्यालय	31	21	12	6	8	0	0	4	4	4
22	श्री गुरु तेग बहादुर खालसा महाविद्यालय	20	0	0	0	0	20	0	2	2	2
23	श्री वेंकटेश्वर महाविद्यालय	20	13	7	4	5	0	0	2	2	2

24	सेंट स्टीफन महाविद्यालय	21	0	3	1	0	0	25	3	1	0
25	स्वामी श्रद्धानंद महाविद्यालय	18	10	6	3	2	0	0	1	2	1

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (ऑनर्स) पॉलिमर विज्ञान

बी.एससी. (ऑनर्स) का पाठ्यक्रम पॉलिमर साइंस समाज की बढ़ती जरूरतों को पूरा करने के लिए शिक्षा और अनुसंधान में उत्कृष्टता हासिल करता है। यह पाठ्यक्रम नवाचार, रचनात्मकता, नए विचारों के कार्यान्वयन और युवा और ताजा प्रतिभाओं को बढ़ावा देने के लिए टीम भावना के लिए अनुकूल वातावरण प्रदान करता है। इसके अलावा, यह पाठ्यक्रम आगे बहुलक विज्ञान के समकालीन रुझानों और विकास के बारे में जागरूकता और समझ प्रदान करता है। यह आत्म-प्रतिबिंब के माध्यम से प्रासंगिक शैक्षणिक और पेशेवर कौशल में छात्रों को सक्षम करके और उन्हें बहुलक विज्ञान के बढ़ते अनुशासन और रोजमर्रा की जिंदगी में इसके आवेदन में योगदान करने के लिए तैयार करके प्रमाणित किया जाएगा।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:
भौतिकी+रसायन विज्ञान+गणित/अनुप्रयुक्त गणित

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

उम्मीदवारों को सीयूईटी में सूची क से किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व. -एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	भास्कराचार्य अनुप्रयुक्त विज्ञान महाविद्यालय	24	16	9	4	6	0	0	3	3	3

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (ऑनर्स) कंप्यूटर विज्ञान

बी.एससी. (ऑनर्स) कम्प्यूटर विज्ञान पाठ्यक्रम कम्प्यूटेशनल चिंतन, विश्लेषणात्मक और समस्या सुलझाने के कौशल बनाने के लिए कम्प्यूटर विज्ञान में सैद्धांतिक नींव विकसित करने की पेशकश करता है। कार्यक्रम छात्रों को कम्प्यूटर विज्ञान और इसके अनुप्रयोगों में उच्च अध्ययन के लिए तैयार करता है। पाठ्यक्रम का उद्देश्य रचनात्मक मानसिकता के साथ कुशल स्नातकों का तैयार करना है जो आईटी उद्योग या समाज में एक कम्प्यूटेशनल समस्या को पहचान सकते हैं और प्रभावी समाधान विकसित कर सकते हैं। इसके अलावा, छात्र सॉफ्टवेयर उद्योग द्वारा उपयोग की जाने वाली समकालीन प्रोग्रामिंग भाषाओं का उपयोग करके प्रोग्रामिंग कौशल में विशेषज्ञता विकसित करते हैं। इसमें कंप्यूटर सिस्टम आर्किटेक्चर, डेटा संरचनाएं, कंप्यूटर नेटवर्क, ऑपरेटिंग सिस्टम, कंप्यूटर ग्राफिक्स, एल्गोरिदम, सॉफ्टवेयर इंजीनियरिंग, डेटाबेस प्रबंधन, गणना के सिद्धांत, कृत्रिम बुद्धि और सूचना सुरक्षा जैसे कोर कम्प्रेस्यूटर विज्ञान विषय शामिल हैं।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:

सूची क+गणित/अनुप्रयुक्त गणित+कोई भी दो विषय जिनमें से एक सूची ख 1 से होना चाहिए

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	आचार्य नरेंद्र देव महाविद्यालय	26	17	9	5	6	0	0	3	3	3
2	आर्यभट्ट महाविद्यालय	21	14	8	4	5	0	0	3	3	3
3	आत्मा राम सनातन धर्म महाविद्यालय	24	16	9	4	5	0	0	3	3	3
4	भास्कराचार्य अनुप्रयुक्त विज्ञान महाविद्यालय	24	16	9	4	6	0	0	3	3	3
5	व्यावसायिक अध्ययन महाविद्यालय	23	16	9	4	6	0	0	3	3	3

6	दीनदयाल उपाध्याय महाविद्यालय	24	16	9	5	6	0	0	3	3	3
7	दयाल सिंह महाविद्यालय	23	16	9	4	6	0	0	3	3	3
8	हंसराज महाविद्यालय	23	16	9	4	6	0	0	3	3	3
9	इंद्रप्रस्थ महिला महाविद्यालय (महिला)	26	18	10	5	6	0	0	2	3	3
10	कालिंदी महाविद्यालय (महिला)	24	15	9	3	7	0	0	3	3	3
11	केशव महाविद्यालय	46	31	17	9	12	0	0	6	6	6
12	माता सुंदरी महिला महाविद्यालय (महिला)	23	0	0	0	0	23	0	3	2	2
13	पी.जी.डी.ए.वी . महाविद्यालय	23	16	9	4	6	0	0	3	3	3
14	राम लाल आनंद महाविद्यालय	16	11	6	3	4	0	0	2	2	2
15	रामानुजन महाविद्यालय	23	16	9	4	6	0	0	3	2	3
16	शहीद राजगुरु (महिला) अनुप्रयुक्त विज्ञान महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	2
17	शहीद सुखदेव व्यावसायिक अध्ययन महाविद्यालय	23	15	9	4	6	0	0	3	3	3
18	श्यामा प्रसाद मुखर्जी महिला महाविद्यालय (महिला)	28	18	10	5	7	0	0	4	4	4
19	श्री गुरु गोबिंद सिंह वाणिज्य महाविद्यालय	23	0	0	0	0	23	0	2	2	2
20	श्री गुरु तेग बहादुर खालसा महाविद्यालय	23	0	0	0	0	23	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (ऑनर्स) इलेक्ट्रॉनिक्स

हाल के वर्षों में, इलेक्ट्रॉनिक विज्ञान ने नई प्रौद्योगिकियों, नए विचारों और सिद्धांतों में अभूतपूर्व वृद्धि की है। बी.एससी. (ऑनर्स) इलेक्ट्रॉनिक विज्ञान पाठ्यक्रम स्नातक को उन्नत इलेक्ट्रॉनिक्स के मौलिक को समझने के लिए एक पूर्ण पैकेज प्रदान करता है। वे उद्योग 4.0 मानकों के साथ संगत एक व्यापक कौशल सेट के साथ इलेक्ट्रॉनिक्स फंडामेंटल के साथ खुद को तैयार कर सकते हैं। संपूर्ण पाठ्यक्रम उन्हें उच्च शिक्षा हासिल करने और नौकरी बाजार में प्रतिस्पर्धा करने के लिए तैयार करेगा। कार्यक्रम एम्बेडेड सिस्टम, उन्नत कंप्यूटर और डेटा संचार, रोबोटिक्स, नियंत्रण प्रणाली, वीएलएसआई डिजाइन और निर्माण, नैनोइलेक्ट्रॉनिक्स, आर्टिफिशियल इंटेलिजेंस, इंटरनेट ऑफ थिंग्स और अन्य शामिल हैं।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन I: भौतिकी+गणित/अनुप्रयुक्त गणित+रसायन विज्ञान

अथवा

संयोजन II: भौतिकी+गणित/ अनुप्रयुक्त गणित+कंप्यूटर विज्ञान/सूचना विज्ञान प्रथाएं

मेरिट विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी।

उम्मीदवारों को सीयूईटी में सूची क से किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	आचार्य नरेंद्र देव महाविद्यालय	26	17	9	5	6	0	0	3	3	3
2	आत्मा राम सनातन धर्म महाविद्यालय	16	11	6	3	3	0	0	2	2	2
3	भास्कराचार्य अनुप्रयुक्त विज्ञान महाविद्यालय	24	16	9	4	6	0	0	3	3	3
4	दीनदयाल उपाध्याय महाविद्यालय	24	16	9	5	6	0	0	3	3	3
5	हंसराज महाविद्यालय	16	11	6	3	3	0	0	2	2	2
6	केशव महाविद्यालय	16	11	6	3	4	0	0	2	2	2
7	महाराजा अग्रसेन महाविद्यालय	23	16	9	4	6	0	0	3	3	3

8	राजधानी महाविद्यालय	16	11	6	3	3	0	0	2	2	2
9	शहीद राजगुरु (महिला) अनुप्रयुक्त विज्ञान महाविद्यालय (महिला)	16	11	6	3	4	0	0	2	2	2
10	श्री अरविंदो महाविद्यालय	16	11	6	3	4	0	0	2	2	1
11	श्री गुरु तेग बहादुर खालसा महाविद्यालय	10	0	0	0	0	10	0	1	1	1
12	श्री वेंकटेश्वर महाविद्यालय	20	13	7	4	5	0	0	2	2	2
13	जाकिर हुसैन दिल्ली महाविद्यालय	16	11	6	3	3	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (ऑनर्स) इंस्ट्रूमेंटेशन

बी.एससी. (ऑनर्स) इंस्ट्रूमेंटेशन एक व्यावसायिक पाठ्यक्रम है जो कौशल विकसित करने के लिए डिज़ाइन किया गया है जो माप और नियंत्रण के विज्ञान और प्रौद्योगिकी में ज्ञान प्रदान करता है; कुशल मानव संसाधन तैयार करने के लिए जो विभिन्न उपकरणों और मशीन अध्ययन के वातावरण के डिजाइन, विकास, उपयोग और रखरखाव में निष्पक्ष रूप से योगदान कर सकते हैं। इंस्ट्रूमेंटेशन में कार्यक्रम को ट्रांसड्यूसर और सेंसर, मशीन इंटेलिजेंस, कंट्रोल सिस्टम, इलेक्ट्रॉनिक इंस्ट्रूमेंटेशन, मेजरमेंट टेक्नोलॉजी, एनालिटिकल इंस्ट्रूमेंटेशन, बायोमेडिकल इंस्ट्रूमेंटेशन और मानकीकरण और गुणवत्ता नियंत्रण जैसे कई तकनीकी पत्रों में अकादमिक और व्यावहारिक कौशल विकसित करने के लिए डिज़ाइन किया गया है, ताकि तकनीकी परिवर्तनों के अनुकूल होने में सक्षम स्नातकों का उत्पादन किया जा सके।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन I: भौतिकी+गणित/अनुप्रयुक्त गणित+रसायन विज्ञान

अथवा

संयोजन II: भौतिकी+गणित/अनुप्रयुक्त गणित+कंप्यूटर विज्ञान/सूचना विज्ञान प्रथाएं

मेरिट, विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी।

उम्मीदवारों को सीयूईटी में सूची क से किसी एक भाषा में ⁸⁶न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	भास्कराचार्य अनुप्रयुक्त विज्ञान महाविद्यालय	24	16	9	4	6	0	0	3	3	3
2	शहीद राजगुरु अनुप्रयुक्त विज्ञान महाविद्यालय (महिला)	16	11	6	3	4	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (ऑनर्स) पर्यावरण विज्ञान

इस पाठ्यक्रम का उद्देश्य पर्यावरण की सुरक्षा और जैव विविधता के संरक्षण, सतत जीवन के प्रति सामाजिक समानता और शासी अर्थव्यवस्था के लिए एक दृष्टि को बढ़ावा देने के संदर्भ में (वैज्ञानिक, सामाजिक, आर्थिक और कानूनी) के साथ-साथ प्राकृतिक प्रक्रियाओं के विभिन्न डोमेन का ज्ञान प्रदान करके एक समग्र दृष्टिकोण के माध्यम से छात्रों के बीच महत्त्वपूर्ण सोच विकसित करना है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन I: भौतिकी+रसायन विज्ञान+जीव-विज्ञान/जैविक अध्ययन/जैव-प्रौद्योगिकी/जैव-रसायन

अथवा

संयोजन II: भौतिकी+रसायन विज्ञान+गणित/अनुप्रयुक्त गणित

मेरिट विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

उम्मीदवारों को सीयूईटी में लिस्ट ए की किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व. -एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	रामानुजन महाविद्यालय	16	11	6	3	4	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (ऑनर्स) खाद्य प्रौद्योगिकी

बी.एससी. (ऑनर्स) खाद्य प्रौद्योगिकी अपने छात्रों को खाद्य प्रौद्योगिकी के लिए अपेक्षित ज्ञान, कौशल और योग्यता प्राप्त करने का अवसर प्रदान करता है। पाठ्यक्रम के प्रमुख उद्देश्य खाद्य विज्ञान और प्रौद्योगिकी से संबंधित क्षेत्रों में ज्ञान प्रदान करना है; छात्रों को इसके फिजियो-रासायनिक, पोषण, सूक्ष्मजीव विज्ञानी और संवेदी पहलुओं के साथ खाद्य संरचना को समझने में सक्षम बनाना; खाद्य प्रसंस्करण और पौधों और पशु खाद्य पदार्थों के संरक्षण की प्रौद्योगिकियों के साथ छात्रों को परिचित करना; अनाज, दालें, तिलहन, फल सब्जियां, मसाले, मांस, मछली, मुर्गी पालन, समुद्री भोजन, दूध और डेयरी उत्पाद; खाद्य सुरक्षा और गुणवत्ता प्रबंधन, राष्ट्रीय और अंतर्राष्ट्रीय खाद्य कानूनों और विनियमों के साथ-साथ खाद्य उद्योग में खाद्य इंजीनियरिंग और पैकेजिंग के महत्त्व पर जोर दिया जाता है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी चाहिए:

संयोजन I: भौतिकी+रसायन विज्ञान+जीव-विज्ञान/जैविक अध्ययन/जैव-प्रौद्योगिकी/जैव-रसायन
अथवा

संयोजन II: भौतिकी+रसायन विज्ञान+गणित/अनुप्रयुक्त गणित

मेरिट विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी उम्मीदवारों को सीयूईटी में सूची क से किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व. -एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	भास्कराचार्य अनुप्रयुक्त विज्ञान महाविद्यालय	24	16	9	4	6	0	0	3	3	3

2	गृह-आर्थिकी संस्थान (महिला)	16	11	6	3	4	0	0	2	2	2
3	लेडी इरविन महाविद्यालय (महिला)	16	11	6	3	4	0	0	2	2	2
4	शहीद राजगुरु (महिला) अनुप्रयुक्त विज्ञान महाविद्यालय (महिला)	16	11	6	3	4	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (ऑनर्स) भूविज्ञान

इस कार्यक्रम का उद्देश्य भूवैज्ञानिक प्रक्रियाओं को समझने की क्षमता विकसित करना है, जो आम तौर पर दिनों से अरबों वर्षों तक के समय के पैमाने पर काम करते हैं, इस मौलिक आधार के साथ कि वर्तमान अतीत की कुंजी है। यह छात्रों को विज्ञान-आधारित कल्पनाशील धारणा के साथ अपनी तार्किक सोच और संचार कौशल विकसित करने के लिए तैयार करता है। आर्थिक और पर्यावरणीय संदर्भों में लागू भूविज्ञान का नैतिक, सामाजिक संदर्भ मौलिक संतुलन है जो भूविज्ञान स्नातक छात्र को प्राप्त करने की आशा है। विभिन्न संबंधित समाजों में प्रस्तुतियों और भागीदारी के माध्यम से अपने विचारों का प्रचार करना उनके सांस्कृतिक-सामाजिक-राष्ट्रीय केंद्रित विचार को बढ़ाता है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन I: भौतिकी+रसायन विज्ञान+गणित/अनुप्रयुक्त गणित

अथवा

संयोजन II: भौतिकी+रसायन विज्ञान+भूगोल/भू-विज्ञान

अथवा

संयोजन III: भौतिकी+रसायन विज्ञान+जीव-विज्ञान/जैविक अध्ययन/जैव-प्रौद्योगिकी/जैव-रसायन

मेरिट विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

उम्मीदवारों को सीयूईटी में सूची क से किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.-एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	हंसराज महाविद्यालय	23	16	9	4	6	0	0	3	3	3
2	राम लाल आनंद महाविद्यालय	16	11	6	3	4	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (ऑनर्स) गणित

बी.एससी. (ऑनर्स) गणित कार्यक्रम का उद्देश्य गंभीर, तार्किक और विश्लेषणात्मक रूप से चिंतन की क्षमता विकसित करना है और इसलिए रोजमर्रा की जिंदगी में गणितीय तर्क का उपयोग करना है। गणित में डिग्री का अनुसरण करने से छात्रों को शिक्षा, अनुसंधान, सरकारी क्षेत्र, व्यवसाय क्षेत्र और उद्योग में कई गणित करियर की तैयारी में कई दिलचस्प और मूल्यवान विचारों से परिचित कराया जाएगा। बी.एससी. (ऑनर्स) गणित कार्यक्रम में शास्त्रीय कैलकुलस से आधुनिक क्रिप्टोग्राफी, सूचना सिद्धांत और नेटवर्क सुरक्षा तक, गणित की पूरी श्रृंखला शामिल है। पाठ्यक्रम विशेष रूप से गणित के लिए कैलकुलस, वास्तविक और जटिल विश्लेषण, सार बीजगणित, विभेदक समीकरण) गणितीय मॉडलिंग सहित(, संख्या सिद्धांत, ग्राफ सिद्धांत और सी ++ प्रोग्रामिंग की एक संरचित नींव रखता है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:

सूची क+गणित/अनुप्रयुक्त गणित+कोई भी दो विषय जिनमें से एक सूची ख 1 से होना चाहिए

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यूकेएम	
1	आचार्य नरेंद्र देव महाविद्यालय	26	17	9	5	6	0	0	3	3	3
2	आर्यभट्ट महाविद्यालय	21	14	8	4	5	0	0	3	3	3
3	आत्मा राम सनातन धर्म महाविद्यालय	38	26	14	7	11	0	0	5	5	5
4	भारती महाविद्यालय (महिला)	23	15	9	4	6	0	0	3	3	3
5	दौलत राम महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	3
6	दीनदयाल उपाध्याय महाविद्यालय	31	21	12	6	8	0	0	4	4	3
7	देशबंधु महाविद्यालय	47	32	18	9	11	0	0	6	6	6
8	दयाल सिंह महाविद्यालय	47	32	18	9	11	0	0	6	6	6
9	गार्गी महाविद्यालय (महिला)	24	16	9	4	6	0	0	3	3	1
10	हंसराज महाविद्यालय	31	21	12	6	8	0	0	4	4	4
11	हिंदू महाविद्यालय	20	13	7	4	5	0	0	2	2	2
12	इंद्रप्रस्थ महिला महाविद्यालय (महिला)	26	18	10	5	6	0	0	3	3	3
13	जानकी देवी मेमोरियल महाविद्यालय (महिला)	51	34	19	9	12	0	0	6	6	6
14	जीसस और मैरी महाविद्यालय (महिला)	25	0	0	0	0	0	25	3	3	2
15	कालिंदी महाविद्यालय (महिला)	16	10	6	2	5	0	0	2	2	1
16	कमला नेहरू महाविद्यालय (महिला)	19	14	7	4	5	0	0	2	2	1
17	केशव महाविद्यालय	24	16	9	4	6	0	0	3	3	3
18	किरोड़ी मल महाविद्यालय	33	23	13	6	8	0	0	4	4	4
19	लेडी श्री राम महिला महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	3

20	लक्ष्मीबाई महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	3
21	मैत्रेयी महाविद्यालय (महिला)	20	13	7	4	5	0	0	2	2	2
22	माता सुंदरी महिला महाविद्यालय (महिला)	30	0	0	0	0	30	0	3	3	3
23	मिरांडा हाउस (महिला)	35	24	13	7	9	0	0	4	4	4
24	मोतीलाल नेहरू महाविद्यालय	31	22	11	6	8	0	0	4	4	2
25	पी.जी.डी.ए.बी. महाविद्यालय	20	13	7	4	5	0	0	2	2	2
26	पी.जी.डी.ए.बी. महाविद्यालय (सांध्य)	16	10	6	3	4	0	0	2	2	2
27	राजधानी महाविद्यालय	31	21	12	6	8	0	0	4	4	4
28	राम लाल आनंद महाविद्यालय	23	16	9	4	6	0	0	3	3	3
29	रामानुजन महाविद्यालय	23	16	9	4	6	0	0	3	2	3
30	रामजस महाविद्यालय	31	21	12	6	8	0	0	4	4	4
31	सत्यवती महाविद्यालय	23	16	9	4	6	0	0	3	3	0
32	शहीद भगत सिंह महाविद्यालय	24	16	9	4	5	0	0	3	3	3
33	शहीद राजगुरु (महिला) अनुप्रयुक्त विज्ञान महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	2
34	शिवाजी महाविद्यालय	46	31	17	9	12	0	0	6	6	6
35	श्याम लाल महाविद्यालय	19	12	7	3	5	0	0	2	2	2
36	श्यामा प्रसाद मुखर्जी महिला महाविद्यालय (महिला)	20	13	7	4	5	0	0	3	3	3
37	श्री गुरु नानक देव खालसा महाविद्यालय	23	0	0	0	0	23	0	2	2	2
38	श्री गुरु तेग बहादुर खालसा महाविद्यालय	20	0	0	0	0	20	0	2	2	2
39	श्री वेंकटेश्वर महाविद्यालय	47	31	17	9	11	0	0	7	7	7
40	सेंट स्टीफन महाविद्यालय	21	0	3	1	0	0	25	3	0	0
41	विवेकानंद महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	3
42	जाकिर हुसैन दिल्ली महाविद्यालय	39	26	15	7	9	0	0	5	5	4

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (ऑनर्स) सांख्यिकी

बी.एससी. (ऑनर्स) सांख्यिकी में विशेषज्ञता के साथ एक तीन वर्ष का स्नातक कार्यक्रम है। कार्यक्रम सांख्यिकी, गणित और कंप्यूटर के अध्ययन के लिए अंतःविषय दृष्टिकोण को बढ़ावा देता है जिसका उद्देश्य सामाजिक, अर्थशास्त्र, इंजीनियरिंग, भौतिक और जैव-विज्ञान समस्याओं के समाधान में उपयोगी समग्र शिक्षा को बढ़ावा देना है। पाठ्यक्रम को कक्षा शिक्षण, परियोजना-आधारित शिक्षण, व्यावहारिक, समूह चर्चा, प्रस्तुतियों, होम असाइनमेंट, उद्योग इंटरैक्शन और एक्सपोजर, इंटरनशिप और फील्डवर्क के संयोजन का उपयोग करके वितरित किया जाता है। कार्यक्रम में एक अद्वितीय और अभिनव पाठ्यक्रम संरचना है जो रचनात्मक सोच को लीक से हटकर बनाती है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:

सूची क+गणित/अनुप्रयुक्त गणित+कोई भी दो विषय जिनमें से एक सूची ख 1 से होना चाहिए

मेरिट, उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	हिंदू महाविद्यालय	16	11	6	3	4	0	0	2	2	2
2	किरोड़ी मल महाविद्यालय	19	14	7	4	5	0	0	2	2	2
3	लेडी श्री राम महिला महाविद्यालय (महिला)	16	10	6	3	4	0	0	2	2	2
4	माता सुंदरी महिला महाविद्यालय (महिला)	23	0	0	0	0	2 3	0	3	2	2
5	पी.जी.डी.ए.बी. महाविद्यालय	20	13	7	4	5	0	0	2	2	2
6	राम लाल आनंद महाविद्यालय	16	11	6	3	4	0	0	2	2	2
7	रामानुजन महाविद्यालय	23	16	9	4	6	0	0	3	2	3

8	रामजस महाविद्यालय	23	16	9	4	6	0	0	3	3	3
9	शहीद राजगुरु (महिला) अनुप्रयुक्त विज्ञान महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	2
10	श्री वेंकटेश्वर महाविद्यालय	16	10	6	3	4	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (ऑनर्स) अणुजीव विज्ञान

बी.एससी. (ऑनर्स) अणुजीव कार्यक्रम में बुनियादी और लागू अणुजीव पाठ्यक्रमों और अंतःविषय प्रकृति के पाठ्यक्रमों की एक विस्तृत श्रृंखला शामिल है। मुख्य पाठ्यक्रम जो कार्यक्रम का एक हिस्सा हैं, उन्हें छात्र में एक मजबूत अणुजीव ज्ञान आधार बनाने और उन्हें इस आकर्षक अनुशासन के लागू पहलुओं से परिचित कराने के लिए डिज़ाइन किया गया है। इस प्रकार छात्र अपनी पसंद के संस्थान में उच्च अध्ययन करने और व्यावहारिक सामाजिक समस्याओं को हल करने के लिए कार्यक्रम में सीखे गए कौशल को लागू करने के लिए सुसज्जित है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी देनी होगी:
भौतिकी+रसायन विज्ञान+जीव-विज्ञान/जैविक अध्ययन/जैव-प्रौद्योगिकी/जैव-रसायन

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

उम्मीदवारों को सीयूईटी में सूची क से किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	भास्कराचार्य अनुप्रयुक्त विज्ञान महाविद्यालय	16	11	6	3	4	0	0	2	2	2
2	गार्गी महाविद्यालय (महिला)	16	11	6	3	4	0	0	2	2	1
3	गृह-आर्थिकी संस्थान (महिला)	15	11	6	3	4	0	0	2	2	2
4	राम लाल आनंद महाविद्यालय	16	11	6	3	4	0	0	2	2	2
5	शहीद राजगुरु (महिला) अनुप्रयुक्त विज्ञान महाविद्यालय (महिला)	16	11	6	3	4	0	0	2	2	2
6	स्वामी श्रद्धानंद महाविद्यालय	18	10	6	3	2	0	0	1	2	1

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (ऑनर्स) गृह विज्ञान

बी.एससी. (ऑनर्स) गृह विज्ञान पाठ्यक्रम छात्रों को गृह विज्ञान के सभी क्षेत्रों में अपेक्षित ज्ञान, कौशल और योग्यता प्रदान करता है। एक विधा के रूप में, गृह विज्ञान मानव जीवन की गुणवत्ता के अध्ययन और वृद्धि को सुविधाजनक बनाने के लिए विज्ञान, सामाजिक विज्ञान और प्रौद्योगिकी के अवयवों को एकीकृत करता है। इसलिए इसका दृष्टिकोण स्वाभाविक रूप से अंतःविषय है। परिणामतः छात्रों को अनुसंधान संगठनों, खाद्य और वस्त्र उद्योगों, आहार अभ्यास,

शिक्षा, बाल विकास डोमेन, हरित भवनों की मान्यता, रणनीतिक योजना और संचार प्रौद्योगिकियों में रोजगार मिलता है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:
 संयोजन I- जीव-विज्ञान/जैविक अध्ययन/जैव प्रौद्योगिकी/जैव रसायन+भौतिकी+सूची ख 1 या सूची ख 2 से कोई एक विषय
 अथवा
 संयोजन II- जीव-विज्ञान/जैविक अध्ययन/जैव प्रौद्योगिकी/जैव रसायन+रसायन विज्ञान+सूची ख 1 या सूची ख 2 से कोई एक विषय

मेरिट, विषयों के उपर्युक्त संयोजनों में से किसी में प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी।
 उम्मीदवारों को सीयूईटी में सूची क से किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	भगिनी निवेदिता महाविद्यालय (महिला)	16	11	6	3	4	0	0	2	2	1
2	गृह-आर्थिकी संस्थान (महिला)	46	31	17	9	12	0	0	6	6	6
3	लेडी इरविन महाविद्यालय (महिला)	51	34	19	10	13	0	0	6	6	6
4	लक्ष्मीबाई महाविद्यालय (महिला)	16	11	6	3	4	0	0	2	2	2
5	विवेकानंद महाविद्यालय (महिला)	12	8	5	2	3	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (पास) गृह विज्ञान

यह पाठ्यक्रम एक अंतःविषय दृष्टिकोण के साथ मानव जीवन की गुणवत्ता के अध्ययन और बढ़ाने की सुविधा के लिए विज्ञान, सामाजिक विज्ञान और प्रौद्योगिकी के अवयवों को एकीकृत करता है।

कार्यक्रम निर्दिष्ट पात्रता

<p>उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:</p> <p>संयोजन I: सूची क से कोई एक भाषा+कोई भी तीन विषय जिनमें से कम से कम दो सूची ख 1 से होने चाहिए अथवा</p> <p>संयोजन II: सूची क से कोई एक भाषा+सूची ख 1 या सूची ख 2+सीयूईटी (सामान्य परीक्षा) भाग III से कोई एक विषय (सामान्य परीक्षा)</p> <p>मेरिट विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी। टिप्पणी: चूंकि सीयूईटी भागों का भारांक समान नहीं है, अतः उपयुक्त प्रणोदन किया जाएगा।</p>
--

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	गृह-आर्थिकी संस्थान (महिला)	109	73	41	20	27	0	0	14	14	14
2	लेडी इरविन महाविद्यालय (महिला)	111	75	42	21	28	0	0	14	14	14

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (कार्यक्रम) रसायन विज्ञान और जैव रसायन में विश्लेषणात्मक तरीकों के साथ अनुप्रयुक्त भौतिक विज्ञान

पाठ्यक्रम परमाणु की संरचना की समीक्षा करता है, जो यौगिकों में रासायनिक संबंधों की प्रकृति को समझने में एक आवश्यक पूर्व-आवश्यकता है। यह आयनिक, सहसंयोजक और धातु बंधन के बारे में बुनियादी ज्ञान प्रदान करता है और बताता है कि रासायनिक बंधन को तीन मामलों के बीच एक निरंतरता के रूप में सबसे अच्छा माना जाता है। यह एस और पी ब्लॉक के संदर्भ में गुणों में आवधिकता पर चर्चा करता है, जो उनके समूह रसायन विज्ञान को समझने में आवश्यक है। पाठ्यक्रम कार्बनिक रसायन विज्ञान के मूल सिद्धांतों के पुनर्मूल्यांकन और तीन आयामी स्थान में कार्बनिक अणुओं की कल्पना करने की एक नई अवधारणा की शुरुआत के साथ भी जुड़ा हुआ है। इन अवधारणाओं के अनुप्रयोगों को स्थापित करने के लिए, अल्केन्स, एल्केन्स, एल्केन्स और सुगंधित हाइड्रोकार्बन के वर्ग पेश किए जाते हैं। पाठ्यक्रम का गठन अवधारणाओं और उनके अनुप्रयोगों के सर्वोपरि अध्ययन में दृढ़ता से सहायता करता है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:
भौतिकी+गणित/अनुप्रयुक्त गणित+रसायन विज्ञान
मेरिट विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।
उम्मीदवारों को सीयूईटी में सूची क की किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	किरोड़ी मल महाविद्यालय	16	11	6	3	3	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी (कार्यक्रम) औद्योगिक रसायन विज्ञान के साथ अनुप्रयुक्त भौतिक विज्ञान

औद्योगिक रसायन विज्ञान में मुख्य पाठ्यक्रम उत्पादों के वाणिज्यिक उत्पादन में शामिल औद्योगिक प्रक्रियाओं के साथ छात्रों को परिचित करने के लिए डिज़ाइन किए गए हैं। कार्यक्रम शिक्षाविदों, अनुसंधान और औद्योगिक परियोजनाओं में आवश्यक अपने कौशल में सुधार करने के लिए छात्रों को तैयार करने के लिए ऐच्छिक की एक विस्तृत श्रृंखला भी प्रदान करता है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:
भौतिकी+गणित/अनुप्रयुक्त गणित+रसायन विज्ञान
मेरिट विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।
उम्मीदवारों को सीयूईटी में सूची क की किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यूकेएम	एम
1	आत्मा राम सनातन धर्म महाविद्यालय	24	15	9	4	5	0	0	3	3	3
2	देशबंधु महाविद्यालय	31	21	12	6	8	0	0	4	4	4
3	राजधानी महाविद्यालय	16	11	6	3	3	0	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (कार्यक्रम) रसायन विज्ञान के साथ भौतिक विज्ञान

इस पाठ्यक्रम का उद्देश्य छात्रों को एसआई इकाइयों, एकाग्रता शर्तों, विभिन्न विश्लेषणात्मक तरीकों, रासायनिक विश्लेषण में त्रुटियों के प्रकार, डेटा के सांख्यिकीय परीक्षण, और रसायनों और उनके अपशिष्ट के सुरक्षित उपयोग से अवगत कराना है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:
भौतिकी+गणित/अनुप्रयुक्त गणित+रसायन विज्ञान
मेरिट विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।
उम्मीदवारों को सीयूईटी में सूची क की किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	आचार्य नरेंद्र देव महाविद्यालय	23	15	8	4	6	0	0	3	3	3
2	आत्मा राम सनातन धर्म महाविद्यालय	31	21	12	6	7	0	0	4	4	4
3	भगिनी निवेदिता महाविद्यालय (महिला)	18	12	7	3	4	0	0	2	2	1
4	दीनदयाल उपाध्याय महाविद्यालय	16	11	6	3	4	0	0	2	2	2
5	देशबंधु महाविद्यालय	62	42	23	12	15	0	0	8	8	8
6	दयाल सिंह महाविद्यालय	62	42	24	11	15	0	0	8	7	8
7	गार्गी महाविद्यालय (महिला)	31	21	11	6	8	0	0	4	4	1
8	हंसराज महाविद्यालय	16	11	6	3	3	0	0	2	2	2
9	हिंदू महाविद्यालय	24	16	9	4	6	0	0	3	3	3
10	किरोड़ी मल महाविद्यालय	58	39	22	11	14	0	0	7	7	7
11	महाराजा अग्रसेन महाविद्यालय	8	5	3	2	2	0	0	1	1	1
12	मैत्रेयी महाविद्यालय (महिला)	16	11	6	3	3	0	0	2	2	2
13	मोतीलाल नेहरू महाविद्यालय	31	22	11	6	8	0	0	4	4	2
14	राजधानी महाविद्यालय	23	16	9	4	6	0	0	2	3	3
15	रामजस महाविद्यालय	63	42	23	12	16	0	0	7	7	7
16	शिवाजी महाविद्यालय	16	10	6	3	4	0	0	2	2	2
17	श्याम लाल महाविद्यालय	61	41	23	11	15	0	0	8	8	8
18	श्री अरविंदो महाविद्यालय	46	31	17	9	12	0	0	5	5	2
19	श्री गुरु तेग बहादुर खालसा महाविद्यालय	20	0	0	0	0	20	0	2	2	2
20	सेंट स्टीफन महाविद्यालय	11	0	2	0	0	0	12	1	1	1
21	स्वामी श्रद्धानंद महाविद्यालय	53	31	17	9	5	0	0	5	6	1
22	जाकिर हुसैन दिल्ली महाविद्यालय	35	23	13	6	9	0	0	4	4	4

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (कार्यक्रम) इलेक्ट्रॉनिक्स के साथ भौतिक विज्ञान

इस पाठ्यक्रम की संरचना इलेक्ट्रॉनिक्स में ज्ञान और कौशल के संदर्भ में उपलब्धि के विश्व स्तर पर प्रतिस्पर्धी मानकों को बनाए रखने और वैज्ञानिक अभिविन्यास, पूछताछ की भावना, समस्या सुलझाने के कौशल और तर्कसंगत और महत्वपूर्ण चिंतन को बढ़ावा देने वाले मूल्यों को विकसित करने की आवश्यकता पर विचार करता है। इसके अलावा, शिक्षार्थियों को शारीरिक समस्याओं की बेहतर समझ के लिए अधिग्रहित ज्ञान और अनुभव को संक्षेपित करने और उनके संभावित समाधानों के लिए नए कौशल और उपकरण बनाने के लिए सिखाया जाएगा।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

भौतिकी+गणित/अनुप्रयुक्त गणित+रसायन विज्ञान

अथवा

संयोजन II: भौतिकी+गणित/अनुप्रयुक्त गणित+कंप्यूटर विज्ञान/सूचना विज्ञान पद्धतियाँ

मेरिट विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

उम्मीदवारों को सीयूईटी में सूची क की किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यूकेएम	
1	आचार्य नरेंद्र देव महाविद्यालय	23	15	8	4	6	0	0	3	3	3
2	आत्मा राम सनातन धर्म महाविद्यालय	31	21	12	6	7	0	0	4	4	4
3	हिंदू महाविद्यालय	16	11	6	3	4	0	0	2	2	2
4	राजधानी महाविद्यालय	16	11	6	3	3	0	0	2	2	2
5	रामजस महाविद्यालय	30	21	12	5	7	0	0	5	5	5
6	श्याम लाल महाविद्यालय	28	19	10	5	7	0	0	3	3	3

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (कार्यक्रम) कंप्यूटर विज्ञान/सूचना विज्ञान पद्धतियों के साथ भौतिक विज्ञान

कार्यक्रम कंप्यूटर-आधारित प्रणाली को डिजाइन, कार्यान्वित और मूल्यांकन करने और कंप्यूटर सिस्टम, मूल सिद्धांतों और भौतिक विज्ञान से संबंधित उनके अनुप्रयोग को समझकर कम्प्यूटेशनल समस्याओं को हल करने के लिए कंप्यूटिंग के ज्ञान को लागू करने के लिए कौशल प्रदान करता है। इसके अलावा, यह विभिन्न दर्शकों के साथ प्रभावी ढंग से संवाद करने की क्षमता प्रदान करता है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:
भौतिकी+गणित/अनुप्रयुक्त गणित+रसायन विज्ञान
 अथवा
संयोजन II: भौतिकी+गणित/अनुप्रयुक्त गणित+कंप्यूटर विज्ञान/सूचना विज्ञान पद्धतियाँ
 मेरिट विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।
 उम्मीदवारों को सीयूईटी में सूची क की किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	आचार्य नरेंद्र दिव महाविद्यालय	23	15	8	4	6	0	0	3	3	3
2	आत्मा राम सनातन धर्म महाविद्यालय	31	20	12	5	7	0	0	4	4	4
3	भगिनी निवेदिता महाविद्यालय (महिला)	18	12	7	3	4	0	0	2	2	1
4	दीनदयाल उपाध्याय महाविद्यालय	16	11	6	3	4	0	0	2	2	2
5	देशबंधु महाविद्यालय	31	21	12	6	8	0	0	4	4	4
6	दयाल सिंह महाविद्यालय	31	21	12	6	7	0	0	4	4	4

7	हंसराज महाविद्यालय	16	11	6	3	3	0	0	2	2	2
8	कालिंदी महाविद्यालय (महिला)	24	15	9	3	7	0	0	3	3	1
9	केशव महाविद्यालय	24	16	9	4	6	0	0	3	3	3
10	किरोडी मल महाविद्यालय	16	11	6	3	3	0	0	2	2	2
11	महाराजा अग्रसेन महाविद्यालय	19	13	7	4	5	0	0	2	2	2
12	मैत्रेयी महाविद्यालय (महिला)	15	11	6	3	4	0	0	2	2	2
13	मिरांडा हाउस (महिला)	18	12	6	3	4	0	0	2	2	2
14	मोतीलाल नेहरू महाविद्यालय	16	10	6	3	4	0	0	2	2	1
15	राजधानी महाविद्यालय	23	16	9	4	6	0	0	3	2	3
16	शिवाजी महाविद्यालय	31	21	12	6	8	0	0	4	4	4
17	श्याम लाल महाविद्यालय	28	19	10	5	7	0	0	3	3	3
18	श्री गुरु तेग बहादुर खालसा महाविद्यालय	10	0	0	0	0	10	0	1	1	1
19	सेंट स्टीफन महाविद्यालय	10	0	1	1	0	0	13	1	0	0

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (कार्यक्रम) जीवन-विज्ञान

यह कार्यक्रम छात्रों को जैविक विज्ञान के संबद्ध विषयों के साथ आयामी विषयों का व्यापक ज्ञान प्राप्त करने की पेशकश करेगा, जो छात्रों को दुनिया में मौजूद जीवन प्रक्रियाओं की विविधता के साथ-साथ उनके विकासवादी पहलुओं को समझने और सराहना करने में मदद करेगा। इसके अलावा, पाठ्यक्रम जीनोमिक्स, मेटा जेनेटिक्स जैसे अनुसंधान

साधनों और कम्प्यूटेशनल टूल को संभालने और सामाजिक कल्याण के लिए समग्र सार्वजनिक स्वास्थ्य रणनीतियों को डिजाइन करने में ज्ञान प्राप्त करने के लिए कौशल विकसित करेगा।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:
रसायन विज्ञान+भौतिकी+जीव-विज्ञान/जैविक अध्ययन/जैव प्रौद्योगिकी/जैव-रसायन

मेरिट विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।
उम्मीदवारों को सीयूईटी में सूची क की किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यूकेएम	
1	आचार्य नरेंद्र देव महाविद्यालय	23	15	8	4	6	0	0	3	3	3
2	दौलत राम महाविद्यालय (महिला)	31	21	12	6	8	0	0	4	4	4
3	दीनदयाल उपाध्याय महाविद्यालय	16	11	6	3	4	0	0	2	2	2
4	देशबंधु महाविद्यालय	31	21	12	6	8	0	0	4	4	4
5	दयाल सिंह महाविद्यालय	31	21	12	6	7	0	0	4	4	4
6	गार्गी महाविद्यालय (महिला)	46	31	17	9	11	0	0	6	6	2
7	हंसराज महाविद्यालय	31	21	12	6	8	0	0	4	4	4
8	कालिंदी महाविद्यालय (महिला)	31	21	11	5	10	0	0	4	4	1
9	किरोड़ी मल महाविद्यालय	17	12	6	4	4	0	0	2	2	2
10	मैत्रेयी महाविद्यालय (महिला)	47	31	17	9	13	0	0	6	6	6
11	मिरांडा हाउस (महिला)	18	12	7	3	4	0	0	2	2	2
12	रामजस महाविद्यालय	58	39	22	11	14	0	0	7	7	7
13	शिवाजी महाविद्यालय	46	31	17	9	12	0	0	6	6	6
14	श्री अरविंदो महाविद्यालय	23	16	9	4	6	0	0	3	3	1

15	श्री गुरु तेग बहादुर खालसा महाविद्यालय	20	0	0	0	0	20	0	2	2	2
16	श्री वेंकटेश्वर महाविद्यालय	62	42	23	12	15	0	0	9	9	9
17	स्वामी श्रद्धानंद महाविद्यालय	53	31	17	9	5	0	0	4	6	1
18	जाकिर हुसैन दिल्ली महाविद्यालय	35	23	13	6	9	0	0	4	4	4

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (कार्यक्रम) अनुप्रयुक्त जीवन-विज्ञान

इस कार्यक्रम में वनस्पति-विज्ञान, प्राणी-विज्ञान और रसायन विज्ञान के क्षेत्र में बुनियादी और लागू पाठ्यक्रमों की एक विस्तृत शृंखला शामिल है, जिसमें कृषि वनस्पति विज्ञान, प्रतिरक्षा-विज्ञान, आणविक जीव-विज्ञान, अकार्बनिक रसायन विज्ञान, कार्बनिक रसायन विज्ञान, भौतिक रसायन विज्ञान और ऐसे अनेक क्षेत्र शामिल हैं। मुख्य पाठ्यक्रम जो कार्यक्रम का एक हिस्सा हैं, उन्हें पहले से ही उल्लिखित क्षेत्रों में एक मजबूत ज्ञान आधार बनाने के लिए डिज़ाइन किया गया है ताकि छात्र इस दिलचस्प पाठ्यक्रम के सभी पहलुओं से परिचित हो सके।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

रसायन विज्ञान+भौतिकी+जीव-विज्ञान/जैविक अध्ययन/जैव प्रौद्योगिकी/जैव रसायन

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

उम्मीदवारों को सीयूईटी में सूची क से किसी एक भाषा में न्यूनतम 30% स्कोर प्राप्त करना होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यूकेएम	
1	स्वामी श्रद्धानंद महाविद्यालय	18	10	6	3	2	0	0	1	2	1

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. (कार्यक्रम) गणितीय विज्ञान

बी.एससी. में सुसंरचित गणितीय घटक छात्रों को कैलकुलस, बीजगणित, ज्यामिति, विश्लेषण, संख्यात्मक विधियों, अंतर समीकरणों, संभाव्यता और सांख्यिकी सहित महत्वपूर्ण गणितीय तकनीकों की एक विस्तृत श्रृंखला का उपयोग करके समस्याओं को हल करने के लिए सशक्त बनाता है। कार्यक्रम का एक उद्देश्य भौतिक विज्ञान और रसायन विज्ञान के सिद्धांतों को संयोजित करना है, जैसा कि गणित द्वारा समर्थित है, भौतिक दुनिया की मूलभूत अवधारणाओं का वर्णन करने और इन अवधारणाओं को नई स्थितियों में लागू करने के लिए। वैज्ञानिक समस्याओं को हल करने और प्रत्येक पेशे में नैतिक मुद्दों को पहचानने के लिए बहुआयामी समूहों सहित दूसरों के साथ सहयोग करें; तार्किक प्रश्न दावे और पैटर्न को पहचानना पाठ्यक्रम के अन्य मुख्य आकर्षण हैं।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:
 सूची क+गणित/अनुप्रयुक्त गणित+कोई भी दो विषय जिनमें से एक सूची ख 1 से होना चाहिए
 मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	दीनदयाल उपाध्याय महाविद्यालय	16	11	6	3	4	0	0	2	2	2
2	केशव महाविद्यालय	24	16	9	4	6	0	0	3	3	3
3	महाराजा अग्रसेन महाविद्यालय	27	19	10	5	7	0	0	3	3	3
4	पी.जी.डी.ए.वी . महाविद्यालय	23	15	9	4	6	0	0	3	3	3

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.टेक. सूचना प्रौद्योगिकी और गणितीय नवाचार (आईटी और एमआई)

क्लस्टर नवाचार केंद्र में पेश किया गया यह अनूठा पाठ्यक्रम, पाठ्यक्रम और शिक्षाशास्त्र के हिस्से के रूप में एक नवाचार मानसिकता को विकसित करने के लिए डिज़ाइन किया गया है। यह प्रति वर्ष दो सेमेस्टर के साथ 4 साल का कोर्स है। इस पाठ्यक्रम का उद्देश्य सूचना प्रौद्योगिकी (आईटी) के गणित और अनुप्रयोग कौशल के माध्यम से मजबूत विश्लेषणात्मक कौशल का निर्माण करना है। नवाचार और उद्यमिता के लिए रचनात्मक मानसिकता वाले कुशल स्नातक पाठ्यक्रम का एक और आकर्षण हैं। इसके अलावा, पाठ्यक्रम विशेष रूप से स्नातक अनुसंधान को बढ़ावा देने के लिए डिज़ाइन किया गया है। यह कोर्स एक विकल्प-आधारित क्रेडिट प्रणाली प्रदान करता है जहां छात्र अपनी पसंद के पाठ्यक्रम ले सकते हैं, अपनी गति से सीख सकते हैं, आवश्यक क्रेडिट से अधिक प्राप्त करने के लिए अतिरिक्त पाठ्यक्रम ले सकते हैं, और अध्ययन के लिए एक अंतःविषय दृष्टिकोण अपना सकते हैं।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:
सूची क+गणित/अनुप्रयुक्त गणित+सीयूईटी (सामान्य परीक्षा) भाग III से कोई एक भाषा

मेरिट, उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी.

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	क्लस्टर नवाचार केंद्र	20	14	7	4	5	0	0	3	3	0

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.एससी. शारीरिक शिक्षा, स्वास्थ्य शिक्षा और खेल बी.एससी. (पीई, एचई और एस एंड एस)

इस कार्यक्रम में, छात्रों को समाज के सदस्यों द्वारा सामना किए जाने वाले स्वास्थ्य, शारीरिक फिटनेस और सकारात्मक जीवन शैली से संबंधित चुनौतियों का सामना करना सिखाया जाएगा। कई खेलों में प्रशिक्षित होने के अलावा, कार्यक्रम में फाउंडेशन और संबद्ध खेल विज्ञान पाठ्यक्रमों का अनिवार्य शिक्षण है। कार्यक्रम में एम्बेडेड अनुसंधान तत्व छात्रों को डेटा संग्रह तकनीक, मूल्यांकन और परिणामों की व्याख्या अध्ययन में मदद करता है। यह छात्रों को जांच के संबंधित क्षेत्र में आवश्यक प्रतिक्रिया प्रदान करने में सक्षम करेगा। छात्रों को कौशल वृद्धि पाठ्यक्रम में विभिन्न विकल्प प्रदान किए जाते हैं जो सीधे समाज में ज्ञान को लागू करने से संबंधित हैं। यह पाठ्यक्रम विभिन्न स्तरों पर शारीरिक शिक्षा और खेल विज्ञान में शिक्षक प्रशिक्षण पाठ्यक्रमों के सभी रूपों के लिए एक मजबूत आधार बनाता है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को सीयूईटी और निष्पादन-आधारित परीक्षा दोनों देनी होगी।

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन I: सूची क +शारीरिक शिक्षा/राष्ट्रीय कैडेट कोर/ सूची ख 2 से योग से कोई एक भाषा+कोई भी दो विषय जिनमें से एक सूची ख 1 से होना चाहिए

अथवा

संयोजन II: सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय और

निष्पादन-आधारित परीक्षा

मेरिट की गणना संयुक्त 'सीयूईटीस्कोर (50% भारिता) और निष्पादन-आधारित परीक्षा स्कोर (50% भारिता) पर विचार करके की जाएगी'

सीयूईटी स्कोर विषयों के उपर्युक्त संयोजनों में से किसी एक से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर होगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	इंदिरा गांधी शारीरिक शिक्षा और खेल विज्ञान संस्थान	54	36	20	10	15	0	0	0	0	0

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

स्नातक प्रवेश प्रोग्राम में वाणिज्य और प्रबंधन

बी.कॉम. (ऑनर्स)

दिल्ली विश्वविद्यालय के बी.कॉम. (ऑनर्स) कार्यक्रम छात्रों को व्यवसाय से संबंधित समकालीन वास्तविकताओं का विश्लेषण और संश्लेषण करने के लिए ज्ञान, कौशल और क्षमताओं को प्राप्त करने में सक्षम और सशक्त बनाने के लिए डिज़ाइन किया गया है। यह पाठ्यक्रम परिवर्तन और प्रतिस्पर्धा की हवाओं और सतत विकास के एक अत्यंत आवश्यक परिप्रेक्ष्य के सामने मौजूदा व्यवसायों को बनाए रखने और बनाए रखने के लिए प्रदान करता है। इस कार्यक्रम का उद्देश्य छात्रों को आज की व्यावसायिक वास्तविकताओं से निपटने के लिए तैयार करने और उन्हें कल की चुनौती का सामना करने के लिए तैयार करने के लिए वैचारिक समझ पैदा करना है। यह छात्रों को विद्वानों और नीति निर्माताओं द्वारा परिकल्पित प्रासंगिक क्षेत्र में प्रौद्योगिकी और डिजिटलीकरण की दुनिया में भी उजागर करता है। जैसा कि भारत सरकार द्वारा अनिवार्य है, यह पाठ्यक्रम एक उद्यमी मानसिकता और कौशल विकसित करने में मदद करने के लिए डिज़ाइन किया गया है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन I: सूची क+गणित/अनुप्रयुक्त गणित+कोई भी दो विषय जिनमें से कम से कम एक सूची ख 1 से होना चाहिए
अथवा

संयोजन II: सूची क+लेखांकन/लेखों का रखरखाव+कोई भी दो विषय जिनमें से कम से कम एक सूची ख1 से होना चाहिए

मेरिट, विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	आचार्य नरेंद्र देव महाविद्यालय	50	34	19	9	13	0	0	6	6	6
2	अदिति महाविद्यालय (महिला)	27	18	10	5	8	0	0	3	3	3
3	आर्यभट्ट महाविद्यालय	21	14	8	4	5	0	0	3	3	3
4	आत्मा राम सनातन धर्म महाविद्यालय	71	47	26	13	17	0	0	9	9	9
5	भारती महाविद्यालय (महिला)	61	41	23	11	15	0	0	8	8	8
6	व्यावसायिक अध्ययन महाविद्यालय	39	26	14	7	10	0	0	5	5	5
7	दौलत राम महाविद्यालय (महिला)	56	38	21	10	14	0	0	7	7	7
8	दीनदयाल उपाध्याय महाविद्यालय	62	42	23	12	15	0	0	8	8	7

9	दिल्ली कला और वाणिज्य महाविद्यालय	46	31	17	9	12	0	0	6	6	6
10	देशबंधु महाविद्यालय	31	21	12	6	8	0	0	4	4	4
11	डॉ. भीम राव अंबेडकर महाविद्यालय	63	42	23	12	14	0	0	8	8	8
12	दयाल सिंह महाविद्यालय	93	62	36	17	23	0	0	12	12	12
13	दयाल सिंह महाविद्यालय (सांध्य)	39	26	14	7	10	0	0	5	5	5
14	गार्गी महाविद्यालय (महिला)	63	42	23	12	16	0	0	8	8	2
15	हंसराज महाविद्यालय	105	70	39	20	26	0	0	13	13	13
16	हिंदू महाविद्यालय	32	21	12	6	8	0	0	4	4	4
17	इंद्रप्रस्थ महिला महाविद्यालय (महिला)	57	38	21	11	15	0	0	4	8	8
18	जानकी देवी मेमोरियल महाविद्यालय (महिला)	70	46	26	13	17	0	0	9	9	9
19	जीसस और मैरी महाविद्यालय (महिला)	50	0	0	0	0	0	50	5	5	4
20	कालिंदी महाविद्यालय (महिला)	24	15	9	3	7	0	0	3	3	1
21	कमला नेहरू महाविद्यालय (महिला)	27	19	10	5	7	0	0	3	3	0
22	केशव महाविद्यालय	77	52	29	15	19	0	0	10	10	10

23	किरोडी मल महाविद्यालय	43	29	16	8	10	0	0	5	5	5
24	लेडी श्री राम महिला महाविद्यालय (महिला)	27	18	10	5	7	0	0	3	3	3
25	लक्ष्मीबाई महाविद्यालय (महिला)	46	31	17	9	12	0	0	6	6	6
26	महाराजा अग्रसेन महाविद्यालय	77	52	29	15	20	0	0	10	10	10
27	मैत्रेयी महाविद्यालय (महिला)	31	21	11	6	9	0	0	4	4	4
28	माता सुंदरी महिला महाविद्यालय (महिला)	90	0	0	0	0	90	0	9	9	9
29	मोतीलाल नेहरू महाविद्यालय	78	52	29	14	20	0	0	10	10	6
30	मोतीलाल नेहरू महाविद्यालय (सांध्य)	31	21	12	6	8	0	0	4	4	4
31	पी.जी.डी.ए.वी .महाविद्यालय	94	62	35	17	23	0	0	12	12	12
32	पी.जी.डी.ए.वी . महाविद्यालय (सांध्य)	39	26	15	7	10	0	0	5	5	5
33	राजधानी महाविद्यालय	62	42	23	12	15	0	0	7	7	7
34	राम लाल आनंद महाविद्यालय	31	21	12	6	8	0	0	4	4	4
35	रामानुजन महाविद्यालय	76	51	28	14	19	0	0	9	9	9
36	रामजस महाविद्यालय	50	34	19	9	12	0	0	6	6	6
37	सत्यवती महाविद्यालय	78	52	29	14	20	0	0	10	10	0

38	सत्यवती महाविद्यालय (सांध्य)	63	41	23	13	15	0	0	0	0	0
39	शहीद भगत सिंह महाविद्यालय	194	129	71	35	51	0	0	24	24	24
40	शहीद भगत सिंह महाविद्यालय (सांध्य)	31	21	12	6	8	0	0	4	4	4
41	शिवाजी महाविद्यालय	46	31	17	9	12	0	0	6	6	6
42	श्री राम वाणिज्य महाविद्यालय	253	169	94	47	63	0	0	31	31	31

43	श्याम लाल महाविद्यालय	93	62	35	17	24	0	0	12	12	12
44	श्याम लाल महाविद्यालय (सांध्य)	31	21	12	6	8	0	0	4	4	4
45	श्यामा प्रसाद मुखर्जी महिला महाविद्यालय (महिला)	47	31	17	9	12	0	0	6	6	6
46	श्री अरविंदो महाविद्यालय	31	21	12	5	8	0	0	4	4	2
47	श्री अरविंदो महाविद्यालय (सांध्य)	39	26	14	7	10	0	0	4	14	0
48	श्री गुरु गोविंद सिंह वाणिज्य महाविद्यालय	100	0	0	0	0	100	0	10	10	10
49	श्री गुरु नानक देव खालसा महाविद्यालय	40	0	0	0	0	40	0	4	4	4
50	श्री गुरु तेग बहादुर खालसा महाविद्यालय	60	0	0	0	0	60	0	6	6	6
51	श्री वेंकटेश्वर महाविद्यालय	47	31	17	9	11	0	0	7	7	7
52	स्वामी श्रद्धानंद महाविद्यालय	53	31	17	9	5	0	0	5	6	1
53	विवेकानंद महाविद्यालय (महिला)	40	26	15	7	10	0	0	5	5	5
54	जाकिर हुसैन दिल्ली महाविद्यालय	85	57	32	16	21	0	0	11	11	9

55	जाकिर हुसैन दिल्ली महाविद्यालय (सांध्य)	31	21	12	6	8	0	0	4	4	3
----	--	----	----	----	---	---	---	---	---	---	---

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होंगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.कॉम.

वाणिज्य को समाज और व्यवसाय के बीच एक कड़ी के रूप में देखा जाता है। समय के साथ दोनों के बीच बातचीत की प्रकृति और उद्देश्य में जबरदस्त बदलाव आया है। सूचना प्रौद्योगिकी ने व्यवसाय के आकार और डिजाइन को फिर से तैयार किया है, जिससे इसकी प्रकृति और सामाजिक कामकाज के मैट्रिक्स का कायापलट पैदा हुआ है। इस परिवर्तन के निहितार्थ को पहचानते हुए, बी.कॉम. कार्यक्रम का उद्देश्य छात्रों में व्यापार की दुनिया के कामकाज और आधार की समझ का निर्माण करना है। इसे प्राप्त करने के लिए, कार्यक्रम छात्रों को संगठनात्मक कामकाज, वित्तीय प्रणालियों, अर्थव्यवस्था की समझ, व्यवसाय को नियंत्रित करने वाले कानूनों, समाज तक पहुंचने के लिए व्यवसायों द्वारा अपनाई गई रणनीतियों आदि के विभिन्न पहलुओं को जानने का अवसर प्रदान करता है। कार्यक्रम छात्रों को रोजगार चाहने वालों के रूप में नहीं बल्कि एक उद्यमी और नौकरी निर्माता के रूप में समाज की सेवा करने के लिए खुद को तलाशने, प्रयोग करने और खुद को तैयार करने का अवसर प्रदान करता है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन I: सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय
अथवा

संयोजन II: सूची क से कोई एक भाषा+सूची ख 1 या सूची ख 2+सीयूईटी (सामान्य परीक्षा) भाग III से कोई एक विषय
(सामान्य परीक्षा)

मेरिट, विषयों के उपर्युक्त संयोजनों में से किसी से प्राप्त सर्वश्रेष्ठ सीयूईटी स्कोर पर आधारित होगी। टिप्पणी: चूंकि सीयूईटी भागों का भारांक समान नहीं है, अतः उपयुक्त प्रणोदन किया जाएगा।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व. - एनसी एल	अ.जा. ज.	अ.क.व.	सिख	इसाई	पीड ब्ल्यूबी डी	सीडब्ल्यू	केएम	
1	अदिति महाविद्यालय (महिला)	22	15	8	4	7	0	0	3	3	3
2	आर्यभट्ट महाविद्यालय	21	14	8	4	5	0	0	3	3	3
3	आत्मा राम सनातन धर्म महाविद्यालय	77	52	29	14	21	0	0	10	10	10
4	भगिनी निवेदिता महाविद्यालय (महिला)	46	31	17	9	12	0	0	6	6	3
5	भारती महाविद्यालय (महिला)	78	52	29	14	19	0	0	10	10	10
6	दौलत राम महाविद्यालय (महिला)	39	26	14	7	10	0	0	5	5	5
7	दिल्ली कला और वाणिज्य महाविद्यालय	69	46	26	13	17	0	0	8	8	8
8	डॉ. भीम राव अंबेडकर महाविद्यालय	93	62	35	18	23	0	0	12	12	12
9	दयाल सिंह महाविद्यालय	93	62	36	17	23	0	0	12	11	12
10	दयाल सिंह महाविद्यालय (सांध्य)	77	52	29	15	20	0	0	10	10	10
11	गार्गी महाविद्यालय (महिला)	93	62	35	17	23	0	0	11	11	4
12	जानकी देवी मेमोरियल महाविद्यालय (महिला)	47	31	17	9	11	0	0	6	6	6
13	जीसस और मैरी महाविद्यालय (महिला)	25	0	0	0	0	0	25	3	3	2
14	कालिंदी महाविद्यालय (महिला)	46	31	17	7	14	0	0	6	6	1
15	कमला नेहरू महाविद्यालय (महिला)	62	42	23	12	16	0	0	8	8	1
16	किरोड़ी मल महाविद्यालय	43	29	16	8	10	0	0	5	5	5
17	लक्ष्मीबाई महाविद्यालय (महिला)	94	62	35	17	23	0	0	12	12	12
18	मैत्रेयी महाविद्यालय (महिला)	47	31	17	9	11	0	0	5	5	5
19	माता सुंदरी महिला महाविद्यालय (महिला)	60	0	0	0	0	60	0	6	6	6

20	मोतीलाल नेहरू महाविद्यालय	93	63	35	17	23	0	0	11	12	8
21	मोतीलाल नेहरू महाविद्यालय (सांध्य)	46	31	17	9	12	0	0	6	6	6
22	पी.जी.डी.ए.वी. महाविद्यालय	140	94	52	26	34	0	0	17	17	17
23	पी.जी.डी.ए.वी. महाविद्यालय (सांध्य)	94	62	35	17	23	0	0	11	11	11
24	राम लाल आनंद महाविद्यालय	39	26	15	7	10	0	0	5	5	5
25	रामानुजन महाविद्यालय	50	34	19	9	13	0	0	6	6	6
26	रामजस महाविद्यालय	37	25	14	7	10	0	0	5	5	5
27	सत्यवती महाविद्यालय	78	52	29	14	20	0	0	10	10	0
28	सत्यवती महाविद्यालय (सांध्य)	96	63	35	18	23	0	0	0	0	0
29	शहीद भगत सिंह महाविद्यालय	78	51	28	14	21	0	0	10	10	10
30	शहीद भगत सिंह महाविद्यालय (सांध्य)	187	125	69	35	46	0	0	23	23	23
31	शिवाजी महाविद्यालय	46	31	17	9	12	0	0	6	6	6
32	श्याम लाल महाविद्यालय	78	52	29	14	20	0	0	10	10	10
33	श्याम लाल महाविद्यालय (सांध्य)	94	62	35	17	23	0	0	12	12	12
34	श्यामा प्रसाद मुखर्जी महिला महाविद्यालय (महिला)	61	40	22	11	15	0	0	7	7	7
35	श्री अरविंदो महाविद्यालय	140	94	52	26	35	0	0	17	17	7
36	श्री अरविंदो महाविद्यालय (सांध्य)	117	78	43	22	29	0	0	11	4	0
37	श्री गुरु गोविंद सिंह वाणिज्य महाविद्यालय	70	0	0	0	0	70	0	7	7	7
38	श्री गुरु नानक देव खालसा महाविद्यालय	90	0	0	0	0	90	0	9	9	9
39	श्री गुरु तेग बहादुर खालसा महाविद्यालय	30	0	0	0	0	30	0	3	3	3
40	श्री वेंकटेश्वर महाविद्यालय	47	31	17	9	11	0	0	7	7	7
41	स्वामी श्रद्धानंद महाविद्यालय	214	125	69	34	21	0	0	18	23	5
42	विवेकानंद महाविद्यालय (महिला)	58	39	22	11	14	0	0	7	7	7

43	जाकिर हुसैन दिल्ली महाविद्यालय	47	31	17	9	11	0	0	6	6	5
44	जाकिर हुसैन दिल्ली महाविद्यालय (सांध्य)	62	41	23	11	16	0	0	8	8	7

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

प्रबंधन स्नातक अध्ययन (बीएमएस)

प्रबंधन स्नातक अध्ययन स्टडीज या बीएमएस प्रबंधन अध्ययन का एक स्नातक कार्यक्रम है। पाठ्यक्रम छात्रों को संगठनों की एक विस्तृत शृंखला में प्रबंधन पदों को ग्रहण करने के लिए आवश्यक ज्ञान और कौशल प्राप्त करने के लिए सक्षम बनाता है। प्रबंधन अध्ययन कार्यक्रम, प्रबंधन और रणनीति डिजाइनिंग के क्षेत्र में छात्रों को एक ठोस आधार प्रदान करता है। ऐच्छिक छात्रों को रुचि के विशिष्ट क्षेत्रों में गहन ज्ञान विकसित करने की सुविधा देते हैं-वित्त, विपणन, मानव संसाधन प्रबंधन और वैश्विक व्यापार के प्रबंधन। व्यवसाय प्रबंधन पाठ्यक्रम के अलावा, यह छात्रों को यह समझने के लिए सशक्त करेगा कि संगठन कैसे काम करते हैं, वे कैसे प्रबंधित होते हैं और छात्रों को राष्ट्रीय और अंतर्राष्ट्रीय वातावरण के प्रति संवेदनशील बनाते हैं। छात्रों को अध्ययन के कौशल और प्रथाओं पर ध्यान केंद्रित किया जाता है जो आजीवन अध्ययन और स्वतंत्र समस्या सुलझाने में सक्षम होते हैं।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:
सूची क+गणित/अनुप्रयुक्त गणित+सीयूईटी (सामान्य परीक्षा) भाग III से कोई एक भाषा

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यूकेएम	
1	आर्यभट्ट महाविद्यालय	42	28	16	8	10	0	0	5	5	5
2	व्यावसायिक अध्ययन महाविद्यालय	23	16	9	4	6	0	0	3	3	3
3	दीनदयाल उपाध्याय महाविद्यालय	24	16	9	5	6	0	0	3	3	3

4	केशव महाविद्यालय	24	16	9	4	6	0	0	3	3	0
5	राम लाल आनंद महाविद्यालय	23	16	9	4	6	0	0	3	3	3
6	रामानुजन महाविद्यालय	23	16	9	4	6	0	0	3	2	3
7	शहीद राजगुरु (महिला) अनुप्रयुक्त विज्ञान महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	2
8	शहीद सुखदेव व्यावसायिक अध्ययन महाविद्यालय	93	63	35	17	23	0	0	12	12	12
9	श्री गुरु गोविंद सिंह वाणिज्य महाविद्यालय	23	0	0	0	0	23	0	2	2	0

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होंगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बैचलर ऑफ बिजनेस एडमिनिस्ट्रेशन (वित्तीय निवेश विश्लेषण) बीबीए (एफआईए)

यह कार्यक्रम छात्रों को गहन सैद्धांतिक समझ प्रदान करके वर्तमान व्यावसायिक चुनौतियों और मुद्दों को समझने के लिए कौशल और क्षमताओं को विकसित करने की पेशकश करेगा। यह कार्यक्रम उदीयमान भारत में योगदान करने के लिए वित्तीय विशेषज्ञता बनाने और किसी भी वित्तीय विवरण का विश्लेषण करने, किसी भी संगठन को महत्व देने या उनके आवेदन के लिए वित्तीय और जोखिम मॉडल विकसित करने के लिए कौशल प्रदान करने पर केंद्रित है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

सूची क+गणित/अनुप्रयुक्त गणित+सीयूईटी (सामान्य परीक्षा) भाग III से कोई एक भाषा

मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यूकेएम	
1	शहीद राजगुरु (महिला) अनुप्रयुक्त विज्ञान महाविद्यालय (महिला)	23	16	9	4	6	0	0	3	3	2
2	शहीद सुखदेव व्यावसायिक अध्ययन महाविद्यालय	46	31	17	8	11	0	0	6	6	6

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) व्यापार आर्थिकी

बी.ए. (ऑनर्स) व्यापार आर्थिकी कार्यक्रम छात्रों में कुशल क्षमताओं को आत्मसात करने के लिए व्यावहारिक, विश्लेषणात्मक और सैद्धांतिक उपकरणों का एक आदर्श मिश्रण है ताकि ध्वनि नीति निर्माण और निर्णय लेने के लिए डेटा और जानकारी का विश्लेषण किया जा सके। व्यावसायिक अर्थशास्त्र अनिवार्य रूप से व्यावसायिक समस्याओं से निपटने के लिए एक आवेदन-आधारित अंतर-अनुशासनात्मक दृष्टिकोण है। पाठ्यक्रम के अकादमिक अभिविन्यास को एक व्यावसायिक उद्यम के विभिन्न कार्यों में अर्थशास्त्र और संबंधित उपकरणों की निर्बाध प्रयोज्यता की ओर एक मजबूत अभिविन्यास बनाने के लिए डिज़ाइन किया गया है। पाठ्यक्रम छात्रों को बदलते आर्थिक परिदृश्य और व्यापार के वैश्वीकरण के साथ तालमेल रखने के लिए प्रासंगिक सॉफ्टवेयर के साथ सांख्यिकी, वित्त, विपणन, अर्थशास्त्र, अर्थमिति जैसे विषयों से संबंधित उपकरणों और सिद्धांतों से सक्षम है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:
सूची क+गणित/अनुप्रयुक्त गणित+सीयूईटी (सामान्य परीक्षा) भाग III से कोई एक भाषा
मेरिट, विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यूकेएम	केएम
1	आर्यभट्ट महाविद्यालय	42	28	16	8	10	0	0	5	5	5
2	व्यावसायिक अध्ययन महाविद्यालय	31	21	12	6	8	0	0	4	4	4
3	डॉ. भीम राव अंबेडकर महाविद्यालय	31	21	11	6	8	0	0	4	4	4
4	गार्गी महाविद्यालय (महिला)	24	16	9	4	6	0	0	3	0	1
5	लक्ष्मीबाई महाविद्यालय (महिला)	15	10	6	3	4	0	0	2	2	2
6	महाराजा अग्रसेन महाविद्यालय	23	16	9	4	6	0	0	3	3	3
7	शिवाजी महाविद्यालय	31	21	12	6	8	0	0	4	4	4
8	श्री गुरु गोविंद सिंह वाणिज्य महाविद्यालय	20	0	0	0	0	20	0	2	2	0
9	श्री गुरु नानक देव खालसा महाविद्यालय	20	0	0	0	0	20	0	2	2	2
10	श्री गुरु तेग बहादुर खालसा महाविद्यालय	20	0	0	0	0	20	0	2	2	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

व्यावसायिक अध्ययन स्नातक कार्यक्रम

इस कार्यक्रम का उद्देश्य शिक्षार्थियों के समग्र व्यक्तित्व को विकसित करना और चुने गए व्यावसायिक विषय का गहन ज्ञान प्रदान करना है। इसके अलावा, यह कार्यक्रम उन व्यक्तियों को आवश्यक कौशल प्रदान करने में मदद करता है जो अध्ययन, अर्जन और संवर्धन के लिए अपने रोजगार के अवसरों को बढ़ाना चाहते हैं।

बी.वोकेशनल और बी.ए. व्यावसायिक का नामकरण जिसमें एक उम्मीदवार को प्रवेश दिया जाता है, यूजीसीएफ में बदल सकता है। अधिक जानकारी के लिए कृपया दिल्ली विश्वविद्यालय प्रवेश वेबसाइट देखते रहें।

बी.वोकेशनल बैंकिंग संचालन

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन – I सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय
अथवा

संयोजन – II सूची क से कोई एक भाषा+सूची ख 1 या सूची ख 2+सीयूईटी (सामान्य परीक्षा) भाग III से कोई एक विषय (सामान्य परीक्षा)

मेरिट विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

टिप्पणी: चूंकि सीयूईटी भागों का भारांक समान नहीं है, अतः उपयुक्त प्रणोदन किया जाएगा।

महाविद्यालय में प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यूकेएम
1	रामानुजन महाविद्यालय	25	17	9	5	7	0	0	3	3

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी. वोकेशनल स्वास्थ्य देखभाल प्रबंधन

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन – I सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय.
अथवा

संयोजन – II सूची क से कोई एक भाषा+सूची ख 1 या सूची ख 2+सीयूईटी (सामान्य परीक्षा) भाग III से कोई एक विषय (सामान्य परीक्षा)

मेरिट विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

टिप्पणी: चूंकि सीयूईटी भागों का भारांक समान नहीं है, अतः उपयुक्त प्रणोदन किया जाएगा।

महाविद्यालय में प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यूकेएम
1	जीसस और मैरी महाविद्यालय (महिला)	25	0	0	0	0	0	25	3	3

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.वोकेशनल खुदरा प्रबंधन और आईटी

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी :

संयोजन - I सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय

अथवा

संयोजन - II सूची क से कोई एक भाषा+सूची ख 1 या सूची ख 2+सीयूईटी) सामान्य परीक्षा (भाग III से कोई एक विषय (सामान्य परीक्षा)

मेरिट विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

टिप्पणी :चूंकि सीयूईटी भागों का भारांक समान नहीं है, अतः उपयुक्त प्रणोदन किया जाएगा।

महाविद्यालय में प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	जीसस और मैरी महाविद्यालय (महिला)	25	0	0	0	0	0	25	3	3	2

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.वोकेशनल सॉफ्टवेयर विकास

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन I : सूची क+गणित/अनुप्रयुक्त गणित+कोई भी दो विषय जिनमें से एक सूची ख 1 से हो
अथवा

संयोजन II: सूची क+गणित/अनुप्रयुक्त गणित+सीयूईटी (सामान्य परीक्षा) भाग III से कोई एक भाषा

मेरिट, विषयों के उपर्युक्त संयोजनों से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

टिप्पणी: चूंकि सीयूईटी भागों का भारांक समान नहीं है, अतः उपयुक्त प्रणोदन किया जाएगा।

महाविद्यालय में प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यूकेएम
1	रामानुजन महाविद्यालय	25	17	9	5	7	0	0	3	3

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.वोकेशनल वेब डिजाइनिंग

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन I : सूची क+गणित/अनुप्रयुक्त गणित+कोई भी दो विषय जिनमें से एक सूची ख 1 से हो
अथवा

संयोजन II: सूची क+गणित/अनुप्रयुक्त गणित+सीयूईटी (सामान्य परीक्षा) भाग III से कोई एक भाषा

मेरिट, विषयों के उपर्युक्त संयोजनों से प्राप्त सीयूईटी स्कोर पर आधारित होगी।

टिप्पणी: चूंकि सीयूईटी भागों का भारांक समान नहीं है, अतः उपयुक्त प्रणोदन किया जाएगा।

महाविद्यालय में प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यूकेएम
1	कालिंदी महाविद्यालय (महिला)	25	17	9	5	7	0	0	0	3

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (व्यावसायिक अध्ययन)

कार्यक्रम निर्दिष्ट पात्रता

<p>उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:</p> <p>संयोजन I: सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय. अथवा</p> <p>संयोजन II: सूची क से कोई एक भाषा+सूची ख 1 या सूची ख 2+सीयूईटी (सामान्य परीक्षा) भाग III से कोई एक विषय (सामान्य परीक्षा)</p> <p>मेरिट विषयों के उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी। टिप्पणी: चूंकि सीयूईटी भागों का भारांक समान नहीं है, अतः उपयुक्त प्रणोदन किया जाएगा।</p>

व्यावसायिक अध्ययन महाविद्यालय में विभिन्न कार्यक्रमों की पेशकश की जाती है

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यूकेएम	
1	बी.ए. (व्यावसायिक अध्ययन) मानव संसाधन प्रबंधन	51	34	19	9	13	0	0	6	6	6
2	बी.ए. (व्यावसायिक अध्ययन) बीमा प्रबंधन और विपणन	25	17	9	5	6	0	0	3	3	3
3	बी.ए. (व्यावसायिक अध्ययन) विपणन और खुदरा व्यापार	51	34	19	9	13	0	0	6	6	6
4	बी.ए. (व्यावसायिक अध्ययन) सामग्री प्रबंधन	25	17	9	5	6	0	0	3	3	3
5	बी.ए. (व्यावसायिक अध्ययन) कार्यालय प्रबंधन और सचिवीय पद्धति	45	30	17	8	11	0	0	5	5	5
6	बी.ए. (व्यावसायिक अध्ययन) लघु और मध्यम उद्यम	25	17	9	5	6	0	0	3	3	3
7	बी.ए. (व्यावसायिक अध्ययन) पर्यटन प्रबंधन	51	34	19	9	13	0	0	6	6	6

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

संगीत और ललित कला में स्नातक कार्यक्रम

बी.ए. (ऑनर्स)-हिंदुस्तानी संगीत: वोकल/इंस्ट्रूमेंटल (सितार/सरोद/गिटार/वायलिन/संतूर)

यह कार्यक्रम मुखर और वाद्य रूपों के रूप में हिंदुस्तानी संगीत की उत्पत्ति, विकास और ऐतिहासिक पृष्ठभूमि की समझ विकसित करने के लिए डिज़ाइन किया गया है। यह पाठ्यक्रम निर्धारित रागों के विभिन्न पहलुओं को समझने और उनकी तुलना करने में मदद करता है और व्यावहारिक रूप से राग और रचनाओं को प्रदर्शित करता है। इसके अलावा, इसका उद्देश्य शिक्षार्थियों को मंच पर रागों का प्रदर्शन करने और प्रस्तुत करने, ज्ञान प्राप्त करने और व्यक्तित्व विकास में संगीत के सकारात्मक पहलू को समझने की क्षमता प्रदान करना है।

उम्मीदवारों को सीयूईटी और निष्पादन-आधारित परीक्षा दोनों देनी होगी।

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन – I सूची क से कोई एक भाषा+सूची ख 2 से प्रदर्शन कला+कोई भी दो विषय जिनमें से एक सूची ख 1 से होना चाहिए।

अथवा

संयोजन II: सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय और निष्पादन-आधारित परीक्षा

मेरिट की गणना संयुक्त 'सीयूईटीस्कोर (50% भारिता) और निष्पादन-आधारित परीक्षा स्कोर (50% भारिता) पर विचार करके की जाएगी'

सीयूईटी स्कोर विषयों के उपर्युक्त संयोजनों में से किसी एक से प्राप्त सर्वश्रेष्ठ स्कोर होगा।

कार्यक्रम निर्दिष्ट पात्रता महाविद्यालयों में प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबी डी	सीडब्ल्यू	केएम
1	दौलत राम महाविद्यालय (महिला)	8	5	3	1	2	0	0	1	1	1
2	हिंदू महाविद्यालय	5	3	2	0	1	0	0	1	0	0
3	इंद्रप्रस्थ महिला महाविद्यालय (महिला)	13	8	4	2	3	0	0	2	1	1
4	मिरांडा हाउस (महिला)	8	5	3	1	2	0	0	1	1	1

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स) हिंदुस्तानी संगीत : ताल (तबला/पखावज)

पाठ्यक्रम का मुख्य फोकस तालवाद्य-तबला/पखावज की बेहतर समझ स्थापित करना, प्रचलित तलास के बारे में ज्ञान, हिंदुस्तानी संगीत की संकेतन प्रणाली, दक्षिण पूर्व एशिया, मध्य एशिया और यूरोप के संगीत वाद्ययंत्र सीखना है। बेहतर समझ प्राप्त करने के लिए प्रासंगिक सिद्धांत के साथ पाठ्यक्रम अधिक व्यावहारिक रूप से इच्छुक है। यह छात्रों को तबला/पखावज के कालानुक्रमिक विकास और उनकी खेल तकनीकों के बारे में सैद्धांतिक और व्यावहारिक कौशल और विचार प्राप्त करने में मदद करता है, इस प्रकार उन्हें ताल संगीत-तबला/पखावज के लिए एक समग्र दृष्टिकोण प्रदान करता है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को सीयूईटी और निष्पादन-आधारित परीक्षा दोनों देनी होगी।

उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी:

संयोजन – I सूची क से कोई एक भाषा+सूची ख 2 से प्रदर्शन कला+कोई भी दो विषय जिनमें से एक सूची ख 1 से होना चाहिए।

अथवा

संयोजन – II सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय और निष्पादन-आधारित परीक्षा

मेरिट की गणना संयुक्त सीयूईटीस्कोर (50% भारिता) और निष्पादन-आधारित परीक्षा स्कोर (50% भारिता) पर विचार करके की जाएगी

सीयूईटी स्कोर विषयों के उपर्युक्त संयोजनों में से किसी एक से प्राप्त सर्वश्रेष्ठ स्कोर होगा।

महाविद्यालयों में प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व.- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	दौलत राम महाविद्यालय (महिला)	2	2	1	1	1	0	0	0	0	0
2	हिंदू महाविद्यालय	2	1	1	0	1	0	0	0	0	0
3	इंद्रप्रस्थ महिला महाविद्यालय (महिला)	4	3	2	1	1	0	0	0	1	1
4	मिरांडा हाउस (महिला)	0	0	0	0	0	0	0	0	0	0
5	रामजस महाविद्यालय	4	3	1	1	1	0	0	0	0	0

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

बी.ए. (ऑनर्स)-कर्नाटक संगीत:वोकल/इंस्ट्रुमेंटल (वीणा/वायलिन)

इस पाठ्यक्रम का उद्देश्य कर्नाटक, हिंदुस्तानी, प्राचीन तमिल संगीत और पश्चिमी संगीत जैसे विभिन्न प्रणालियों के पैमानों का अध्ययन करके स्वाभाविक रूप से संगीत की व्यापक समझ का निर्माण करना है। यह विभिन्न संगीत रूपों और रागों (सिद्धांत और व्यवहार) के विवरण को संलग्न करने के लिए एक स्थान प्रदान करने पर भी केंद्रित है। छात्र संगीतात्मक इतिहास और इसकी विशिष्ट विशेषताओं को समझेंगे, भारतीय संगीत विज्ञान जैसे स्वर, नाडा, श्रुति, गमका, राग और ताला आदि के संदर्भ में निहित सौंदर्य तत्वों का ज्ञान प्राप्त करेंगे। और "महागीतक और "ध्रुव गण" के महत्त्व और शास्त्रीय संगीत के साथ इसके संबंध का ज्ञान प्राप्त करें।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को सीयूईटी और निष्पादन-आधारित परीक्षा दोनों देनी होगी।
 उम्मीदवारों को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा देनी होगी :
 संयोजन I: सूची क से कोई एक भाषा+सूची ख 2 से प्रदर्शन कला+कोई भी दो विषय जिनमें से एक सूची ख 1 से होना चाहिए।
 अथवा
 संयोजन II: सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख 1 या सूची ख 2 से कोई एक विषय और
 निष्पादन-आधारित परीक्षा
 मेरिट की गणना संयुक्त सीयूईटीस्कोर) 50% भारिता (और निष्पादन-आधारित परीक्षा स्कोर) 50% भारिता (पर विचार करके की जाएगी
 सीयूईटी स्कोर विषयों के उपर्युक्त संयोजनों में से किसी एक से प्राप्त सर्वश्रेष्ठ स्कोर होगा।

महाविद्यालयों में प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व. -एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	दौलत राम महाविद्यालय (महिला)	2	1	0	0	0	0	0	0	0	0
2	हिंदू महाविद्यालय	1	1	0	1	0	0	0	0	0	0
3	इंद्रप्रस्थ महिला महाविद्यालय (महिला)	2	2	1	0	1	0	0	0	1	1
4	मिरांडा हाउस (महिला)	0	0	0	0	0	0	0	0	0	0
5	रामजस महाविद्यालय	2	1	1	0	0	0	0	0	0	0

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

शिक्षा में स्नातक प्रवेश प्रोग्राम

प्राथमिक शिक्षा स्नातक बी. एल. एड.

इसका उद्देश्य प्राथमिक शिक्षक शिक्षा में उच्च क्षमता के स्नातकों को तैयार करना है। इसके अलावा, इसने प्राथमिक शिक्षा के लिए विश्वविद्यालय की डिग्री प्रदान करके प्राथमिक विद्यालय के शिक्षक की पेशेवर स्थिति को उन्नत किया है। कार्यक्रम गहन है और एक सहायक और उत्तेजक वातावरण प्रदान करके शिक्षकों को तैयार करने पर केंद्रित है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवार को निम्नलिखित विषय संयोजन में सीयूईटी परीक्षा दोनों देनी होगी
सूची क से कोई एक भाषा+सूची ख 1 से कोई भी दो विषय+सूची ख1 या सूची ख 2 से कोई एक विषय
मेरिट, उपर्युक्त संयोजन से प्राप्त सीयूईटी स्कोर पर आधारित होगी

महाविद्यालय द्वारा प्रस्तावित

क्र.सं.	महाविद्यालय का नाम	अनारक्षित	अ.पि.व- एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	पीडब्ल्यूबीडी	सीडब्ल्यू	केएम
1	अदिति महाविद्यालय (महिला)	25	17	9	5	7	0	0	3	3	3
2	गार्गी महाविद्यालय (महिला)	25	17	9	5	7	0	0	3	1	1
3	गृह-आर्थिकी संस्थान (महिला)	26	17	9	5	6	0	0	3	3	0
4	जीसस और मैरी महाविद्यालय (महिला)	25	0	0	0	0	0	25	3	3	0

5	लेडी श्री राम महिला महाविद्यालय (महिला)	25	17	9	5	7	0	0	3	3	3
6	माता सुंदरी महिला महाविद्यालय (महिला)	27	0	0	0	0	27	0	3	3	3
7	मिरांडा हाउस (महिला)	25	17	9	5	7	0	0	3	3	3
8	श्यामा प्रसाद मुखर्जी महिला महाविद्यालय (महिला)	25	17	9	5	7	0	0	3	3	3

सीट मैट्रिक्स महाविद्यालयों द्वारा प्रदत्त जानकारी के अनुसार है। सीटों की संख्या भिन्न हो सकती है। अधिसंख्य सीटें दिल्ली विश्वविद्यालय के मानदंडों के अनुसार होगी। उम्मीदवारों को अद्यतन शुल्क संरचना के लिए संबंधित महाविद्यालय की वेबसाइट देखनी होगी।

उम्मीदवारों के लिए उन विषयों में सीयूईटी (यूजी)-2023 में उपस्थित होना अनिवार्य है, जिनमें (वह) बारहवीं कक्षा में उपस्थित हो रहा है/उत्तीर्ण है।

ललित कला स्नातक प्रवेश कार्यक्रम

ललित कला स्नातक (बी.एफ.ए)

यह कार्यक्रम कला महाविद्यालय में संचालित होता है, जो रचनात्मक और दृश्य कला (अनुप्रयुक्त कला, आर्ट इतिहास, चित्रकला, प्रिंटमेकिंग, मूर्तिकला और दृश्य संचार में छह विशेषज्ञता) में उन्नत प्रशिक्षण के लिए 1942 में स्थापित एक संस्थान है। दिल्ली विश्वविद्यालय से संबद्ध, बीएफए डिग्री चार वर्ष की अवधि की है। शिक्षण कार्यक्रमों और प्रशिक्षण का उद्देश्य छात्र की धारणा के समग्र शोधन को प्राप्त करना है, न केवल पेशे के कौशल तक सीमित है, बल्कि समग्र स्तर पर पहुंचने के लिए सही प्रकार की बुद्धि के साथ-साथ भावनात्मक साधना भी बनाना है।

कार्यक्रम निर्दिष्ट पात्रता

उम्मीदवारों को सीयूईटी और प्रैक्टिकल-आधारित परीक्षा दोनों देनी होगी।
उम्मीदवारों को निम्नलिखित विषय संयोजनों में सीयूईटी परीक्षा देनी होगी:

सूची क से कोई एक भाषा+ सामान्य परीक्षा (भाग III)

और निम्नलिखित में भी

प्रैक्टिकल-आधारित टेस्ट (महाविद्यालय ऑफ आर्ट द्वारा आयोजित किया जाएगा)

- कला इतिहास में विशेषज्ञता के लिए यह विश्लेषण/आधार और दृश्य/आलोचना पर आधारित होगी
- अन्य पांच विशेषज्ञताओं के लिए यह ड्राइंग और प्रासंगिक विशेषज्ञता पर आधारित होगा (भारिता 50: 50 होगा)

मेरिट की गणना संयुक्त सीयूईटी स्कोर (50% भारिता) और प्रैक्टिकल-आधारित टेस्ट स्कोर (50% भारिता) पर विचार करके की जाएगी

बीएफए कार्यक्रम में प्रवेश के लिए आरक्षण नीति और सीट मैट्रिक्स कला महाविद्यालय के निर्धारित नियमों और मानदंडों के अनुसार है। अधिक जानकारी के लिए दिल्ली विश्वविद्यालय/महाविद्यालय की वेबसाइट <http://colart.delhigovt.nic.in/admission> देखें।

उम्मीदवारों को उन विषयों में सीयूईटी (यूजी) - 2023 परीक्षा देनी अनिवार्य है, जिनमें उसने बारहवीं कक्षा की परीक्षा दी है/उत्तीर्ण हुआ है।

आरक्षण नीतियाँ

अनुसूचित जाति और अनुसूचित जनजाति उम्मीदवारों के लिए सीटों का आरक्षण

सीटों की योग संख्या का 22.5% अनुसूचित जाति और अनुसूचित जनजाति से संबंधित उम्मीदवारों के लिए आरक्षित है (अनुसूचित जाति के लिए 15% और अनुसूचित जनजातियों के लिए 7.5%, यदि आवश्यक हो तो विनिमेय)।

पंजीकरण और प्रवेश के समय उम्मीदवार के पास अपने नाम का जाति/जनजाति प्रमाणपत्र होना चाहिए। जाति प्रमाणपत्र में स्पष्ट रूप से निम्नलिखित उल्लिखित होना चाहिए:

- (क) उसकी जाति/जनजाति का नाम
- (ख) क्या उम्मीदवार एससी या एसटी से संबंधित है
- (ग) उम्मीदवार के निवास स्थान का जिला और राज्य या केंद्र शासित प्रदेश, और
- (घ) भारत सरकार की उपयुक्त अनुसूची जिसके अंतर्गत उसकी जाति/जनजाति को अनुसूचित जाति या अनुसूचित जनजाति के रूप में अनुमोदित किया गया है।

उम्मीदवार को प्रवेश के समय वैध मूल एससी या एसटी जाति/जनजाति प्रमाणपत्र प्रस्तुत करना होगा। निम्नलिखित को अपेक्षित एससी/एसटी प्रमाणपत्र जारी करने का अधिकार है:

- क. जिला मजिस्ट्रेट/अपर जिला दण्डाधिकारी/कलेक्टर/उपायुक्त/अपर उपायुक्त/डिप्टी कलेक्टर/प्रथम श्रेणी के स्टाइपेंडरी मजिस्ट्रेट/सिटी मजिस्ट्रेट/सब-डिवीजनल मजिस्ट्रेट/तालुका मजिस्ट्रेट/एग्जीक्यूटिव मजिस्ट्रेट/एक्स्ट्रा सहायक कमिश्नर।
- ख. मुख्य प्रेसिडेंसी मजिस्ट्रेट/अतिरिक्त मुख्य प्रेसिडेंसी मजिस्ट्रेट/प्रेसिडेंसी मजिस्ट्रेट।
- ग. राजस्व अधिकारी जो तहसीलदार के पद से नीचे नहीं हो।
- घ. उस क्षेत्र का उप-विभागीय अधिकारी जहां उम्मीदवार और/या उसका परिवार सामान्य रूप से रहता है।
- ङ. प्रशासक/विकास अधिकारी के प्रशासक/सचिव (लक्षद्वीप द्वीप समूह)।

उम्मीदवारों को ध्यान देना चाहिए कि किसी भी अन्य व्यक्ति/प्राधिकरण से एससी/एसटी प्रमाणपत्र किसी भी मामले में स्वीकार नहीं किया जाएगा। यदि उम्मीदवार एससी या एसटी से संबंधित है, तो उम्मीदवार की जाति/जनजाति को भारत सरकार की उपयुक्त अनुसूची में सूचीबद्ध प्राप्त होना चाहिए।

अनुसूचित जाति/अनुसूचित जनजाति के उम्मीदवारों के लिए आरक्षित सभी सीटों को भरना महाविद्यालयों की ओर से एक सांविधिक दायित्व है।

महाविद्यालय शिक्षा के माध्यम के आधार पर किसी भी एससी/एसटी उम्मीदवार को प्रवेश से इनकार

नहीं करेंगे। किसी विशेष भाषा के ज्ञान में किसी भी कमी को संबोधित किया जाना चाहिए; इस उद्देश्य के लिए विश्वविद्यालय अनुदान आयोग से उपलब्ध अनुदान का उपयोग करके महाविद्यालय द्वारा उपचारात्मक कक्षाओं की व्यवस्था की जा सकती है।

अन्य पिछड़ा वर्ग के लिए सीटों का आरक्षण (ओबीसी, गैर-क्रीमी लेयर, केंद्रीय सूची)

27% सीटें अन्य पिछड़ा वर्ग (ओबीसी-गैर-क्रीमी लेयर, केंद्रीय सूची) से संबंधित उम्मीदवारों के लिए आरक्षित हैं।

ओबीसी उम्मीदवार को प्रवेश देते समय, महाविद्यालय यह सुनिश्चित करेगा कि जाति ओबीसी की केंद्रीय सूची में शामिल है (ओबीसी स्थिति का निर्धारण राष्ट्रीय पिछड़ा वर्ग आयोग की सिफारिशों पर सामाजिक न्याय और अधिकारिता मंत्रालय द्वारा अधिसूचित ओबीसी की केंद्रीय (भारत सरकार) सूची के आधार पर किया जाना है। (वेबसाइट [http://ncbc.nic.in/backward classes/index.html](http://ncbc.nic.in/backward_classes/index.html). पर उपलब्ध)

प्रमाणपत्र में उम्मीदवार की गैर-क्रीमी लेयर स्थिति (डीओपीटी कार्यालय ज्ञापन संख्या 36012/22/93-स्थापना (एससीटी) दिनांक 15.11.1993) में उल्लिखित प्राधिकारी द्वारा जारी गैर-क्रीमी लेयर की स्थिति का उल्लेख होना चाहिए।

ओबीसी उम्मीदवार जो 'गैर-क्रीमी लेयर' से संबंधित हैं और **जिनकी जाति केवल ओबीसी की केंद्रीय सूची में है**, वे ओबीसी श्रेणी (डीओपीटी कार्यालय ज्ञापन संख्या 36036/2/2013-एसटी (आरईएस-आई) दिनांक 31 मार्च 2016) के अनुसार उम्मीदवारों की 'गैर-क्रीमी लेयर' स्थिति के संबंध में ओबीसी प्रमाणपत्र की वैधता अवधि) के अंतर्गत प्रवेश के लिए विचार करने के लिए पात्र होंगे। प्रमाणपत्र 31 मार्च, 2023 को या उसके बाद जारी किया जाना चाहिए।

ओबीसी उम्मीदवारों के लिए आरक्षित सभी सीटों को भरने के लिए महाविद्यालयों की ओर से एक वैधानिक दायित्व है।

आर्थिक रूप से कमजोर वर्गों (ईडब्ल्यूएस) के लिए आरक्षण नीति

दिल्ली विश्वविद्यालय की अधिसूचनाओं के अनुसार (संदर्भ संख्या एसीए) ईडब्ल्यूएस का आरक्षण/2019/63 दिनांक 28 मार्च 2019 और संदर्भ संख्या एसीए. I/ईडब्ल्यूएस का आरक्षण/2029/101/दिनांक 15 मई 2019 के अनुसार विश्वविद्यालय विभागों/केंद्रों/महाविद्यालयों ने ईडब्ल्यूएस श्रेणी से संबंधित उम्मीदवारों के प्रवेश के लिए 10% सीटें आरक्षित की हैं। प्रमाणपत्र 31 मार्च, 2023 को या उसके बाद जारी किया जाना चाहिए।

अधिसंख्य सीटों पर प्रवेश

सभी अधिसंख्य सीटों पर प्रवेश सीयूईटी (यूजी)-2023 के माध्यम से होगा। अधिसंख्य सीटों पर प्रवेश लेने के इच्छुक उम्मीदवारों को सीयूईटी (यूजी)-2023 परीक्षा देनी होगी।

कोटि

दिव्यांग	बेंचमार्क विकलांगता वाले व्यक्ति
सीडब्ल्यू	सीडब्ल्यू अर्ध-सैनिक सहित सशस्त्र बलों के कार्मिकों के बच्चे/विधवाएं
ईसीए	पाठ्येतर गतिविधियाँ
खेल-कूद	खेल-कूद
केएम	कश्मीरी प्रवासी
पीएमएसएस	जम्मू-कश्मीर के लिए प्रधानमंत्री विशेष छात्रवृत्ति
एसएस	नामांकित सिक्किमी छात्र
डब्ल्यूक्यू	दिल्ली विश्वविद्यालय के कर्मचारियों का वार्ड कोटा
ओक्यू	अनाथ कोटा

बेंचमार्क दिव्यांग व्यक्ति (पीडब्ल्यूबीडी) बेंचमार्क

क). गतिविषयक दिव्यांगता

गतिविषयक दिव्यांगता (सुनिश्चित गतिविधियों को करने में किसी व्यक्ति की असमर्थता जो स्वयं और वस्तुओं की गतिशीलता से सहबद्ध हैं जिसका परिणाम पेंशीककाल और तंत्रिका प्रणाली या दोनों में पीडा है), जिसके अंतर्गत है-

1. **कुष्ठ रोगमुक्त व्यक्ति** से ऐसा व्यक्ति अभिप्रेत है जो कुष्ठ से रोगमुक्त हो गया है किंतु निम्नलिखित से पीडित है-
 - (i) हाथ या पैरों में सुग्राहीकरण का ह्रास के साथ-साथ आंख और पलक में सुग्राहीकरण का ह्रास और आंशिक घात किंतु व्यक्त विरूपता नहीं है;
 - (ii) व्यक्त विरूपता और आंशिक घात किंतु उसके हाथों और पैरों में पर्याप्त गतिशीलता है जिससे वह सामान्य व्यावसायिक क्रियाकलापों में लगे रहने के लिए सक्षम है;
 - (iii) अत्यंत शारीरिक विरूपता के साथ-साथ वृद्ध जो उसे कोई लाभप्रद व्यवसाय करने से निवारित करती है और 'कुष्ठ रोगमुक्त व्यक्ति' पद का तदनुसार अर्थ लगाया जाएगा;
2. **"प्रमस्तिष्क घात"** से कोई गैर-प्रगामी तंत्रिका स्थिति का समूह अभिप्रेत है जो शरीर के संचलन को और पेशियों के समन्वयन को प्रभावित करती है, जो मस्तिष्क के एक या अधिक विनिर्दिष्ट क्षेत्रों में क्षति के कारण उत्पन्न होता है जो साधारणतः जन्म से पूर्व, जन्म के दौरान या जन्म के तुरंत पश्चात् होता है;

3. "बौनापन" से कोई चिकित्सीय या आनुवांशिक दशा अभिप्रेत हैं जिसके परिणामस्वरूप किसी व्यस्क की लंबाई चार फीट दस इंच (147 से.मी.) या उससे कम रह जाती है;
4. "पेशीयदुष्पोषण" से वंशानुगत, आनुवांशिक पेशी रोग का समूह अभिप्रेत हैं जो मानव शरीर को संचलित करने वाली पेशियों को कमजोर कर देता है और बहुदुष्पोषण के रोगी व्यक्तियों के जीन में वह सूचना अशुद्ध होती है या नहीं होती है जो उन्हें उस प्रोटीन वाले व्यक्तियों के जीन में वह सूचना अशुद्ध होती है या नहीं होती है जो उन्हें उस प्रोटीन को बनाने से निवारित करती है जिसकी उन्हें स्वस्थ पेशियों के लिए आवश्यकता होती है, इसकी विशेषता प्रगामी कंकाल पेशी की कमजोरी, पेशी प्रोटीनों में त्रुटि और पेशी कोशिकाओं और टिशुओं की मृत्यु है;
5. "तेजाबी आक्रमण पीड़ित" से तेजाब या समान संक्षारित पदार्थ को फेंककर किए गए हिंसक हमले के कारण विद्वेषित कोई व्यक्ति अभिप्रेत हैं;

ख). दृष्टिगत हास

6. "अंधता" से ऐसी दशा अभिप्रेत हैं जिससे सर्वोत्तम सुधार के पश्चात् व्यक्ति में निम्नलिखित स्थितियों में से कोई उस स्थिति विद्यमान होती है,-
 - i) दृष्टि का पूर्णतया अभाव;या
 - ii) सर्वाधिक संभव सुधार के साथ बेहतर आंख में दृष्टि सुतीक्षणता 3/60 से कम या 10/200 (स्लेन) ये कम; या
 - iii) 10 डिग्री से कम के किसी कोण पर कक्षांतरित दृश्य क्षेत्र की परिसीमा;
7. "मंद दृष्टि" से ऐसी स्थिति अभिप्रेत हैं जिसमें व्यक्ति की निम्नलिखित में से कोई एक स्थिति होती है, अर्थात्:-
 - i) बेहतर आंख में सर्वाधिक संभव सुधार के साथ 6/18 से अनधिक या 20/60 से कम से 3/60 तक या 10/200 (स्लेन) तक दृश्य सुतीक्षणता;या
 - ii) 40 डिग्री से कम से 10 डिग्री तक की कक्षांतरित दृष्टि की क्षेत्र परिसीमा:

ग). श्रवण शक्ति का हास

8. "बधिर" से दोनों कानों में संवाद आवृत्तियों में 70 डेसिबिल श्रव्य हास वाले व्यक्ति अभिप्रेत हैं;
9. "ऊंचा सुनने वाला व्यक्ति" से दोनो कानों से संवाद आवृत्तियों में 60 डेसिबिल से का अर्थ है कि दोनों कानों में भाषण आवृत्तियों में 60 डीबी से 70 डीबी सुनवाई हानि वाले व्यक्ति;
10. "वाक् और भाषा दिव्यांगताओं" से लेराइनजेक्टोमी या अफलिया जैसी स्थितियों से उद्भूत स्थायी दिव्यांगता अभिप्रेत हैं जो कार्बनिक या तंत्रिका संबंधी कारणों के कारण वाक् और भाषा के एक या अधिक संघटकों को प्रभावित करती हैं।

घ). बौद्धिक विकलांगता

"बौद्धिक दिव्यांगता" से ऐसी स्थिति, जिसकी विशेषता बौद्धिक कार्य (ताकिक, शिक्षण, समस्या, समाधान) और अनुकूलित व्यवहार, दोनों में महत्वपूर्ण कमी होना है, जिसके अंतर्गत दैनिक सामाजिक और व्यवहार्य कौशलों

की रेंज है, जिसके अंतर्गत-

11. "विनिर्दष्ट विद्या दिव्यांगताओं" से स्थितियों का एक ऐसा विजातीय समूह अभिप्रेत हैं जिसमें भाषा को बोलने और लिखने की प्रक्रिया द्वारा आलेखन करने की कमी विद्यमान होती हैं जो समझने, बोलने, पढ़ने, लिखने, अर्थ निकालने या गणितीय गणना करने में कमी के रूप में सामने आती हैं और इसके अंतर्गत बोधक दिव्यांगता डायसेलेक्सिया, डायग्राफिया, डायकेलकुलिया, डायसप्रेसिया और विकासात्मक अफेसिया जैसी स्थितियाँ भी हैं;
12. "स्वपरायणता स्पैक्ट्रम विकार" से एक ऐसी तंत्रिका विकास की स्थिति अभिप्रेत हैं जो विशिष्टतः जीवन के पहले तीन वर्ष में उत्पन्न होती हैं, जो व्यक्ति की संपर्क करने की, संबंधों को समझने की और दूसरो से संबंधित होने की क्षमता को अत्यधिक प्रभावित करती हैं और आमतौर पर यह अप्रायिक या घिसे-पिटे कर्मकोडो या व्यवहार से सहबद्ध होता है।

ड). मानसिक रूग्णता

"मानसिक रूग्णता" से चिंतन, मनोदशा, बोध, अभिसंस्करण या स्मरणशक्ति का अत्यधिक विकार अभिप्रेत हैं जो जीवन की साधारण आवश्यकताओं को पूरा करने के लिए समग्र रूप से निर्णय व्यवहार, वास्तविकता की पहचान करने की क्षमता या योग्यता को प्रभावित करता है किंतु जिसके अंतर्गत मानसिक मंदता नहीं हैं जो किसी व्यक्ति के मस्तिष्क का विकास रूकने या अपूर्ण होने की स्थिति हैं, विशेषकर जिसकी विशिष्टता बुद्धिमत्ता का सामान्य में कम होना है।

च). चिरकारी तंत्रिका दशाओं के कारण दिव्यांगता, जैसे-

13. "बहु-स्केलेरोसिक" से प्रवाहक, तंत्रिका प्रणाली रोग अभिप्रेत हैं जिसमें मस्तिष्क की तंत्रिका कोशिकाओं के अक्ष तंतुओं के चारों आर रीढ़ की हड्डी की मायलिन सीथ क्षतिग्रस्त हो जाती हैं जिससे डिमायलिनेशन होता है और मस्तिष्क में तंत्रिका कोशिकाओं और रीढ़ की हड्डी की कोशिकाओं की एक-दूसरे के साथ संपर्क करने की क्षमता प्रभावित होती है;
14. "पार्किंसन रोग" से कोई तंत्रिका प्रणाली का प्रगामी रोग अभिप्रेत हैं, जो कम्प, पेशी कठोरता और धीमा, कठिन संचलन द्वारा चिन्हांकित होता है जो मुख्यतया मस्तिष्क के आधरीय गंडिका के अद्यपतन तथा तंत्रिका डोपामई के ह्रास से संबद्ध मध्य आयु और वृद्ध व्यक्तियों को प्रभावित करता है;

छ). रक्त विकृति

15. "हीमोफीलिया" से एक आनुवंशिकीय रोग अभिप्रेत हैं जो प्रायः पुरुषों को ही प्रभावित करता है किंतु इसे (महिला) द्वारा अपने नर बालको को संचारित किया जाता है, इसकी विशेषता रक्त के थक्का जमने को साधारण क्षमता का नुकसान होना है जिससे छोटे से घाव का परिणाम भी घातक रक्तस्राव हो सकता है;
16. "थैलेसीमिया" से वंशानुगत विकृतियों का एक समूह अभिप्रेत हैं जिसकी विशेषता हिमोग्लोबिन की कमी या अभाव है;
17. "सिक्लल कोशिका रोग" से होमोलेटिक विकृति अभिप्रेत हैं जो सक्त की अन्यंत कमी, पीड़ादायक घटनाओं और जो सहबद्ध टिशुओ और अंगों को नुकसान से विभिन्न जटिलताओं में परिलक्षित होता है; "हेमोलेटिक" लाल सक्त

कोशिकाओं की कोशिका झिल्ली के नुकसान को निर्दिष्ट करता है जिसका परिणाम हिमोग्लोबिन का निकलना होता है।

ज). बहुदिव्यांगता (उपर्युक्त एक या एक से अधिक विनिर्दिष्ट दिव्यांगताएँ)

बहुदिव्यांगता के अंतर्गत बधिरता, अंधता, जिससे कोई ऐसी दशा जिसमें किसी व्यक्ति के श्रव्य और दृश्य के सम्मिलित हास के कारण गंभीर संप्रेषण, विकास और शिक्षण संबंधी गंभीर इधाएं अभिप्रेत हैं

1. कोई अन्य प्रवर्ग जो केन्द्रीय सरकार द्वारा अधिसूचित किए जाएं।

बेंचमार्क दिव्यजनों (पीडब्ल्यूबीडी) के संबंध में रियायत/फीस की छूट:

क. विश्वविद्यालय के अधिदेश X (4) में संशोधन के अनुसार, शारीरिक दिव्यांगजनों को प्रवेश शुल्क, दिल्ली विश्वविद्यालय छात्र संघ के लिए सदस्यता और विश्वविद्यालय या इसके कॉलेजों में स्नातक, स्नातकोत्तर या अन्य कार्यक्रमों के लिए पहचान-पत्र शुल्क को छोड़कर, परीक्षा शुल्क और अन्य विश्वविद्यालय शुल्क सहित देय सभी शुल्कों को माफ कर दिया जाएगा।

ख. पीडब्ल्यूबीडी उम्मीदवार जो अनारक्षित श्रेणी के लिए मेरिट मानदंडों को पूरा करेंगे और अनारक्षित श्रेणी में प्रवेश लेंगे, वे भी पीडब्ल्यूबीडी छात्रों के लिए लागू शुल्क का भुगतान करेंगे।

ग. कार्यकारी परिषद के दिनांक 03-11-2012 के संकल्प संख्या 50 के अनुसरण में, यह अधिसूचित किया जाता है कि विश्वविद्यालय के विभिन्न छात्रावासों/हॉलों में रहने वाले शारीरिक रूप से दिव्यांग छात्रों को वापसी योग्य जमानत शुल्क और मेस शुल्क को छोड़कर सभी छात्रावास शुल्कों और प्रभारों के भुगतान से छूट दी जाती है। शारीरिक रूप से दिव्यांग व्यक्तियों को मेस शुल्क का 50% का भुगतान करना होगा और दिल्ली विश्वविद्यालय पीडब्ल्यूबीडी छात्रों के संबंध में मेस शुल्क के शेष 50% को पूरा करेगा। कॉलेजों के विभिन्न छात्रावासों में रहने वाले दिव्यांग छात्रों के संबंध में कॉलेजों द्वारा इसी प्रकार के मानदंड अपनाए जाने हैं।

घ. यह भी स्पष्ट किया जाता है कि बेंचमार्क दिव्यांग छात्रों को जो फैलोशिप/वित्तीय सहायता प्राप्त कर रहे हैं, उन्हें निम्नलिखित शर्तों के अधीन शुल्क/शुल्क/मेस फीस के भुगतान से छूट दी जाएगी:

फैलोशिप का मूल्य	फीस माफी आदि की छूट
रु. 3000/- प्रति माह तक	फीस छूट+50% मेस सब्सिडी
रु. 3001 से 8000 प्रति माह	शुल्क छूट लेकिन कोई मेस सब्सिडी नहीं
रु. 8001 और उससे अधिक प्रति माह	कोई शुल्क माफी और कोई छात्रावास सब्सिडी नहीं

उम्मीदवारों को यह सुनिश्चित करना होगा कि पीडब्ल्यूबीडी प्रमाणपत्र उम्मीदवार के नाम पर है और किसी मान्यता प्राप्त सरकारी अस्पताल द्वारा जारी किया गया है, जिसमें उम्मीदवार की विधिवत सत्यापित फोटो है।

सशस्त्र बलों के कार्मिकों के बच्चे/विधवाएँ (सीडब्ल्यू)

विश्वविद्यालय सीडब्ल्यू श्रेणी के तहत सभी कॉलेजों में कार्यक्रम के अनुसार 5% (कुल संख्या का) सीटें आरक्षित हैं।

विश्वविद्यालय के सीडब्ल्यू कोटा के तहत प्रवेश लेने के इच्छुक उम्मीदवारों को क्यूईटी (यूजी)-2023 परीक्षा देनी होगी।

ऐसे सभी उम्मीदवारों को उचित लेटरहेड पर निम्नलिखित अधिकारियों में से किसी एक द्वारा जारी शैक्षिक रियायत प्रमाणपत्र (ईसीसी) अपलोड करना होगा:

- क). सचिव, केंद्रीय सैनिक बोर्ड, दिल्ली।
- ख). सचिव, राज्य जिला सैनिक बोर्ड।
- ग). प्रभारी अधिकारी, अभिलेख कार्यालय।
- घ). प्रथम श्रेणी के स्टाइपेंडरी मजिस्ट्रेट।
- ङ). गृह मंत्रालय (वीरता पुरस्कार प्राप्त करने वाले पुलिस कर्मियों के लिए)

कोई अन्य प्रारूप अनुमत नहीं होगा। माता-पिता या आश्रित के आईडी कार्ड, मेडिकल कार्ड, राशन कार्ड, सीएसडी कार्ड, आदि के रूप में सीडब्ल्यू श्रेणी के प्रमाण सही प्रारूप में प्रमाणपत्र के बदले स्वीकार्य नहीं हैं। प्रमाणपत्र में प्राथमिकता का स्पष्ट रूप से उल्लेख किया जाना चाहिए। ऐसे प्रमाणपत्र जो प्रासंगिक प्राथमिकता का उल्लेख नहीं करते हैं, उन पर विचार नहीं किया जाएगा*

अर्ध-सैनिक कार्मिकों (केवल प्राथमिकता I से V) सहित सशस्त्र बलों के कार्मिकों (IX को प्राथमिकता) के बच्चों/विधवाओं को वरीयता के निम्नलिखित क्रम में प्रवेश दिया जा सकता है:

प्राथमिकता I	कार्रवाई में मारे गए रक्षा कर्मियों की विधवाएं/बच्चे;
प्राथमिकता II	कार्रवाई में अक्षम और सैन्य सेवा के कारण विकलांगता के साथ सेवा से बाहर निकलने वाले रक्षा कर्मियों के बच्चे;
प्राथमिकता III	रक्षा कर्मियों की विधवाएं/बच्चे जो सेवा में रहते हुए मारे गए और उनकी मृत्यु सैन्य सेवा में हुई;
प्राथमिकता IV	सेवा में अक्षम और सैन्य सेवा के कारण विकलांगता के साथ बाहर जाने वाले रक्षा कर्मियों के बच्चे;

प्राथमिकता V	वीरता पुरस्कार प्राप्त करने वाले पुलिस बलों के कर्मियों सहित भूतपूर्व सैनिकों और सेवारत कर्मियों के बच्चे; i) परमवीर चक्र ii) अशोक चक्र iii) महावीर चक्र iv) कीर्ति चक्र v) वीर चक्र vi) शौर्य चक्र vii) अग्निशमन सेवा कर्मियों के लिए वीरता के लिए राष्ट्रपति पुलिस पदक/राष्ट्रपति वीरता पदक viii) सेना पदक (वीरता), नौ सेना पदक (वीरता), वायु सेना पदक (वीरता) ix) मेशन-इन-डिस्पैच x) अग्निशमन सेवाओं के लिए वीरता के लिए पुलिस पदक/वीरता पदक
प्राथमिकता VI	भूतपूर्व सैनिकों के बच्चे।
प्राथमिकता VII	निम्नलिखित की पत्नियां: i. रक्षाकर्मी कार्रवाई में अक्षम और सेवा से पृथक किए गए रक्षा कार्मिक ii. सेवारत दिव्यांग रक्षा कार्मिक जिन्हें दिव्यांगता के कारण सैन्य सेवा से पृथक किया गया। iii. भूतपूर्व सैनिक और सेवारत कार्मिक जो वीरता पुरस्कार प्राप्त हैं।
प्राथमिकता VIII	सेवारत कर्मियों के बच्चे
प्राथमिकता IX	सेवारत कर्मियों की पत्नियां

* विश्वविद्यालय ईसीसी के साथ सहायक दस्तावेजों की मांग कर सकता है।

कश्मीरी प्रवासी (केएम)

कश्मीरी प्रवासियों के बच्चों के लिए सभी कॉलेजों में कार्यक्रम-वार 5% तक सीटें आरक्षित हैं। कश्मीरी प्रवासियों के सभी बच्चों को डिवीजनल कमिश्नर/राहत आयुक्त द्वारा जारी कश्मीरी प्रवासियों के रूप में पंजीकरण का प्रमाणपत्र अपलोड करना होगा।

कश्मीरी प्रवासी कोटा के तहत प्रवेश लेने के इच्छुक उम्मीदवारों को क्यूईटी (यूजी)-2023 परीक्षा देनी होगी।

जम्मू-कश्मीर के छात्रों के लिए प्रधानमंत्री विशेष छात्रवृत्ति योजना

जम्मू-कश्मीर के छात्रों के लिए प्रधानमंत्री विशेष छात्रवृत्ति योजना के तहत प्रवेश लेने के इच्छुक उम्मीदवारों को सीयूईटी (यूजी)-2023 परीक्षा देनी होगी।

सिक्किम के छात्रों के लिए सीटों का नामांकन

सिक्किम नामांकन योजना के तहत प्रवेश लेने के इच्छुक उम्मीदवारों को क्यूईटी (यूजी)-2023 परीक्षा देनी होगी।

सिक्किम सरकार द्वारा नामित सिक्किमी छात्रों को विश्वविद्यालय द्वारा उन कॉलेजों में प्रवेश के लिए विचार किया जाएगा जहां छात्रावास की सुविधाएं उपलब्ध हैं (एसी संकल्प 51 दिनांक 05/06/1980 और 122 दिनांक 17/12/1990)। सिक्किम के छात्रों का आबंटन संबंधित कॉलेजों में प्रवेश के साथ-साथ छात्रावास आवास के लिए कुलपति द्वारा अपने विवेक पर किया जाना चाहिए।

इन नामांकित सीटों की संख्या नीचे दी गई है:

कार्यक्रम	सीटें	कार्यक्रम	सीटें
बी.ए. कार्यक्रम	3	बी.कॉम.	4
बी.ए. (ऑनर्स)	1	बी.एससी. भौतिक विज्ञान/अनुप्रयुक्त भौतिक विज्ञान	2
बी.कॉम. (ऑनर्स)	2	बी.एससी. जीवन विज्ञान/अनुप्रयुक्त जीवन विज्ञान	2

दिल्ली विश्वविद्यालय के कर्मचारियों के बच्चों का कोटा

दिल्ली विश्वविद्यालय के कर्मचारियों के वार्ड कोटा के तहत प्रवेश लेने के इच्छुक उम्मीदवारों को क्यूईटी (यूजी)-2023 परीक्षा देनी होगी।

उम्मीदवारों के पास पंजीकरण के समय देय अधिकारियों द्वारा जारी वैध रोजगार प्रमाणपत्र होना चाहिए। पंजीकरण के समय अपलोड किए गए रोजगार प्रमाणपत्र पर ही विचार किया जाएगा। आई-कार्ड, आधार कार्ड और/या कोई अन्य दस्तावेज स्वीकार नहीं किया जाएगा।

विश्वविद्यालय और कर्मचारियों का बच्चों को प्रवेश, शिक्षण और गैर-शिक्षण दोनों अकादमिक परिषद के संकल्प 9 ए और बी दिनांक 27.11.2020 और उसके बाद के संशोधनों के अनुसार दिया जाएगा।

अनाथ कोटा

अनाथों के लिए अधिसंख्य कोटा के तहत प्रवेश लेने के इच्छुक उम्मीदवारों को सीयूईटी (यूजी)-2023 परीक्षा देनी होगी।

दिल्ली विश्वविद्यालय स्नातक और स्नातकोत्तर दोनों स्तरों पर अध्ययन के प्रत्येक कार्यक्रम में दो उम्मीदवारों (एक पुरुष और एक (महिला)) को प्रवेश देगा। विश्वविद्यालय की परिषद ने आगे संकल्प लिया कि विश्वविद्यालय या उसके कॉलेजों में ऐसे छात्रों के प्रवेश और अध्ययन को जारी रखने के लिए

किए गए खर्च को विश्वविद्यालय या महाविद्यालय में प्रवेश के लिए विश्वविद्यालय कल्याण कोष या महाविद्यालय छात्र कल्याण निधि, जैसा भी मामला हो, से पूरा किया जाएगा।

पाठ्येतर गतिविधियाँ (ईसीए) और खेल कोटा

ईसीए और/या खेल के लिए अधिसंख्य कोटा के तहत प्रवेश लेने के इच्छुक उम्मीदवारों को सीयूईटी (यूजी)-2023 परीक्षा देनी होगी।

ईसीए और खेल अधिसंख्य सीटों में प्रवेश के लिए सीयूईटी स्कोर को 25% और प्रमाणपत्र/ट्रायल/प्रदर्शन को 75% की भारिता दी जाएगी।

अल्पसंख्यक कॉलेजों में प्रवेश

अल्पसंख्यक कोटा के तहत प्रवेश लेने के इच्छुक उम्मीदवारों को क्यूईटी (यूजी)-2023 परीक्षा देनी होगी।

अल्पसंख्यक कॉलेजों में 50% सीटें अनारक्षित श्रेणी के उम्मीदवारों के लिए हैं और 50% अल्पसंख्यक उम्मीदवारों के लिए आरक्षित हैं।

दिल्ली विश्वविद्यालय में निम्नलिखित छह अल्पसंख्यक महाविद्यालय हैं:

इसाई अल्पसंख्यक

जीसस एंड मैरी महाविद्यालय
सेंट स्टीफन महाविद्यालय

सिख अल्पसंख्यक

माता सुंदरी महिला महाविद्यालय (महिला)
श्री गुरु गोबिंद सिंह वाणिज्य महाविद्यालय
श्री गुरु नानक देव खालसा महाविद्यालय
श्री गुरु तेग बहादुर खालसा महाविद्यालय

अल्पसंख्यक श्रेणी से संबंधित उम्मीदवारों को प्रवेश के समय अल्पसंख्यक का प्रमाणपत्र प्रस्तुत करना होगा, जिसमें किसी भी सरकारी संगठन/स्थानीय नगर पालिका/पंचायत/शिक्षा बोर्ड/स्कूल छोड़ने का प्रमाणपत्र, आदि द्वारा जारी उम्मीदवार की अल्पसंख्यक स्थिति का विवरण हो या जैसा कि लागू हो, डीएसजीएमसी/डीएमसी या बपतिस्मा प्रमाणपत्र और/या चर्च सदस्यता प्रमाणपत्र द्वारा जारी किया गया हो।

विश्वविद्यालय में सीटों के आवंटन और प्रवेश से संबंधित विस्तृत जानकारी कॉमन सीट एलोकेशन सिस्टम (अंडरग्रेजुएट)-2023 (सीएसएस (यूजी)-2023) में प्रकाशित की जाएगी। उम्मीदवारों को सीएसएस (यूजी)-2023 और अन्य संबंधित विवरणों के लिए विश्वविद्यालय की वेबसाइट देखनी होगी।

एसओएल (डीडीसीई) और एनसीडब्ल्यूईबी में प्रवेश

स्कूल ऑफ ओपन लर्निंग (दूरस्थ और सतत शिक्षा विभाग)

दिल्ली विश्वविद्यालय की परिधि में, स्कूल ऑफ ओपन लर्निंग (दूरस्थ और सतत शिक्षा विभाग), दूरस्थ मोड के माध्यम से गुणवत्तापूर्ण उच्च शिक्षा प्रदान करता है। आठ (08) स्नातक कार्यक्रम हैं जैसे बी.ए. कार्यक्रम, बी.कॉम., बी.कॉम. (ऑनर्स), बी.ए. (ऑनर्स) अंग्रेजी, बी.ए. (ऑनर्स) अर्थशास्त्र, बी.ए. (ऑनर्स) राजनीतिक विज्ञान, बी.बी.ए (एफआईए) और बी.एम.एस।

उपरोक्त कार्यक्रमों में प्रवेश बारहवीं कक्षा में प्राप्त मेरिट स्कोर के आधार पर है।

पात्रता, कार्यक्रम संरचना, प्रवेश प्रक्रियाओं, शुल्क संरचना और प्रवेश की तारीखों पर विस्तृत जानकारी और अपडेट के लिए, उम्मीदवारों को नियमित आधार पर www.sol.du.ac.in देखने की सलाह दी जाती है।

नॉन-कॉलेजिएट (महिला) शिक्षा बोर्ड (एनसीडब्ल्यूईबी)

नॉन-कॉलेजिएट महिला शिक्षा बोर्ड (एनसीडब्ल्यूईबी) जो दिल्ली विश्वविद्यालय का एक घटक हिस्सा है, 1944 से शिक्षा के माध्यम से महिलाओं के सशक्तिकरण की दिशा में योगदान दे रहा है। एनसीडब्ल्यूईबी दो स्नातक कार्यक्रम अर्थात् बी.ए. कार्यक्रम और बी.कॉम प्रस्तावित करता है।

उपरोक्त कार्यक्रमों में प्रवेश बारहवीं कक्षा में प्राप्त मेरिट स्कोर के आधार पर है।

पात्रता, कार्यक्रम संरचना, प्रवेश प्रक्रियाओं, शुल्क संरचना और प्रवेश की तारीखों पर विस्तृत जानकारी और अपडेट के लिए, उम्मीदवारों को नियमित आधार पर www.ncwebadmission.uod.du.ac.in देखने की सलाह दी जाती है।

संलग्नक-1
बी.ए. कार्यक्रम संयुक्त

अदिति महाविद्यालय (महिला)											
	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व . एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (विज्ञापन, विक्रय संवर्धन और विक्रय प्रबंधन (एएसपीएसएम)+ अर्थशास्त्र)	10	6	4	2	3	0	0	1	1	1
2	बी.ए. कार्यक्रम (विज्ञापन, विक्रय संवर्धन और विक्रय प्रबंधन (एएसपीएसएम)+गणित)	20	12	8	4	6	0	0	3	3	3
3	बी.ए. कार्यक्रम (अर्थशास्त्र+खाद्य प्रौद्योगिकी)	10	6	4	2	3	0	0	1	1	1
4	बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	5	3	2	1	2	0	0	1	1	1
5	बी.ए. कार्यक्रम (अर्थशास्त्र+मनोविज्ञान)	10	6	4	2	3	0	0	1	1	1
6	बी.ए. कार्यक्रम (शिक्षा+भूगोल)	10	6	4	2	3	0	0	1	1	1
7	बी.ए. कार्यक्रम (शिक्षा+मानव विकास और परिवार सशक्तिकरण (एचडीएफई))	8	4	3	2	2	0	0	1	1	1
8	बी.ए. कार्यक्रम (शिक्षा+राजनीतिक विज्ञान)	17	12	7	3	4	0	0	1	1	1
9	बी.ए. कार्यक्रम (खाद्य प्रौद्योगिकी (एफटी)+भूगोल)	13	10	4	2	2	0	0	1	1	1
10	बी.ए. कार्यक्रम (भूगोल+इतिहास)	13	10	4	2	2	0	0	2	2	2
11	बी.ए. कार्यक्रम (हिंदी+एनएचई)	10	6	4	2	3	0	0	1	1	1
12	बी.ए. कार्यक्रम (हिंदी+ओएमएसपी)	9	6	3	2	2	0	0	1	1	1
13	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	13	10	4	2	2	0	0	2	2	2
14	बी.ए. कार्यक्रम (मानव विकास और परिवार सशक्तिकरण (एचडीएफई)+राजनीतिक विज्ञान)	15	11	6	2	4	0	0	1	1	1
15	बी.ए. कार्यक्रम (गणित+मनोविज्ञान)	13	10	4	2	2	0	0	2	2	2
16	बी.ए. कार्यक्रम (संगीत+समाजशास्त्र)	13	10	4	2	2	0	0	2	2	2

17	बी.ए. कार्यक्रम (एनएचई+समाजशास्त्र)	13	9	4	2	3	0	0	2	2	2
18	बी.ए. कार्यक्रम (कार्यालय प्रबंधन और सचिविय पद्धति (ओएमएसपी)+समाजशास्त्र)	15	11	6	2	4	0	0	2	2	2
19	बी.ए. कार्यक्रम (राजनीतिक विज्ञान+समाजशास्त्र)	20	12	8	4	6	0	0	3	3	3
20	बी.ए. कार्यक्रम (संस्कृत+इतिहास)	20	12	8	4	6	0	0	3	3	3
21	बी.ए. कार्यक्रम (संस्कृत+संगीत)	8	4	3	2	2	0	0	1	1	1
22	बी.ए. कार्यक्रम (संस्कृत+राजनीतिक विज्ञान)	7	5	3	2	2	0	0	1	1	1
	योग	272	181	101	50	68	0	0	34	34	34

आर्यभट्ट महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	21	14	8	4	5	0	0	3	3	3
2	बी.ए. कार्यक्रम (अंग्रेजी+मनोविज्ञान)	21	14	8	4	5	0	0	3	3	3
3	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	21	14	8	4	5	0	0	3	3	3
	योग	63	42	24	12	15	0	0	9	9	9

आत्मा राम सनातन धर्म महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (इतिहास/ राजनीतिक विज्ञान/अर्थशास्त्र) में से कोई दो विषय)	30	17	8	4	4	0	0	3	1	1
2	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+अंग्रेजी/हिंदी/संस्कृत/रा जनीतिक विज्ञान/ अर्थशास्त्र/ गणित/कंप्यूटर अनुप्रयोग/ इतिहास+में से कोई अन्य विषय)	3	3	2	1	2	0	0	1	1	1

3	बी.ए. कार्यक्रम (अंग्रेजी+अंग्रेजी/हिंदी/संस्कृत/राज नीतिक विज्ञान/ अर्थशास्त्र/ गणित/कंप्यूटर अनुप्रयोग/ इतिहास+में से कोई अन्य विषय)	3	3	2	1	2	0	0	1	1	1
4	बी.ए. कार्यक्रम (हिंदी+अंग्रेजी/हिंदी/संस्कृत/राजनी तिक विज्ञान/ अर्थशास्त्र/ गणित/कंप्यूटर अनुप्रयोग/ इतिहास+में से कोई अन्य विषय)	3	3	2	1	2	0	0	1	1	1
5	बी.ए. कार्यक्रम (गणित+अंग्रेजी/हिंदी/संस्कृत/राज नीतिक विज्ञान/ अर्थशास्त्र/ गणित/कंप्यूटर अनुप्रयोग/ इतिहास+में से कोई अन्य विषय)	3	3	2	1	2	0	0	1	1	1
6	बी.ए. कार्यक्रम (संस्कृत+अंग्रेजी/हिंदी/संस्कृत /राजनीतिक विज्ञान/ अर्थशास्त्र/ गणित/कंप्यूटर अनुप्रयोग/ इतिहास+में से कोई अन्य विषय)	3	3	2	1	2	0	0	1	1	1
योग		45	32	18	9	14	0	0	8	6	6

भगिनी निवेदिता महाविद्यालय (महिला)

बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1 बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+ अर्थशास्त्र)	16	10	6	3	4	0	0	2	2	1
2 बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+राजनीतिक विज्ञान)	4	3	1	1	1	0	0	1	1	1
3 बी.ए. कार्यक्रम (अर्थशास्त्र+इतिहास)	15	10	6	3	4	0	0	2	2	1
4 बी.ए. कार्यक्रम (अर्थशास्त्र+ओएमएसपी)	6	4	2	1	2	0	0	1	1	0
5 बी.ए. कार्यक्रम (अर्थशास्त्र+राजनीतिक विज्ञान)	22	15	8	4	5	0	0	3	3	2
6 बी.ए. कार्यक्रम (खाद्य प्रौद्योगिकी (एफटी)+इतिहास)	9	6	4	2	2	0	0	1	1	1
7 बी.ए. कार्यक्रम (खाद्य प्रौद्योगिकी (एफटी)+राजनीतिक विज्ञान)	10	7	4	2	3	0	0	1	1	1

8	बी.ए. कार्यक्रम (इतिहास+परिधान डिजाइन और निर्माण (एडीसी)	9	6	4	2	2	0	0	1	1	1
9	बी.ए. कार्यक्रम (इतिहास+मानव विकास और परिवार सशक्तिकरण (एचडीएफई)	9	6	4	2	2	0	0	1	1	1
10	बी.ए. कार्यक्रम (इतिहास+संगीत)	5	3	2	1	1	0	0	1	1	0
11	बी.ए. कार्यक्रम (इतिहास+पोषण और स्वास्थ्य शिक्षा (एनएचई)	9	6	4	2	2	0	0	1	1	1
12	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	22	15	8	4	5	0	0	3	3	2
13	बी.ए. कार्यक्रम (मानव विकास और परिवार सशक्तिकरण (एचडीएफई)+राजनीतिक विज्ञान)	10	7	4	2	3	0	0	1	1	1
14	बी.ए. कार्यक्रम (संगीत+राजनीतिक विज्ञान)	5	3	2	1	1	0	0	1	1	0
15	बी.ए. कार्यक्रम (कार्यालय प्रबंधन और सचिविय पद्धति)ओएमएसपी)+राजनीतिक विज्ञान)	4	2	1	1	1	0	0	1	1	0
16	बी.ए. कार्यक्रम (राजनीतिक विज्ञान+परिधान डिजाइन और निर्माण (एडीसी)	10	7	4	2	3	0	0	1	1	1
17	बी.ए. कार्यक्रम (राजनीतिक विज्ञान+पोषण और स्वास्थ्य शिक्षा (एनएचई)	10	7	4	2	3	0	0	1	1	1
18	बी.ए. कार्यक्रम (संस्कृत+इतिहास)	9	6	4	2	2	0	0	1	1	1
19	बी.ए. कार्यक्रम (संस्कृत+राजनीतिक विज्ञान)	19	13	7	4	5	0	0	2	2	1
	योग	203	136	79	41	51	0	0	26	26	17

भारती महाविद्यालय (महिला)

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+ अर्थशास्त्र)	10	5	3	1	2	0	0	1	1	1
2	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+राजनीतिक विज्ञान)	9	6	4	2	2	0	0	1	1	1
3	बी.ए. कार्यक्रम (अर्थशास्त्र+ओएमएसपी)	7	4	2	1	1	0	0	1	1	1
4	बी.ए. कार्यक्रम (अर्थशास्त्र+राजनीतिक विज्ञान)	10	7	4	2	3	0	0	1	1	1
5	बी.ए. कार्यक्रम (इतिहास+संगीत)	7	4	2	1	1	0	0	1	1	1
6	बी.ए. कार्यक्रम	4	3	2	1	1	0	0	1	1	1

	(इतिहास+ओएमएसपी)										
7	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	10	7	4	2	3	0	0	1	1	1
8	बी.ए. कार्यक्रम (मानव विकास और परिवार सशक्तिकरण (एचडीएफई)+राजनीतिक विज्ञान)	11	8	4	2	3	0	0	1	1	1
9	बी.ए. कार्यक्रम (संगीत+राजनीतिक विज्ञान)	7	4	2	1	1	0	0	1	1	1
10	बी.ए. कार्यक्रम (पंजाबी+इतिहास)	2	2	1	0	1	0	0	0	0	0
11	बी.ए. कार्यक्रम (पंजाबी+संगीत)	3	3	2	1	1	0	0	1	1	1
12	बी.ए. कार्यक्रम (संस्कृत+एचडीएफई)	3	2	1	1	1	0	0	1	1	1
13	बी.ए. कार्यक्रम (संस्कृत+इतिहास)	11	7	4	2	3	0	0	1	1	1
	योग	94	62	35	17	23	0	0	12	12	12

दौलत राम महाविद्यालय (महिला)

बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व . एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1 बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	10	6	3	1	2	0	0	1	1	1
2 बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	10	5	4	1	1	0	0	1	1	1
3 बी.ए. कार्यक्रम (उद्यमशीलता और लघु व्यापार+पोषण और स्वास्थ्य शिक्षा)	9	6	3	2	2	0	0	1	1	1
4 बी.ए. कार्यक्रम (हिंदी+शारीरिक शिक्षा)	10	8	5	2	4	0	0	1	1	1
5 बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	9	6	3	2	2	0	0	1	2	1
6 बी.ए. कार्यक्रम (संगीत+पोषण और स्वास्थ्य शिक्षा (एनएचई))	9	6	3	2	2	0	0	2	1	2
7 बी.ए. कार्यक्रम (दर्शनशास्त्र+मनोविज्ञान)	9	6	3	2	2	0	0	1	1	1
8 बी.ए. कार्यक्रम (शारीरिक शिक्षा+राजनीतिक विज्ञान)	10	8	5	2	4	0	0	1	1	1
9 बी.ए. कार्यक्रम (संस्कृत+संगीत)	9	6	3	2	2	0	0	1	1	1
योग	85	57	32	16	21	0	0	10	10	10

दीनदयाल उपाध्याय महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व . एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (अर्थशास्त्र+इतिहास)	16	11	6	3	4	0	0	2	2	2
2	बी.ए. कार्यक्रम (अर्थशास्त्र+राजनीतिक विज्ञान)	16	11	6	3	4	0	0	2	2	2
3	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	16	11	6	3	4	0	0	2	2	2
	योग	48	33	18	9	12	0	0	6	6	6

दिल्ली कला और वाणिज्य महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व . एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (लेखांकन और वित्तपोषण+कंप्यूटर अनुप्रयोग)	5	4	2	1	2	0	0	1	1	1
2	बी.ए. कार्यक्रम (विज्ञापन, विक्रय संवर्धन और विक्रय प्रबंधन (एएसपीएसएम)+ अर्थशास्त्र)	6	3	3	1	2	0	0	1	1	1
3	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+ गणित)	6	4	2	1	1	0	0	1	1	1
4	बी.ए. कार्यक्रम (अर्थशास्त्र+मानव संसाधन प्रबंधन (एचआरएम))	6	4	2	1	2	0	0	1	1	1
5	बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	6	3	3	1	1	0	0	0	0	0
6	बी.ए. कार्यक्रम (अंग्रेजी+जर्मन)	6	4	2	1	1	0	0	0	0	0
7	बी.ए. कार्यक्रम (अंग्रेजी+स्पेनिश)	6	4	2	1	1	0	0	0	0	0
8	बी.ए. कार्यक्रम (हिंदी+इतिहास)	6	4	2	1	2	0	0	1	1	1
9	बी.ए. कार्यक्रम (हिंदी+शारीरिक शिक्षा)	5	4	2	2	1	0	0	0	0	0
10	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	6	4	2	1	1	0	0	1	1	1
11	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	6	4	2	1	1	0	0	1	1	1
12	बी.ए. कार्यक्रम (प्रचालनिक अनुसंधान (ओआर)+कंप्यूटर अनुप्रयोग)	5	4	2	1	2	0	0	1	1	1
	योग	69	46	26	13	17	0	0	8	8	8

देशबंधु महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व . एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (बंगाली+इतिहास)	3	2	0	0	0	0	0	0	0	0
2	बी.ए. कार्यक्रम (बंगाली+राजनीतिक विज्ञान)	3	1	0	0	1	0	0	0	0	0
3	बी.ए. कार्यक्रम (अर्थशास्त्र+इतिहास)	3	1	1	0	1	0	0	1	1	1
4	बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	2	1	1	0	1	0	0	1	1	1
5	बी.ए. कार्यक्रम (अर्थशास्त्र+दर्शनशास्त्र)	2	1	1	0	1	0	0	0	0	0
6	बी.ए. कार्यक्रम (अर्थशास्त्र+राजनीतिक विज्ञान)	4	3	3	2	2	0	0	1	1	1
7	बी.ए. कार्यक्रम (अर्थशास्त्र+संस्कृत)	3	3	1	0	0	0	0	0	0	0
8	बी.ए. कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	3	2	1	1	1	0	0	1	1	1
9	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	3	1	1	0	1	0	0	1	1	1
10	बी.ए. कार्यक्रम (अंग्रेजी+गणित)	2	1	1	0	1	0	0	1	1	1
11	बी.ए. कार्यक्रम (अंग्रेजी+दर्शनशास्त्र)	5	4	3	1	2	0	0	0	0	0
12	बी.ए. कार्यक्रम (अंग्रेजी+राजनीतिक विज्ञान)	4	4	2	1	1	0	0	1	1	1
13	बी.ए. कार्यक्रम (हिंदी+ अर्थशास्त्र)	2	2	1	1	0	0	0	0	0	0
14	बी.ए. कार्यक्रम (हिंदी+इतिहास)	3	2	1	1	1	0	0	1	1	1
15	बी.ए. कार्यक्रम (हिंदी+दर्शनशास्त्र)	2	1	1	0	1	0	0	0	0	0
16	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	4	2	1	1	1	0	0	1	1	1
17	बी.ए. कार्यक्रम (इतिहास+गणित)	2	1	1	0	1	0	0	0	0	0
18	बी.ए. कार्यक्रम (इतिहास+दर्शनशास्त्र)	2	1	1	1	0	0	0	0	0	0
19	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	22	17	9	6	3	0	0	3	3	3
20	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	22	17	9	6	3	0	0	3	3	3
21	बी.ए. कार्यक्रम (इतिहास+पंजाबी)	3	1	0	0	1	0	0	0	0	0
22	बी.ए. कार्यक्रम (गणित+दर्शनशास्त्र)	2	1	1	0	1	0	0	0	0	0

23	बी.ए. कार्यक्रम (गणित+राजनीतिक विज्ञान)	2	1	1	0	1	0	0	0	0	0
24	बी.ए. कार्यक्रम (दर्शनशास्त्र+राजनीतिक विज्ञान)	4	2	1	1	1	0	0	0	0	0
25	बी.ए. कार्यक्रम (संस्कृत+इतिहास)	5	5	1	2	0	0	0	0	0	0
26	बी.ए. कार्यक्रम (संस्कृत+दर्शनशास्त्र)	3	2	1	0	0	0	0	0	0	0
	योग	115	79	44	24	26	0	0	15	15	15

डॉ. भीम राव अंबेडकर महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (अर्थशास्त्र+भूगोल)	15	10	6	3	4	0	0	1	2	2
2	बी.ए. कार्यक्रम (अर्थशास्त्र+मानव संसाधन प्रबंधन (एचआरएम))	8	4	5	2	1	0	0	1	1	1
3	बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	11	8	4	3	3	0	0	1	1	2
4	बी.ए. कार्यक्रम (अर्थशास्त्र+ओएमएसपी)	9	6	4	2	3	0	0	1	1	2
5	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	11	9	4	2	3	0	0	1	1	1
6	बी.ए. कार्यक्रम (अंग्रेजी+मनोविज्ञान)	8	6	3	2	2	0	0	0	1	1
7	बी.ए. कार्यक्रम (भूगोल+मनोविज्ञान)	8	5	3	2	1	0	0	1	1	1
8	बी.ए. कार्यक्रम (हिंदी+इतिहास)	11	9	4	2	3	0	0	2	1	1
9	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	16	13	6	3	7	0	0	2	2	2
10	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	20	14	7	4	5	0	0	3	3	3
11	बी.ए. कार्यक्रम (मानव संसाधन प्रबंधन (एचआरएम)+गणित)	4	2	2	1	1	0	0	0	1	0
12	बी.ए. कार्यक्रम (मानव संसाधन प्रबंधन (एचआरएम)+मनोविज्ञान)	6	3	2	1	1	0	0	1	1	1
13	बी.ए. कार्यक्रम (कार्यालय प्रबंधन और सचिविय पद्धति (ओएमएसपी)+राजनीतिक विज्ञान)	6	4	2	1	1	0	0	1	0	0
14	बी.ए. कार्यक्रम (संस्कृत+ओएमएसपी)	6	3	2	1	1	0	0	0	0	0

15	बी.ए. कार्यक्रम (संस्कृत+राजनीतिक विज्ञान)	6	3	2	1	1	0	0	1	1	0
16	बी.ए. कार्यक्रम (उर्दू+इतिहास)	9	5	3	1	1	0	0	1	1	1
17	बी.ए. कार्यक्रम (उर्दू+राजनीतिक विज्ञान)	10	5	2	1	1	0	0	1	1	1
	योग	164	109	61	32	39	0	0	18	19	19

दयाल सिंह महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (बंगाली+भूगोल)	3	1	1	0	0	0	0	0	0	0
2	बी.ए. कार्यक्रम (बंगाली+इतिहास)	3	2	2	1	1	0	0	1	1	0
3	बी.ए. कार्यक्रम (बंगाली+राजनीतिक विज्ञान)	4	3	2	1	1	0	0	1	1	1
4	बी.ए. कार्यक्रम (वाणिज्य+ अर्थशास्त्र)	9	6	3	2	2	0	0	2	1	0
5	बी.ए. कार्यक्रम (अर्थशास्त्र+भूगोल)	3	1	1	0	0	0	0	0	0	0
6	बी.ए. कार्यक्रम (अर्थशास्त्र+इतिहास)	2	1	1	0	1	0	0	0	0	0
7	बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	5	3	2	1	1	0	0	1	1	1
8	बी.ए. कार्यक्रम (अर्थशास्त्र+दर्शनशास्त्र)	2	2	1	0	1	0	0	0	0	1
9	बी.ए. कार्यक्रम (अर्थशास्त्र+राजनीतिक विज्ञान)	2	1	1	0	0	0	0	0	0	0
10	बी.ए. कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	3	2	1	0	1	0	0	1	1	0
11	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	3	2	1	0	1	0	0	0	0	0
12	बी.ए. कार्यक्रम (अंग्रेजी+राजनीतिक विज्ञान)	3	2	1	1	1	0	0	0	0	1
13	बी.ए. कार्यक्रम (भूगोल+इतिहास)	2	1	1	1	0	0	0	0	0	0
14	बी.ए. कार्यक्रम (भूगोल+गणित)	4	3	2	0	1	0	0	1	1	1
15	बी.ए. कार्यक्रम (भूगोल+राजनीतिक विज्ञान)	2	1	1	0	0	0	0	0	0	0
16	बी.ए. कार्यक्रम (हिंदी+भूगोल)	2	3	1	0	1	0	0	0	0	0
17	बी.ए. कार्यक्रम (हिंदी+इतिहास)	4	2	1	0	1	0	0	1	0	1
18	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	2	2	1	1	1	0	0	0	1	0

19	बी.ए. कार्यक्रम (इतिहास+दर्शनशास्त्र)	3	2	1	1	1	0	0	0	1	0
20	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	3	2	1	1	0	0	0	0	1	1
21	बी.ए. कार्यक्रम (दर्शनशास्त्र+ राजनीतिक विज्ञान)	3	2	1	1	1	0	0	0	0	1
22	बी.ए. कार्यक्रम (पंजाबी+ अर्थशास्त्र)	2	2	1	0	1	0	0	0	0	0
23	बी.ए. कार्यक्रम (पंजाबी+इतिहास)	3	2	1	1	1	0	0	0	0	1
24	बी.ए. कार्यक्रम (पंजाबी+राजनीतिक विज्ञान)	3	2	1	1	1	0	0	1	1	0
25	बी.ए. कार्यक्रम (संस्कृत+भूगोल)	2	2	1	0	1	0	0	0	0	0
26	बी.ए. कार्यक्रम (संस्कृत+इतिहास)	3	2	1	1	1	0	0	1	1	0
27	बी.ए. कार्यक्रम (संस्कृत+राजनीतिक विज्ञान)	4	2	1	1	0	0	0	0	0	1
28	बी.ए. कार्यक्रम (उर्दू+ अर्थशास्त्र)	2	2	1	0	1	0	0	0	0	1
29	बी.ए. कार्यक्रम (उर्दू+इतिहास)	3	2	1	1	1	0	0	0	0	1
30	बी.ए. कार्यक्रम (उर्दू+राजनीतिक विज्ञान)	4	2	1	1	0	0	0	1	1	0
	योग	93	62	36	17	23	0	0	11	12	12

दयाल सिंह महाविद्यालय (सांध्य)

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+ अर्थशास्त्र)	24	17	9	4	6	0	0	3	3	3
2	बी.ए. कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	25	16	9	5	6	0	0	0	3	0
3	बी.ए. कार्यक्रम (उद्यमशीलता और लघु व्यापार (ईएसबी)+इतिहास)	12	9	4	2	3	0	0	0	2	0
4	बी.ए. कार्यक्रम (उद्यमशीलता और लघु व्यापार (ईएसबी)+राजनीतिक विज्ञान)	12	8	5	2	3	0	0	0	1	0
5	बी.ए. कार्यक्रम (मानव संसाधन प्रबंधन (एचआरएम)+ अर्थशास्त्र)	24	17	9	4	6	0	0	3	3	3
6	बी.ए. कार्यक्रम (राजनीतिक विज्ञान+ अर्थशास्त्र)	12	8	4	3	4	0	0	0	1	0

7	बी.ए. कार्यक्रम (राजनीतिक विज्ञान+इतिहास)	12	8	5	2	3	0	0	0	2	0
8	बी.ए. कार्यक्रम (राजनीतिक विज्ञान+तमिल)	12	8	5	2	3	0	0	0	2	0
9	बी.ए. कार्यक्रम (पंजाबी+इतिहास)	13	8	4	3	3	0	0	0	1	0
10	बी.ए. कार्यक्रम (संस्कृत+इतिहास)	12	8	5	3	3	0	0	0	1	0
11	बी.ए. कार्यक्रम (उर्दू+इतिहास)	12	8	5	2	3	0	0	0	2	0
	योग	170	115	64	32	43	0	0	6	21	6

गार्गी महाविद्यालय (महिला)

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+ अर्थशास्त्र)	2	2	1	0	1	0	0	0	0	0
2	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+(उद्यमशीलता और लघु व्यापार (ईएसबी)	4	3	2	1	1	0	0	0	0	1
3	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+गणित)	2	2	1	0	1	0	0	0	0	0
4	बी.ए. कार्यक्रम (अर्थशास्त्र+(उद्यमशीलता और लघु व्यापार (ईएसबी)	6	4	2	1	2	0	0	1	1	0
5	बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	3	2	0	0	1	0	0	0	0	0
6	बी.ए. कार्यक्रम (अर्थशास्त्र+राजनीतिक विज्ञान)	6	3	1	1	1	0	0	1	1	0
7	बी.ए. कार्यक्रम (अर्थशास्त्र+मनोविज्ञान)	4	3	2	1	1	0	0	1	1	0
8	बी.ए. कार्यक्रम (अंग्रेजी+जर्मन)	4	2	2	2	1	0	0	1	1	0
9	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	2	2	1	1	0	0	0	0	0	0
10	बी.ए. कार्यक्रम (अंग्रेजी+दर्शनशास्त्र)	3	2	1	0	1	0	0	0	0	0
11	बी.ए. कार्यक्रम (अंग्रेजी+मनोविज्ञान)	5	3	2	1	1	0	0	1	1	0
12	बी.ए. कार्यक्रम (उद्यमशीलता और लघु व्यापार (ईएसबी)+गणित)	2	2	1	0	1	0	0	0	0	0
13	बी.ए. कार्यक्रम (जर्मन+इतिहास)	3	1	1	0	1	0	0	0	0	0
14	बी.ए. कार्यक्रम (जर्मन+राजनीतिक विज्ञान)	4	3	2	1	1	0	0	1	1	0

15	बी.ए. कार्यक्रम (हिंदी+इतिहास)	4	3	2	1	1	0	0	1	1	0
16	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	10	6	3	2	1	0	0	1	1	1
17	बी.ए. कार्यक्रम (इतिहास+दर्शनशास्त्र)	2	2	1	0	1	0	0	0	0	0
18	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	18	11	7	4	3	0	0	2	2	1
19	बी.ए. कार्यक्रम (दर्शनशास्त्र+ राजनीतिक विज्ञान)	7	4	2	1	2	0	0	0	1	1
20	बी.ए. कार्यक्रम (दर्शनशास्त्र+मनोविज्ञान)	2	2	1	0	1	0	0	0	0	0
	योग	93	62	35	17	23	0	0	10	11	4

हंसराज महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व . एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (वाणिज्य+ अर्थशास्त्र)	20	14	8	4	4	0	0	3	3	3
2	बी.ए. कार्यक्रम (अर्थशास्त्र+इतिहास)	20	14	8	4	4	0	0	3	3	3
3	बी.ए. कार्यक्रम (हिंदी+शारीरिक शिक्षा)	20	14	8	4	4	0	0	3	3	3
4	बी.ए. कार्यक्रम (दर्शनशास्त्र+शारीरिक शिक्षा)	20	14	8	4	4	0	0	3	3	3
5	बी.ए. कार्यक्रम (संस्कृत+दर्शनशास्त्र)	20	14	8	4	4			3	3	3
	योग	100	70	40	20	20	0	0	15	15	15

हिंदू महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व . एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	5	4	2	1	1	0	0	1	1	1
2	बी.ए. कार्यक्रम (हिंदी+दर्शनशास्त्र)	5	3	2	1	1	0	0	1	1	1
3	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	5	4	2	1	1	0	0	1	1	1
4	बी.ए. कार्यक्रम (संस्कृत+राजनीतिक विज्ञान)	5	3	2	1	1	0	0	1	1	1
	योग	20	14	8	4	4	0	0	4	4	4

इंद्रप्रस्थ महिला महाविद्यालय (महिला)											
	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+ अर्थशास्त्र)	3	3	2	1	1	0	0	1	1	1
2	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+गणित)	9	6	3	2	2	0	0	0	0	0
3	बी.ए. कार्यक्रम (अर्थशास्त्र+मानव संसाधन प्रबंधन (एचआरएम))	5	3	2	1	1	0	0	0	1	0
4	बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	8	5	2	1	2	0	0	1	1	1
5	बी.ए. कार्यक्रम (अर्थशास्त्र+राजनीतिक विज्ञान)	3	3	2	1	1	0	0	1	1	1
6	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	3	3	2	1	1	0	0	1	1	1
7	बी.ए. कार्यक्रम (अंग्रेजी+राजनीतिक विज्ञान)	3	3	2	1	1	0	0	1	1	1
8	बी.ए. कार्यक्रम (अंग्रेजी+मनोविज्ञान)	3	3	2	1	1	0	0	1	1	1
9	बी.ए. कार्यक्रम (हिंदी+इतिहास)	5	3	2	1	1	0	0	0	1	0
10	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	5	3	2	1	1	0	0	0	2	0
11	बी.ए. कार्यक्रम (इतिहास+दर्शनशास्त्र)	3	3	2	1	1	0	0	1	1	1
12	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	12	8	5	2	3	0	0	2	2	2
13	बी.ए. कार्यक्रम (मानव विकास और परिवार सशक्तिकरण (एचडीएफई)+अंग्रेजी)	7	3	2	1	1	0	0	0	1	0
14	बी.ए. कार्यक्रम (मानव विकास और परिवार सशक्तिकरण (एचडीएफई)+हिंदी)	3	3	2	1	1	0	0	0	1	0
15	बी.ए. कार्यक्रम (मानव विकास और परिवार सशक्तिकरण (एचडीएफई)+मनोविज्ञान)	7	3	2	1	1	0	0	1	1	1
16	बी.ए. कार्यक्रम (मानव विकास और परिवार सशक्तिकरण (एचडीएफई)+दर्शनशास्त्र)	2	2	1	0	1	0	0	1	1	1
17	बी.ए. कार्यक्रम (मानव संसाधन प्रबंधन (एचआरएम)+कंप्यूटर अनुप्रयोग)	8	5	2	1	2	0	0	0	1	0
18	बी.ए. कार्यक्रम (मानव संसाधन प्रबंधन (एचआरएम)+गणित)	3	3	2	1	1	0	0	1	1	1
19	बी.ए. कार्यक्रम (मानव संसाधन प्रबंधन (एचआरएम)+मनोविज्ञान)	4	2	1	1	0	0	0	1	0	1

20	बी.ए. कार्यक्रम (दर्शनशास्त्र+मनोविज्ञान)	7	4	2	1	1	0	0	1	0	1
21	बी.ए. कार्यक्रम (संस्कृत+इतिहास)	4	2	1	1	0	0	0	0	1	0
22	बी.ए. कार्यक्रम (संस्कृत+दर्शनशास्त्र)	4	2	1	1	0	0	0	0	1	0
23	बी.ए. कार्यक्रम (संस्कृत+राजनीतिक विज्ञान)	4	2	1	1	0	0	0	0	1	0
योग		115	77	45	24	24	0	0	14	22	14

जानकी देवी मेमोरियल महाविद्यालय (महिला)

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (अर्थशास्त्र+एचडीएफई)	3	2	2	1	1	0	0	0	0	0
2	बी.ए. कार्यक्रम (अर्थशास्त्र+इतिहास)	5	3	1	1	1	0	0	1	1	1
3	बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	6	3	2	1	1	0	0	1	1	1
4	बी.ए. कार्यक्रम (अर्थशास्त्र+संगीत)	2	1	1	1	1	0	0	0	0	0
5	बी.ए. कार्यक्रम (अर्थशास्त्र+दर्शनशास्त्र)	2	1	1	1	1	0	0	0	0	0
6	बी.ए. कार्यक्रम (अर्थशास्त्र+राजनीतिक विज्ञान)	5	3	1	1	1	0	0	1	1	1
7	बी.ए. कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	5	3	1	1	1	0	0	1	1	1
8	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	4	2	1	1	1	0	0	0	0	0
9	बी.ए. कार्यक्रम (अंग्रेजी+गणित)	2	1	1	1	1	0	0	0	0	0
10	बी.ए. कार्यक्रम (अंग्रेजी+दर्शनशास्त्र)	2	1	1	1	1	0	0	0	0	0
11	बी.ए. कार्यक्रम (हिंदी+इतिहास)	5	3	1	1	1	0	0	1	1	1
12	बी.ए. कार्यक्रम (हिंदी+संगीत)	2	1	1	1	1	0	0	0	0	0
13	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	5	3	1	1	1	0	0	1	1	1
14	बी.ए. कार्यक्रम (इतिहास+संगीत)	2	1	1	1	1	0	0	0	0	0
15	बी.ए. कार्यक्रम (इतिहास+दर्शनशास्त्र)	3	2	1	1	1	0	0	0	0	0
16	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	30	20	11	5	7	0	0	4	4	4
17	बी.ए. कार्यक्रम (मानव विकास और परिवार सशक्तिकरण (एचडीएफई)+दर्शनशास्त्र)	6	3	2	1	1	0	0	1	1	1
18	बी.ए. कार्यक्रम (मानव विकास और परिवार सशक्तिकरण (एचडीएफई)+राजनीतिक विज्ञान)	8	6	3	2	2	0	0	1	1	1
19	बी.ए. कार्यक्रम (संगीत+दर्शनशास्त्र)	2	1	1	1	1	0	0	0	0	0
20	बी.ए. कार्यक्रम	2	2	1	1	1	0	0	0	0	0

	(संगीत+राजनीतिक विज्ञान)										
21	बी.ए. कार्यक्रम (दर्शनशास्त्र+राजनीतिक विज्ञान)	5	3	1	1	1	0	0	1	1	1
22	बी.ए. कार्यक्रम (संस्कृत+एचडीएफई)	2	1	1	0	0	0	0	0	0	0
23	बी.ए. कार्यक्रम (संस्कृत +इतिहास)	2	1	1	1	1	0	0	0	0	0
24	बी.ए. कार्यक्रम (संस्कृत +संगीत)	2	1	1	1	1	0	0	0	0	0
25	बी.ए. कार्यक्रम (संस्कृत +दर्शनशास्त्र)	2	1	1	0	1	0	0	0	0	0
26	बी.ए. कार्यक्रम (संस्कृत +राजनीतिक विज्ञान)	2	2	1	1	1	0	0	0	0	0
	योग	116	71	41	29	32	0	0	13	13	13

जीसस और मैरी महाविद्यालय (महिला)

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (विज्ञापन, विक्रय संवर्धन और विक्रय प्रबंधन (एएसपीएसएम)+कंप्यूटर अनुप्रयोग)	13	0	0	0	0	0	13	1	1	1
2	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+गणित)	13	0	0	0	0	0	13	1	1	1
3	बी.ए. कार्यक्रम (अर्थशास्त्र+(उद्यमशीलता और लघु व्यापार (ईएसबी)	13	0	0	0	0	0	13	1	1	1
4	बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	13	0	0	0	0	0	13	1	1	1
5	बी.ए. कार्यक्रम (अंग्रेजी+फ्रेंच)	13	0	0	0	0	0	13	1	1	1
6	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	13	0	0	0	0	0	13	1	1	1
7	बी.ए. कार्यक्रम (उद्यमशीलता+विज्ञापन, विक्रय संवर्धन और विक्रय प्रबंधन)	13	0	0	0	0	0	13	1	1	1
8	बी.ए. कार्यक्रम (फ्रेंच+दर्शनशास्त्र)	13	0	0	0	0	0	13	1	1	1
9	बी.ए. कार्यक्रम (इतिहास+शारीरिक शिक्षा)	13	0	0	0	0	0	13	1	1	1
10	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	13	0	0	0	0	0	13	1	1	1
11	बी.ए. कार्यक्रम (दर्शनशास्त्र+मनोविज्ञान)	13	0	0	0	0	0	13	1	1	1
12	बी.ए. कार्यक्रम (शारीरिक शिक्षा+समाजशास्त्र)	13	0	0	0	0	0	13	1	1	1
13	बी.ए. कार्यक्रम (राजनीतिक विज्ञान+समाजशास्त्र)	13	0	0	0	0	0	13	1	1	1
14	बी.ए. कार्यक्रम (मनोविज्ञान+समाजशास्त्र)	13	0	0	0	0	0	13	1	1	1

15	बी.ए. कार्यक्रम (स्पेनिश+ विज्ञापन, विक्रय संवर्धन और विक्रय प्रबंधन (एएसपीएसएम)	13	0	0	0	0	0	13	1	1	1
16	बी.ए. कार्यक्रम (स्पेनिश+इतिहास)	13	0	0	0	0	0	13	1	1	1
17	बी.ए. कार्यक्रम (स्पेनिश+समाजशास्त्र)	13	0	0	0	0	0	13	1	1	1
योग		221	0	0	0	0	0	221	17	17	17

कालिंदी महाविद्यालय (महिला)

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व . एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (बौद्ध अध्ययन+इतिहास)	2	1	1	0	1	0	0	0	0	0
2	बी.ए. कार्यक्रम (बौद्ध अध्ययन+संगीत)	2	1	1	0	0	0	0	0	0	0
3	बी.ए. कार्यक्रम (बौद्ध अध्ययन+राजनीतिक विज्ञान)	2	3	1	1	1	0	0	0	1	0
4	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+ अर्थशास्त्र)	5	4	2	1	1	0	0	0	1	0
5	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+(उद्यमशीलता और लघु व्यापार (ईएसबी)	3	2	1	1	1	0	0	0	0	0
6	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+भूगोल)	2	2	1	1	1	0	0	0	0	0
7	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+गणित)	4	3	2	1	2	0	0	0	0	0
8	बी.ए. कार्यक्रम (अर्थशास्त्र+(उद्यमशीलता और लघु व्यापार (ईएसबी)	5	4	2	1	1	0	0	0	0	0
9	बी.ए. कार्यक्रम (अर्थशास्त्र+भूगोल)	7	5	3	1	2	0	0	0	0	0
10	बी.ए. कार्यक्रम (अर्थशास्त्र+इतिहास)	7	5	3	1	2	0	0	0	1	0
11	बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	4	3	1	1	1	0	0	0	0	0
12	बी.ए. कार्यक्रम (अर्थशास्त्र+राजनीतिक विज्ञान)	17	8	4	1	3	0	0	0	0	0
13	बी.ए. कार्यक्रम (उद्यमशीलता और लघु व्यापार (ईएसबी)+भूगोल)	2	1	1	0	1	0	0	0	0	0
14	बी.ए. कार्यक्रम (उद्यमशीलता और लघु व्यापार (ईएसबी)+इतिहास)	2	1	1	0	0	0	0	0	0	0
15	बी.ए. कार्यक्रम (उद्यमशीलता और लघु व्यापार (ईएसबी)+गणित)	4	2	1	1	1	0	0	0	1	0
16	बी.ए. कार्यक्रम (उद्यमशीलता और लघु व्यापार (ईएसबी)+राजनीतिक विज्ञान)	3	2	1	1	1	0	0	0	0	0

17	बी.ए. कार्यक्रम (भूगोल+इतिहास)	2	2	1	1	1	0	0	0	0	0
18	बी.ए. कार्यक्रम (भूगोल+गणित)	3	2	1	1	1	0	0	0	0	0
19	बी.ए. कार्यक्रम (भूगोल+राजनीतिक विज्ञान)	8	5	3	2	2	0	0	0	1	0
20	बी.ए. कार्यक्रम (इतिहास+संगीत)	2	1	1	0	0	0	0	0	0	0
21	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	6	4	2	1	2	0	0	0	1	0
22	बी.ए. कार्यक्रम (संगीत+राजनीतिक विज्ञान)	3	3	2	1	1	0	0	0	0	0
23	बी.ए. कार्यक्रम (संस्कृत+बौद्ध अध्ययन)	4	2	1	1	0	0	0	0	0	0
24	बी.ए. कार्यक्रम (संस्कृत+इतिहास)	8	5	2	1	1	0	0	0	0	0
25	बी.ए. कार्यक्रम (संस्कृत+संगीत)	4	2	1	1	0	0	0	0	1	0
26	बी.ए. कार्यक्रम (संस्कृत+राजनीतिक विज्ञान)	6	5	3	1	2	0	0	0	0	0
	योग	117	78	43	22	29	0	0	0	7	0

कमला नेहरू महाविद्यालय (महिला)

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (विज्ञापन, विक्रय संवर्धन और विक्रय प्रबंधन (एएसपीएसएम)+ अर्थशास्त्र)	4	2	1	1	1	0	0	1	1	1
2	बी.ए. कार्यक्रम (विज्ञापन, विक्रय संवर्धन और विक्रय प्रबंधन (एएसपीएसएम)+मनोविज्ञान)	4	2	1	1	1	0	0	0	0	0
3	बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	3	2	1	1	1	0	0	0	0	1
4	बी.ए. कार्यक्रम (अर्थशास्त्र+समाजशास्त्र)	4	2	1	1	1	0	0	1	1	1
5	बी.ए. कार्यक्रम (अंग्रेजी+विज्ञापन, विक्रय संवर्धन एंड विक्रय प्रबंधन (एएसपीएसएम)	4	2	2	1	1	0	0	1	1	1
6	बी.ए. कार्यक्रम (अंग्रेजी+मनोविज्ञान)	4	3	1	1	1	0	0	0	0	0
7	बी.ए. कार्यक्रम (भूगोल+इतिहास)	4	3	2	0	1	0	0	0	0	0
8	बी.ए. कार्यक्रम (भूगोल+राजनीतिक विज्ञान)	5	3	2	1	1	0	0	1	0	0
9	बी.ए. कार्यक्रम (हिंदी+ओएमएसपी)	4	2	1	1	1	0	0	0	1	1
10	बी.ए. कार्यक्रम (हिंदी+संस्कृत)	2	2	1	0	1	0	0	1	1	1
11	बी.ए. कार्यक्रम (इतिहास+शारीरिक शिक्षा)	2	2	1	0	1	0	0	1	0	1
12	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	3	3	2	1	1	0	0	0	0	0
13	बी.ए. कार्यक्रम (मानव संसाधन)	2	2	1	0	0	0	0	1	0	1

	प्रबंधन (एचआरएम)+अंग्रेजी)										
14	बी.ए. कार्यक्रम (मानव संसाधन प्रबंधन (एचआरएम)+शारीरिक शिक्षा)	3	2	1	1	1	0	0	0	1	1
15	बी.ए. कार्यक्रम (गणित+दर्शनशास्त्र)	2	2	1	0	1	0	0	1	1	1
16	बी.ए. कार्यक्रम (कार्यालय प्रबंधन और सचिविय पद्धति)ओएमएसपी)+राजनीतिक विज्ञान)	3	2	1	0	0	0	0	0	0	0
17	बी.ए. कार्यक्रम (दर्शनशास्त्र+समाजशास्त्र)	3	2	1	1	1	0	0	0	1	1
18	बी.ए. कार्यक्रम (मनोविज्ञान+समाजशास्त्र)	3	2	1	1	1	0	0	0	0	0
19	बी.ए. कार्यक्रम (संस्कृत+शारीरिक शिक्षा)	3	2	1	0	0	0	0	0	0	1
	योग	62	42	23	12	16	0	0	8	8	12

किरोड़ी मल महाविद्यालय

बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1 बी.ए. कार्यक्रम (बंगाली+इतिहास)	3	2	1	1	1	0	0	0	0	0
2 बी.ए. कार्यक्रम (बंगाली+राजनीतिक विज्ञान)	3	2	1	1	1	0	0	0	0	0
3 बी.ए. कार्यक्रम (अर्थशास्त्र+इतिहास)	4	2	2	1	1	0	0	1	1	1
4 बी.ए. कार्यक्रम (अर्थशास्त्र+दर्शनशास्त्र)	4	2	2	1	1	0	0	0	0	0
5 बी.ए. कार्यक्रम (अर्थशास्त्र+राजनीतिक विज्ञान)	7	5	3	1	1	0	0	1	1	1
6 बी.ए. कार्यक्रम (अंग्रेजी+राजनीतिक विज्ञान)	3	2	1	1	1	0	0	1	1	1
7 बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	3	2	1	1	1	0	0	1	1	1
8 बी.ए. कार्यक्रम (इतिहास+दर्शनशास्त्र)	4	2	2	1	1	0	0	0	0	0
9 बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	8	5	2	1	1	0	0	1	1	1
10 बी.ए. कार्यक्रम (दर्शनशास्त्र+राजनीतिक विज्ञान)	4	2	2	1	1	0	0	0	0	0
योग	43	26	17	10	10	0	0	5	5	5

लेडी श्री राम महिला महाविद्यालय (महिला)

बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1 बी.ए. कार्यक्रम (कंप्यूटर	4	2	1	1	1	0	0	1	0	0

	अनुप्रयोग+ अर्थशास्त्र)										
2	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+ गणित)	3	2	1	1	1	0	0	1	0	0
3	बी.ए. कार्यक्रम (अर्थशास्त्र+इतिहास)	3	2	1	1	1	0	0	0	0	0
4	बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	4	2	1	1	1	0	0	0	0	0
5	बी.ए. कार्यक्रम (अर्थशास्त्र+राजनीतिक विज्ञान)	3	2	1	1	1	0	0	0	1	0
6	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	6	3	2	1	1	0	0	1	1	1
7	बी.ए. कार्यक्रम (इतिहास+समाजशास्त्र)	4	2	1	1	1	0	0	1	1	0
8	बी.ए. कार्यक्रम (राजनीतिक विज्ञान+मनोविज्ञान)	3	2	1	1	1	0	0	0	0	0
9	बी.ए. कार्यक्रम (मनोविज्ञान+समाजशास्त्र)	4	2	1	1	1	0	0	0	1	0
	योग	34	19	10	9	9	0	0	4	4	1

लक्ष्मीबाई महाविद्यालय (महिला)

बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1 बी.ए. कार्यक्रम (विज्ञापन, विक्रय संवर्धन और विक्रय प्रबंधन (एएसपीएसएम)+ अर्थशास्त्र)	17	11	6	3	5	0	0	2	2	2
2 बी.ए. कार्यक्रम (विज्ञापन, विक्रय संवर्धन और विक्रय प्रबंधन (एएसपीएसएम)+मनोविज्ञान)	10	7	4	2	2	0	0	1	1	1
3 बी.ए. कार्यक्रम (परिधान डिजाइन और निर्माण+दर्शनशास्त्र)	10	7	4	2	2	0	0	1	1	1
4 बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+अर्थशास्त्र)	12	8	5	2	3	0	0	2	2	2
5 बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+गणित)	10	7	4	2	2	0	0	1	1	1
6 बी.ए. कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	18	12	7	3	5	0	0	2	2	2
7 बी.ए. कार्यक्रम (खाद्य प्रौद्योगिकी (एफटी)+राजनीतिक विज्ञान)	10	7	4	2	2	0	0	1	1	1
8 बी.ए. कार्यक्रम (हिंदी+इतिहास)	15	10	5	2	5	0	0	2	2	2
9 बी.ए. कार्यक्रम (इतिहास+संगीत)	10	7	4	2	2	0	0	1	1	1
10 बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	31	20	11	6	8	0	0	5	5	5
11 बी.ए. कार्यक्रम (दर्शनशास्त्र+राजनीतिक विज्ञान)	28	19	10	5	7	0	0	4	4	4
12 बी.ए. कार्यक्रम (दर्शनशास्त्र+समाजशास्त्र)	13	8	4	3	4	0	0	2	2	2

13	बी.ए. कार्यक्रम (शारीरिक शिक्षा+मनोविज्ञान)	10	7	4	2	2	0	0	1	1	1
14	बी.ए. कार्यक्रम (पंजाबी+राजनीतिक विज्ञान)	10	7	4	2	2	0	0	1	1	1
15	बी.ए. कार्यक्रम (संस्कृत+समाजशास्त्र)	10	7	4	2	2	0	0	1	1	1
योग		214	144	80	40	53	0	0	27	27	27

महाराजा अग्रसेन महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+ अर्थशास्त्र)	5	3	2	1	1	0	0	1	0	1
2	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+इतिहास)	5	3	2	1	1	0	0	0	1	1
3	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+गणित)	4	4	1	1	2	0	0	1	0	1
4	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+राजनीतिक विज्ञान)	5	3	2	1	1	0	0	0	1	1
5	बी.ए. कार्यक्रम (अर्थशास्त्र+ओएमएसपी)	4	4	1	1	2	0	0	1	0	1
6	बी.ए. कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	5	3	2	1	1	0	0	1	1	0
7	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	5	3	2	1	1	0	0	0	1	1
8	बी.ए. कार्यक्रम (अंग्रेजी+गणित)	5	3	2	1	1	0	0	1	0	1
9	बी.ए. कार्यक्रम (अंग्रेजी+राजनीतिक विज्ञान)	5	3	2	1	1	0	0	0	1	1
10	बी.ए. कार्यक्रम (हिंदी+ अर्थशास्त्र)	5	3	2	1	1	0	0	1	1	0
11	बी.ए. कार्यक्रम (हिंदी+इतिहास)	5	3	2	1	1	0	0	1	1	0
12	बी.ए. कार्यक्रम (हिंदी+गणित)	5	4	1	1	2	0	0	1	0	0
13	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	5	3	2	1	1	0	0	1	1	0
14	बी.ए. कार्यक्रम (इतिहास+ओएमएसपी)	5	3	2	1	1	0	0	0	1	0
15	बी.ए. कार्यक्रम (गणित+ओएमएसपी)	4	4	2	0	2	0	0	1	0	1
16	बी.ए. कार्यक्रम (कार्यालय प्रबंधन और सचिविय पद्धति)ओएमएसपी)+राजनीतिक विज्ञान)	5	3	2	1	1	0	0	0	1	1
योग		77	52	29	15	20	0	0	10	10	10

मैत्रेयी महाविद्यालय (महिला)

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (कंप्यूटर	8	5	3	1	3	0	0	1	1	1

	अनुप्रयोग+ अर्थशास्त्र)										
2	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+गणित)	6	4	2	1	2	0	0	1	0	1
3	बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	4	3	1	1	1	0	0	1	1	1
4	बी.ए. कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	10	7	4	2	2	0	0	0	1	1
5	बी.ए. कार्यक्रम (अंग्रेजी+समाजशास्त्र)	11	7	4	2	2	0	0	1	1	1
6	बी.ए. कार्यक्रम (हिंदी+इतिहास)	6	4	2	1	1	0	0	1	1	0
7	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	11	7	4	2	2	0	0	1	1	0
8	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	13	9	5	2	4	0	0	0	1	1
9	बी.ए. कार्यक्रम (राजनीतिक विज्ञान+समाजशास्त्र)	12	8	4	2	4	0	0	1	1	1
10	बी.ए. कार्यक्रम (पंजाबी+इतिहास)	3	2	1	1	1	0	0	1	0	1
11	बी.ए. कार्यक्रम (पंजाबी+राजनीतिक विज्ञान)	3	2	1	1	1	0	0	1	1	1
12	बी.ए. कार्यक्रम (संस्कृत+इतिहास)	2	1	1	0	1	0	0	1	1	1
13	बी.ए. कार्यक्रम (संस्कृत+राजनीतिक विज्ञान)	4	3	2	1	1	0	0	1	1	1
	योग	93	62	34	17	25	0	0	11	11	11

माता सुंदरी महिला महाविद्यालय (महिला)

बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1 बी.ए. कार्यक्रम (विज्ञापन, विक्रय संवर्धन और विक्रय प्रबंधन एएसपीएसएम)+कंप्यूटर विज्ञान)	5	0	0	0	0	5	0	0	0	0
2 बी.ए. कार्यक्रम (विज्ञापन, विक्रय संवर्धन और विक्रय प्रबंधन (एएसपीएसएम)+ अर्थशास्त्र)	9	0	0	0	0	9	0	1	1	1
3 बी.ए. कार्यक्रम (विज्ञापन, विक्रय संवर्धन और विक्रय प्रबंधन (एएसपीएसएम)+अंग्रेजी)	6	0	0	0	0	6	0	1	1	1
4 बी.ए. कार्यक्रम (अर्थशास्त्र+कंप्यूटर विज्ञान)	3					3				
5 बी.ए. कार्यक्रम (अर्थशास्त्र+इतिहास)	7	0	0	0	0	7	0	1	1	1
6 बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	10	0	0	0	0	10	0	0	0	0
7 बी.ए. कार्यक्रम (अर्थशास्त्र+ओएमएसपी)	5	0	0	0	0	5	0	1	1	1
8 बी.ए. कार्यक्रम (अर्थशास्त्र+राजनीतिक विज्ञान)	14	0	0	0	0	14	0	1	1	1
9 बी.ए. कार्यक्रम (अर्थशास्त्र+मनोविज्ञान)	6	0	0	0	0	6	0	1	1	1

10	बी.ए. कार्यक्रम (अंग्रेजी+ओएमएसपी)	6	0	0	0	0	6	0	1	1	1
11	बी.ए. कार्यक्रम (इतिहास+दर्शनशास्त्र)	5	0	0	0	0	5	0	1	1	1
12	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	23	0	0	0	0	23	0	2	2	2
13	बी.ए. कार्यक्रम (गणित+कंप्यूटर विज्ञान)	4	0	0	0	0	4	0	0	0	0
14	बी.ए. कार्यक्रम (गणित+अंग्रेजी)	3	0	0	0	0	3	0	0	0	0
15	बी.ए. कार्यक्रम (संगीत+राजनीतिक विज्ञान)	3	0	0	0	0	3	0	0	0	0
16	बी.ए. कार्यक्रम (दर्शनशास्त्र+राजनीतिक विज्ञान)	9	0	0	0	0	9	0	1	1	1
17	बी.ए. कार्यक्रम (दर्शनशास्त्र+मनोविज्ञान)	6	0	0	0	0	6	0	1	1	1
18	बी.ए. कार्यक्रम (राजनीतिक विज्ञान+मनोविज्ञान)	6	0	0	0	0	6	0	1	1	1
19	बी.ए. कार्यक्रम (पंजाबी+संगीत)	2	0	0	0	0	2	0	0	1	0
20	बी.ए. कार्यक्रम (पंजाबी+राजनीतिक विज्ञान)	4	0	0	0	0	4	0	0	1	0
	योग	136	0	0	0	0	136	0	13	15	13

मिरांडा हाउस (महिला)

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (बंगाली+भूगोल)	2	1	0	0	0	0	0	0	0	0
2	बी.ए. कार्यक्रम (बंगाली+राजनीतिक विज्ञान)	2	1	0	0	0	0	0	0	0	0
3	बी.ए. कार्यक्रम (अर्थशास्त्र+भूगोल)	4	2	1	1	1	0	0	0	0	0
4	बी.ए. कार्यक्रम (अर्थशास्त्र+इतिहास)	4	2	1	1	1	0	0	0	0	0
5	बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	5	4	2	1	1	0	0	1	1	1
6	बी.ए. कार्यक्रम (अर्थशास्त्र+राजनीतिक विज्ञान)	7	5	3	1	2	0	0	1	1	1
7	बी.ए. कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	2	2	1	0	1	0	0	0	0	0
8	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	2	2	1	0	1	0	0	0	0	0
9	बी.ए. कार्यक्रम (अंग्रेजी+दर्शनशास्त्र)	2	1	1	0	0	0	0	0	0	0
10	बी.ए. कार्यक्रम (अंग्रेजी+राजनीतिक विज्ञान)	2	2	1	0	1	0	0	0	0	0
11	बी.ए. कार्यक्रम (भूगोल+अंग्रेजी)	1	1	0	0	0	0	0	0	0	0
12	बी.ए. कार्यक्रम (भूगोल+इतिहास)	7	5	3	1	2	0	0	1	1	1
13	बी.ए. कार्यक्रम (भूगोल+गणित)	2	1	0	0	0	0	0	0	0	0
14	बी.ए. कार्यक्रम (भूगोल+राजनीतिक विज्ञान)	3	3	2	1	1	0	0	1	1	1
15	बी.ए. कार्यक्रम (भूगोल+समाजशास्त्र)	2	1	1	0	1	0	0	0	0	0

16	बी.ए. कार्यक्रम (हिंदी+इतिहास)	2	2	1	0	1	0	0	0	0	0
17	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	2	2	1	0	1	0	0	0	0	0
18	बी.ए. कार्यक्रम (इतिहास+दर्शनशास्त्र)	2	2	1	0	1	0	0	0	0	0
19	बी.ए. कार्यक्रम (इतिहास+शारीरिक शिक्षा)	4	2	1	1	1	0	0	0	0	0
20	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	14	9	5	2	3	0	0	2	2	2
21	बी.ए. कार्यक्रम (इतिहास+समाजशास्त्र)	2	2	1	0	1	0	0	0	0	0
22	बी.ए. कार्यक्रम (दर्शनशास्त्र+राजनीतिक विज्ञान)	3	3	2	1	1	0	0	1	1	1
23	बी.ए. कार्यक्रम (शारीरिक शिक्षा+राजनीतिक विज्ञान)	3	2	1	1	1	0	0	0	0	0
24	बी.ए. कार्यक्रम (राजनीतिक विज्ञान+समाजशास्त्र)	2	1	1	0	1	0	0	0	0	0
25	बी.ए. कार्यक्रम (पंजाबी+इतिहास)	2	1	1	0	1	0	0	0	0	0
26	बी.ए. कार्यक्रम (संस्कृत+भूगोल)	2	1	0	0	0	0	0	0	0	0
27	बी.ए. कार्यक्रम (संस्कृत+इतिहास)	2	1	0	0	0	0	0	0	0	0
28	बी.ए. कार्यक्रम (संस्कृत+राजनीतिक विज्ञान)	4	3	2	1	1	0	0	1	1	1
29	बी.ए. कार्यक्रम (तमिल+राजनीतिक विज्ञान)	2	1	1	0	1	0	0	0	0	0
	योग	93	65	35	12	26	0	0	8	8	8

मोतीलाल नेहरू महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (अर्थशास्त्र+इतिहास)	19	12	7	3	4	0	0	2	2	1
2	बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	14	10	5	2	2	0	0	2	1	1
3	बी.ए. कार्यक्रम (अर्थशास्त्र+राजनीतिक विज्ञान)	19	12	7	3	4	0	0	2	2	1
4	बी.ए. कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	4	3	2	1	1	0	0	1	1	0
5	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	4	3	2	1	2	0	0	1	1	0
6	बी.ए. कार्यक्रम (अंग्रेजी+गणित)	4	3	2	1	1	0	0	0	0	0
7	बी.ए. कार्यक्रम (अंग्रेजी+राजनीतिक विज्ञान)	4	3	2	1	2	0	0	1	1	0
8	बी.ए. कार्यक्रम (हिंदी+इतिहास)	9	6	3	2	3	0	0	1	1	1
9	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	9	6	3	2	3	0	0	1	1	1
10	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	36	23	13	6	7	0	0	4	4	2
11	बी.ए. कार्यक्रम (संस्कृत+इतिहास)	9	6	3	2	3	0	0	1	1	1

12	बी.ए. कार्यक्रम (संस्कृत+राजनीतिक विज्ञान)	9	6	3	2	3	0	0	1	1	1
	योग	140	93	52	26	35	0	0	17	16	9

मोतीलाल नेहरू महाविद्यालय (सांध्य)

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व . एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	7	5	3	1	2	0	0	1	1	1
2	बी.ए. कार्यक्रम (अर्थशास्त्र+राजनीतिक विज्ञान)	20	14	8	4	5	0	0	3	3	3
3	बी.ए. कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	20	14	8	4	5	0	0	3	3	3
4	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	12	8	5	2	3	0	0	2	2	2
5	बी.ए. कार्यक्रम (अंग्रेजी+गणित)	6	5	3	1	2	0	0	1	1	1
6	बी.ए. कार्यक्रम (अंग्रेजी+राजनीतिक विज्ञान)	33	21	11	7	7	0	0	3	3	3
7	बी.ए. कार्यक्रम (हिंदी+इतिहास)	6	4	2	1	2	0	0	1	1	1
8	बी.ए. कार्यक्रम (हिंदी+शारीरिक शिक्षा)	6	4	2	1	2	0	0	1	1	1
9	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	6	4	2	1	2	0	0	1	1	1
10	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	43	29	16	9	9	0	0	5	5	5
11	बी.ए. कार्यक्रम (शारीरिक शिक्षा+राजनीतिक विज्ञान)	4	4	2	0	2	0	0	0	0	0
12	बी.ए. कार्यक्रम (संस्कृत+इतिहास)	6	4	2	1	2	0	0	1	1	1
13	बी.ए. कार्यक्रम (संस्कृत+राजनीतिक विज्ञान)	6	4	2	1	2	0	0	1	1	1
14	बी.ए. कार्यक्रम (इतिहास+ अर्थशास्त्र)	11	4	3	2	1	0	0	0	0	0
	योग	186	124	69	35	46	0	0	23	23	23

पी.जी.डी.ए.वी. महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व . एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (लेखांकन और वित्तपोषण+ अर्थशास्त्र)	6	4	2	1	1	0	0	1	1	1
2	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+ अर्थशास्त्र)	4	2	2	0	1	0	0	0	0	0
3	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+गणित)	4	2	2	0	1	0	0	1	0	1
4	बी.ए. कार्यक्रम (अर्थशास्त्र+उद्यमशीलता और लघु व्यापार (ईएसबी))	6	4	2	1	1	0	0	1	1	1
5	बी.ए. कार्यक्रम (अर्थशास्त्र+गणित)	4	3	1	0	1	0	0	0	0	0
6	बी.ए. कार्यक्रम	8	5	3	2	2	0	0	1	1	1

	(अर्थशास्त्र+राजनीतिक विज्ञान)										
7	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	4	2	1	1	1	0	0	0	1	0
8	बी.ए. कार्यक्रम (अंग्रेजी+राजनीतिक विज्ञान)	6	4	2	1	1	0	0	1	1	1
9	बी.ए. कार्यक्रम (हिंदी+इतिहास)	4	2	1	1	1	0	0	0	1	0
10	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	3	3	1	1	1	0	0	0	1	0
11	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	30	21	12	6	8	0	0	4	4	4
12	बी.ए. कार्यक्रम (शारीरिक शिक्षा+राजनीतिक विज्ञान)	6	4	2	1	2	0	0	1	1	1
13	बी.ए. कार्यक्रम (संस्कृत+इतिहास)	3	2	2	1	1	0	0	1	0	1
14	बी.ए. कार्यक्रम (संस्कृत+राजनीतिक विज्ञान)	6	4	2	1	1	0	0	1	1	1
	योग	94	62	35	17	23	0	0	12	13	12

पी.जी.डी.ए.वी. महाविद्यालय (सांध्य)

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (वाणिज्य+अर्थशास्त्र)	16	11	6	3	4	0	0	2	2	2
2	बी.ए. कार्यक्रम (अर्थशास्त्र+इतिहास)	13	8	4	2	3	0	0	1	1	1
3	बी.ए. कार्यक्रम (अर्थशास्त्र+ गणित)	10	7	3	2	3	0	0	1	1	1
4	बी.ए. कार्यक्रम (अर्थशास्त्र+राजनीतिक विज्ञान)	16	11	6	3	4	0	0	2	2	2
5	बी.ए. कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	6	4	2	1	2	0	0	1	1	1
6	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	9	7	4	2	3	0	0	1	1	1
7	बी.ए. कार्यक्रम (अंग्रेजी+गणित)	5	3	2	1	1	0	0	1	1	1
8	बी.ए. कार्यक्रम (अंग्रेजी+राजनीतिक विज्ञान)	9	7	4	2	3	0	0	1	1	1
9	बी.ए. कार्यक्रम (हिंदी+इतिहास)	8	5	3	2	2	0	0	1	1	1
10	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	8	5	3	2	2	0	0	1	1	1
11	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	28	17	9	5	6	0	0	3	3	3
12	बी.ए. कार्यक्रम (शारीरिक शिक्षा+इतिहास)	6	4	2	1	2	0	0	1	1	1
13	बी.ए. कार्यक्रम (शारीरिक शिक्षा+राजनीतिक विज्ञान)	6	4	2	1	2	0	0	1	1	1
	योग	140	93	50	27	37	0	0	17	17	17

राजधानी महाविद्यालय											
	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (अर्थशास्त्र+ इतिहास)	9	6	3	1	2	0	0	1	1	1
2	बी.ए. कार्यक्रम (अर्थशास्त्र+ गणित)	13	8	4	2	3	0	0	1	1	1
3	बी.ए. कार्यक्रम (अर्थशास्त्र+ राजनीतिक विज्ञान)	9	5	3	2	2	0	0	1	1	1
4	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	4	3	2	1	1	0	0	1	1	1
5	बी.ए. कार्यक्रम (अंग्रेजी+भाषा विज्ञान)	9	6	3	1	2	0	0	1	1	1
6	बी.ए. कार्यक्रम (हिंदी+इतिहास)	4	2	1	1	1	0	0	0	0	0
7	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	8	6	3	1	3	0	0	1	1	1
8	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	18	12	7	3	4	0	0	2	2	2
9	बी.ए. कार्यक्रम (भाषा विज्ञान+राजनीतिक विज्ञान)	9	5	3	2	2	0	0	1	1	1
10	बी.ए. कार्यक्रम (संस्कृत+इतिहास)	8	6	3	2	2	0	0	1	1	1
11	बी.ए. कार्यक्रम (संस्कृत+राजनीतिक विज्ञान)	4	3	2	1	1	0	0	1	1	1
	योग	95	62	34	17	23	0	0	11	11	11

राम लाल आनंद महाविद्यालय											
	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+ अर्थशास्त्र)	10	7	4	2	2	0	0	1	1	1
2	बी.ए. कार्यक्रम (अर्थशास्त्र+ गणित)	10	6	4	2	3	0	0	1	1	1
3	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	19	13	7	3	5	0	0	3	3	3
	योग	39	26	15	7	10	0	0	5	5	5

रामानुजन महाविद्यालय											
	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (लेखांकन और वित्तपोषण+ अर्थशास्त्र)	6	3	3	1	2	0	0	1	1	1
2	बी.ए. कार्यक्रम (लेखांकन और वित्तपोषण+गणित)	4	3	2	0	1	0	0	1	1	
3	बी.ए. कार्यक्रम (अर्थशास्त्र+ उद्यमशीलता और लघु व्यापार (ईएसबी))	6	3	3	1	2	0	0	1	1	1
4	बी.ए. कार्यक्रम (अर्थशास्त्र+ मनोविज्ञान)	4	3	1	1	1	0	0	1	1	1

5	बी.ए. कार्यक्रम (उद्यमशीलता और लघु व्यापार (ईएसबी)+ गणित)	4	3	1	1	1			1	1	1
6	बी.ए. कार्यक्रम (इतिहास+दर्शनशास्त्र)	8	6	3	1	2	0	0	1	1	1
7	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	6	3	3	1	2	0	0	1	1	1
8	बी.ए. कार्यक्रम (दर्शनशास्त्र+राजनीतिक विज्ञान)	4	3	1	1	1	0	0	1	1	1
9	बी.ए. कार्यक्रम (राजनीतिक विज्ञान+मनोविज्ञान)	8	6	3	1	2	0	0	1	1	1
	योग	50	33	20	8	14	0	0	9	9	9

रामजस महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (अंग्रेजी/हिंदी/इतिहास/राजनीतिक विज्ञान/ अर्थशास्त्र/गणित) में से कोई दो विषय	36	25	14	7	9	0	0	4	4	4
2	बी.ए. कार्यक्रम (दर्शनशास्त्र+अंग्रेजी/हिंदी/इतिहास/ राजनीतिक विज्ञान/ अर्थशास्त्र/ गणित/संस्कृत) में से कोई एक विषय	13	9	5	2	3	0	0	2	2	2
3	बी.ए. कार्यक्रम (संस्कृत+अंग्रेजी/ हिंदी/इतिहास/राजनीतिक विज्ञान/ अर्थशास्त्र/गणित/ दर्शनशास्त्र) में से कोई एक विषय	7	4	2	1	2	0	0	1	1	1
	योग	56	38	21	10	14	0	0	7	7	7

सत्यवती महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (अर्थशास्त्र+ इतिहास)	11	6	3	2	2	0	0	1	1	0
2	बी.ए. कार्यक्रम (अर्थशास्त्र+ गणित)	11	6	3	2	2	0	0	1	1	0
3	बी.ए. कार्यक्रम (अर्थशास्त्र+ ओएमएसपी)	11	6	3	2	2	0	0	2	1	0
4	बी.ए. कार्यक्रम (अर्थशास्त्र+ राजनीतिक विज्ञान)	11	6	3	2	2	0	0	1	1	0
5	बी.ए. कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	11	6	3	2	2	0	0	1	1	0
6	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	11	6	3	2	2	0	0	1	1	0
7	बी.ए. कार्यक्रम (अंग्रेजी+राजनीतिक विज्ञान)	11	6	3	2	2	0	0	1	1	0
8	बी.ए. कार्यक्रम (हिंदी+इतिहास)	11	6	3	2	2	0	0	1	1	0
9	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	11	6	3	2	2	0	0	1	1	0

10	बी.ए. कार्यक्रम (इतिहास+गणित)	11	6	3	2	2	0	0	2	1	0
11	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	19	11	6	3	4	0	0	1	2	0
12	बी.ए. कार्यक्रम (गणित+ओएमएसपी)	11	6	3	2	2	0	0	2	1	0
13	बी.ए. कार्यक्रम (गणित+राजनीतिक विज्ञान)	11	6	3	2	2	0	0	2	1	0
14	बी.ए. कार्यक्रम (संस्कृत+इतिहास)	9	5	2	1	2	0	0	1	1	0
15	बी.ए. कार्यक्रम (संस्कृत+राजनीतिक विज्ञान)	9	5	2	1	2	0	0	1	1	0
	योग	169	93	46	29	32	0	0	19	16	0

सत्यवती महाविद्यालय (सांध्य)

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (लेखांकन और वित्तपोषण+ अर्थशास्त्र)	10	6	4	2	3	0	0	0	0	0
2	बी.ए. कार्यक्रम (बौद्ध अध्ययन+ अर्थशास्त्र)	4	4	2	1	1	0	0	0	0	0
3	बी.ए. कार्यक्रम (बौद्ध अध्ययन+राजनीतिक विज्ञान)	8	Mir	3	2	2	0	0	0	0	0
4	बी.ए. कार्यक्रम (अर्थशास्त्र+ इतिहास)	24	14	7	3	6	0	0	0	0	0
5	बी.ए. कार्यक्रम (अर्थशास्त्र+ गणित)	10	6	4	2	3	0	0	0	0	0
6	बी.ए. कार्यक्रम (अर्थशास्त्र+ ओएमएसपी)	17	9	4	3	3	0	0	0	0	0
7	बी.ए. कार्यक्रम (अर्थशास्त्र+ राजनीतिक विज्ञान)	16	10	5	3	3	0	0	0	0	0
8	बी.ए. कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	4	3	2	1	1	0	0	0	0	0
9	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	4	3	2	1	1	0	0	0	0	0
10	बी.ए. कार्यक्रम (अंग्रेजी+राजनीतिक विज्ञान)	4	3	2	1	1	0	0	0	0	0
11	बी.ए. कार्यक्रम (हिंदी+बौद्ध अध्ययन)	4	3	2	1	1	0	0	0	0	0
12	बी.ए. कार्यक्रम (हिंदी+इतिहास)	4	3	2	1	1	0	0	0	0	0
13	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	4	3	2	1	1	0	0	0	0	0
14	बी.ए. कार्यक्रम (इतिहास+गणित)	4	4	2	1	1	0	0	0	0	0
15	बी.ए. कार्यक्रम (राजनीतिक विज्ञान+इतिहास)	24	14	7	3	6	0	0	0	0	0
16	बी.ए. कार्यक्रम (राजनीतिक विज्ञान+गणित)	4	4	2	1	1	0	0	0	0	0
	योग	145	95	52	27	35	0	0	0	0	0

शहीद भगत सिंह महाविद्यालय											
बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम	
1	बी.ए. कार्यक्रम (वाणिज्य+ अर्थशास्त्र)	7	5	3	2	2	0	0	1	1	1
2	बी.ए. कार्यक्रम (अर्थशास्त्र+ गणित)	7	5	3	2	2	0	0	1	1	1
3	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	7	5	3	2	2	0	0	1	1	1
4	बी.ए. कार्यक्रम (भूगोल+राजनीतिक विज्ञान)	7	5	3	2	2	0	0	1	1	1
5	बी.ए. कार्यक्रम (हिंदी+भूगोल)	7	5	3	2	2	0	0	1	1	1
6	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	7	5	3	2	2	0	0	1	1	1
योग		42	30	18	12	12	0	0	6	6	6

शहीद भगत सिंह महाविद्यालय (सांध्य)											
बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम	
1	बी.ए. कार्यक्रम (वाणिज्य+ अर्थशास्त्र)	16	11	6	3	4	0	0	2	1	1
2	बी.ए. कार्यक्रम (अर्थशास्त्र+ भूगोल)	13	8	4	2	3	0	0	1	1	1
3	बी.ए. कार्यक्रम (अर्थशास्त्र+ इतिहास)	8	6	3	1	2	0	0	1	1	1
4	बी.ए. कार्यक्रम (अर्थशास्त्र+ राजनीतिक विज्ञान)	8	5	3	2	2	0	0	1	1	1
5	बी.ए. कार्यक्रम (भूगोल+इतिहास)	13	8	4	2	3	0	0	1	1	1
6	बी.ए. कार्यक्रम (भूगोल+राजनीतिक विज्ञान)	13	8	4	2	3	0	0	2	2	2
7	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	24	16	10	4	6	0	0	3	3	3
योग		95	62	34	16	23	0	0	11	10	10

शिवाजी महाविद्यालय											
बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम	
1	बी.ए. कार्यक्रम (अर्थशास्त्र+ भूगोल)	5	3	2	1	2	0	0	1	1	1
2	बी.ए. कार्यक्रम (अर्थशास्त्र+ राजनीतिक विज्ञान)	9	6	3	2	2	0	0	1	1	1
3	बी.ए. कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	9	6	3	2	2	0	0	1	1	1
4	बी.ए. कार्यक्रम (अंग्रेजी+समाजशास्त्र)	8	5	3	1	2	0	0	1	1	1
5	बी.ए. कार्यक्रम (भूगोल+इतिहास)	11	8	4	2	3	0	0	1	1	1
6	बी.ए. कार्यक्रम (भूगोल+राजनीतिक विज्ञान)	7	5	3	1	2	0	0	1	1	1
7	बी.ए. कार्यक्रम (हिंदी+भूगोल)	5	3	2	1	2	0	0	1	1	1
8	बी.ए. कार्यक्रम (हिंदी+इतिहास)	7	5	3	1	2	0	0	1	1	1

9	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	5	3	2	1	2	0	0	1	1	1
10	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	27	19	10	5	4	0	0	3	3	3
	योग	93	63	35	17	23	0	0	12	12	12

श्याम लाल महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (अर्थशास्त्र+ओएमएसपी)	10	6	4	2	2	0	0	1	1	1
2	बी.ए. कार्यक्रम (अर्थशास्त्र+राजनीतिक विज्ञान)	14	9	5	2	4	0	0	2	2	2
3	बी.ए. कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	10	7	4	2	2	0	0	1	1	1
4	बी.ए. कार्यक्रम (अंग्रेजी+राजनीतिक विज्ञान)	10	7	4	2	2	0	0	1	1	1
5	बी.ए. कार्यक्रम (हिंदी+इतिहास)	10	7	4	2	2	0	0	1	1	1
6	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	24	16	9	4	7	0	0	3	3	3
	योग	78	52	30	14	19	0	0	9	9	9

श्याम लाल महाविद्यालय (सांध्य)

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+गणित)	7	5	3	1	2	0	0	1	1	1
2	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+राजनीतिक विज्ञान)	7	5	3	1	2	0	0	1	1	1
3	बी.ए. कार्यक्रम (अर्थशास्त्र+ गणित)	7	5	3	1	2	0	0	1	1	1
4	बी.ए. कार्यक्रम (अर्थशास्त्र+राजनीतिक विज्ञान)	7	5	3	1	2	0	0	1	1	1
5	बी.ए. कार्यक्रम (अंग्रेजी+कंप्यूटर अनुप्रयोग)	7	5	3	1	2	0	0	1	1	1
6	बी.ए. कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	7	5	3	1	2	0	0	1	1	1
7	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	9	6	3	2	2	0	0	1	1	1
8	बी.ए. कार्यक्रम (हिंदी+कंप्यूटर अनुप्रयोग)	7	5	3	1	2	0	0	1	1	1
9	बी.ए. कार्यक्रम (हिंदी+ अर्थशास्त्र)	7	5	3	1	2	0	0	1	1	1
10	बी.ए. कार्यक्रम (हिंदी+इतिहास)	9	6	3	2	2	0	0	1	1	1
11	बी.ए. कार्यक्रम (इतिहास+गणित)	5	3	2	1	1	0	0	0	0	0
12	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	15	10	6	3	4	0	0	2	2	2
	योग	94	65	38	16	25	0	0	12	12	12

श्यामा प्रसाद मुखर्जी महिला महाविद्यालय (महिला)

	बी.ए .कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व . एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए .कार्यक्रम (कंप्यूटर अनुप्रयोग+ अर्थशास्त्र)	10	6	3	2	2	0	0	1	1	1
2	बी.ए .कार्यक्रम (कंप्यूटर अनुप्रयोग+भूगोल)	4	3	2	1	1	0	0	0	0	0
3	बी.ए .कार्यक्रम (कंप्यूटर अनुप्रयोग+गणित)	4	3	2	1	1	0	0	0	0	0
4	बी.ए .कार्यक्रम (अर्थशास्त्र+ खाद्य प्रौद्योगिकी)	10	6	3	2	2	0	0	1	1	1
5	बी.ए .कार्यक्रम (अर्थशास्त्र+ भूगोल)	4	3	2	1	1	0	0	0	0	0
6	बी.ए .कार्यक्रम (अर्थशास्त्र+ इतिहास)	4	3	2	1	1	0	0	0	0	0
7	बी.ए .कार्यक्रम (अर्थशास्त्र+ गणित)	10	7	4	2	2	0	0	1	1	1
8	बी.ए .कार्यक्रम (अर्थशास्त्र+ दर्शनशास्त्र)	6	5	3	1	2	0	0	1	1	1
9	बी.ए .कार्यक्रम (अर्थशास्त्र+ राजनीतिक विज्ञान)	10	6	3	2	2	0	0	1	1	1
10	बी.ए .कार्यक्रम (अर्थशास्त्र+ समाजशास्त्र)	8	5	3	2	2	0	0	1	1	1
11	बी.ए .कार्यक्रम (खाद्य प्रौद्योगिकी (एफटी)+इतिहास)	10	6	3	2	2	0	0	1	1	1
12	बी.ए .कार्यक्रम (भूगोल+इतिहास)	3	2	1	1	1	0	0	0	0	0
13	बी.ए .कार्यक्रम (भूगोल+गणित)	3	2	1	1	1	0	0	0	0	0
14	बी.ए .कार्यक्रम (भूगोल+राजनीतिक विज्ञान)	4	3	2	1	1	0	0	0	0	0
15	बी.ए .कार्यक्रम (हिंदी+भूगोल)	2	2	1	0	1	0	0	0	0	0
16	बी.ए .कार्यक्रम (हिंदी+इतिहास)	6	4	2	1	1	0	0	1	1	1
17	बी.ए .कार्यक्रम (हिंदी+दर्शनशास्त्र)	3	2	1	1	1	0	0	0	0	0
18	बी.ए .कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	10	6	3	2	2	0	0	1	1	1
19	बी.ए .कार्यक्रम (हिंदी+समाजशास्त्र)	3	2	1	1	1	0	0	0	0	0
20	बी.ए .कार्यक्रम (इतिहास+संगीत)	6	4	2	1	2	0	0	1	1	1
21	बी.ए .कार्यक्रम (इतिहास+दर्शनशास्त्र)	4	2	1	1	1	0	0	0	0	0
22	बी.ए .कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	14	10	5	3	4	0	0	2	2	2
23	बी.ए .कार्यक्रम (इतिहास+समाजशास्त्र)	6	4	2	1	1	0	0	1	1	1
24	बी.ए .कार्यक्रम (मानव विकास और परिवार सशक्तिकरण (एचडीएफई)+राजनीतिक विज्ञान)	15	10	6	3	4	0	0	3	3	3
25	बी.ए .कार्यक्रम (मानव विकास और परिवार सशक्तिकरण)	6	4	2	1	1	0	0	1	1	1

	(एचडीएफई)+समाजशास्त्र)										
26	बी.ए. कार्यक्रम (संगीत+राजनीतिक विज्ञान)	6	5	3	1	2	0	0	1	1	1
27	बी.ए. कार्यक्रम (दर्शनशास्त्र+राजनीतिक विज्ञान)	6	4	2	1	1	0	0	1	1	1
28	बी.ए. कार्यक्रम (संस्कृत+इतिहास)	4	2	1	1	1	0	0	0	0	0
29	बी.ए. कार्यक्रम (संस्कृत+संगीत)	3	2	1	1	1	0	0	0	0	0
30	बी.ए. कार्यक्रम (संस्कृत+दर्शनशास्त्र)	3	2	1	1	1	0	0	0	0	0
31	बी.ए. कार्यक्रम (संस्कृत+राजनीतिक विज्ञान)	6	4	2	1	1	0	0	1	1	1
	योग	193	129	70	41	47	0	0	20	20	20

श्री अरविंदो महाविद्यालय (दिन)

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व . एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (वाणिज्य अर्थशास्त्र)	31	21	12	6	7	0	0	3	4	1
2	बी.ए. कार्यक्रम (अर्थशास्त्र+ इतिहास)	17	12	7	2	6	0	0	2	2	1
3	बी.ए. कार्यक्रम (अर्थशास्त्र+ राजनीतिक विज्ञान)	31	21	12	6	7	0	0	3	4	2
4	बी.ए. कार्यक्रम (इतिहास+ राजनीतिक विज्ञान)	62	42	22	12	16	0	0	6	6	3
5	बी.ए. कार्यक्रम (संस्कृत+ अर्थशास्त्र)	4	3	2	1	1	0	0	1	1	1
6	बी.ए. कार्यक्रम (संस्कृत+इतिहास)	4	3	2	1	1	0	0	1	1	1
7	बी.ए. कार्यक्रम (संस्कृत+राजनीतिक विज्ञान)	4	3	2	1	1	0	0	1	1	1
	योग	153	105	59	29	39	0	0	17	19	10

श्री अरविंदो महाविद्यालय (सांध्य)

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व . एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (अर्थशास्त्र+ इतिहास)	9	7	3	1	2	0	0	1	0	0
2	बी.ए. कार्यक्रम (अर्थशास्त्र+ संगीत)	1	1	1	1	1	0	0	0	0	0
3	बी.ए. कार्यक्रम (अर्थशास्त्र+ शारीरिक शिक्षा)	4	2	1	1	1	0	0	1	0	0
4	बी.ए. कार्यक्रम (अर्थशास्त्र+ राजनीतिक विज्ञान)	14	8	4	1	3	0	0	1	0	0
5	बी.ए. कार्यक्रम (अर्थशास्त्र+ संस्कृत)	1	2	1	1	1	0	0	1	0	0
6	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	9	7	3	1	2	0	0	1	0	0
7	बी.ए. कार्यक्रम (अंग्रेजी+संगीत)	2	1	1	1	1	0	0	0	0	0
8	बी.ए. कार्यक्रम (अंग्रेजी+शारीरिक शिक्षा)	4	2	1	1	1	0	0	1	0	0

9	बी.ए. कार्यक्रम (अंग्रेजी+राजनीतिक विज्ञान)	12	8	4	1	2	0	0	1	0	0
10	बी.ए. कार्यक्रम (अंग्रेजी+संस्कृत)	3	2	1	1	1	0	0	1	0	0
11	बी.ए. कार्यक्रम (हिंदी+इतिहास)	9	7	3	1	2	0	0	1	0	0
12	बी.ए. कार्यक्रम (हिंदी+संगीत)	1	1	1	1	1	0	0	0	0	0
13	बी.ए. कार्यक्रम (हिंदी+शारीरिक शिक्षा)	4	2	1	1	1	0	0	1	0	0
14	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	11	8	4	1	3	0	0	1	0	0
15	बी.ए. कार्यक्रम (हिंदी+संस्कृत)	4	2	1	1	1	0	0	1	0	0
16	बी.ए. कार्यक्रम (इतिहास+संगीत)	2	1	1	1	1	0	0	0	0	0
17	बी.ए. कार्यक्रम (इतिहास+शारीरिक शिक्षा)	4	2	1	1	1	0	0	1	0	0
18	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	18	13	10	4	3	0	0	1	0	0
19	बी.ए. कार्यक्रम (इतिहास+संस्कृत)	5	2	1	1	1	0	0	1	0	0
	योग	117	78	43	22	29	0	0	15	0	0

श्री गुरु नानक देव खालसा महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (अर्थशास्त्र+ इतिहास)	5	0	0	0	0	5	0	1	1	1
2	बी.ए. कार्यक्रम (अर्थशास्त्र+ राजनीतिक विज्ञान)	10	0	0	0	0	10	0	1	1	1
3	बी.ए. कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	8	0	0	0	0	8	0	1	1	1
4	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	5	0	0	0	0	5	0	1	1	1
5	बी.ए. कार्यक्रम (अंग्रेजी+राजनीतिक विज्ञान)	5	0	0	0	0	5	0	1	1	1
6	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	12	0	0	0	0	12	0	1	1	1
7	बी.ए. कार्यक्रम (पंजाबी+ अर्थशास्त्र)	5	0	0	0	0	5	0	1	0	1
8	बी.ए. कार्यक्रम (पंजाबी+इतिहास)	5	0	0	0	0	5	0	1	0	1
9	बी.ए. कार्यक्रम (पंजाबी+राजनीतिक विज्ञान)	5	0	0	0	0	5	0	1	0	1
	योग	60	0	0	0	0	60	0	9	6	9

श्री गुरु तेग बहादुर खालसा महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (अर्थशास्त्र+ इतिहास)	6	0	0	0	0	6	0	1	1	1
2	बी.ए. कार्यक्रम (अर्थशास्त्र+ गणित)	4	0	0	0	0	4	0	0	0	0
3	बी.ए. कार्यक्रम (अर्थशास्त्र+ संगीत)	1	0	0	0	0	1	0	0	0	0
4	बी.ए. कार्यक्रम (अर्थशास्त्र+)	6	0	0	0	0	6	0	1	1	1

	राजनीतिक विज्ञान)										
5	बी.ए. कार्यक्रम (इतिहास+संगीत)	2	0	0	0	0	2	0	0	0	0
6	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	8	0	0	0	0	8	0	1	1	1
7	बी.ए. कार्यक्रम (गणित+संगीत)	1	0	0	0	0	1	0	0	0	0
8	बी.ए. कार्यक्रम (गणित+राजनीतिक विज्ञान)	2	0	0	0	0	2	0	0	0	0
	योग	30	0	0	0	0	30	0	3	3	3

श्री वैकेश्वर महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (अर्थशास्त्र+ गणित/सांख्यिकी/समाजशास्त्र)	9	5	3	1	3	0	0	1	1	1
2	बी.ए. कार्यक्रम (अंग्रेजी+समाजशास्त्र/ अर्थशास्त्र)	9	5	3	2	2	0	0	1	1	1
3	बी.ए. कार्यक्रम (हिंदी+इतिहास/समाजशास्त्र)	5	4	2	1	1	0	0	1	1	1
4	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	9	5	3	2	2	0	0	1	1	1
5	बी.ए. कार्यक्रम (संस्कृत+समाजशास्त्र/इतिहास)	5	4	2	1	1	0	0	1	1	1
6	बी.ए. कार्यक्रम (तमिल+राजनीतिक विज्ञान/इतिहास)	5	4	2	1	1	0	0	1	1	1
7	बी.ए. कार्यक्रम (तेलुगू+राजनीतिक विज्ञान/इतिहास)	5	4	2	1	1	0	0	1	1	1
	योग	47	31	17	9	11	0	0	7	7	7

सेंट स्टीफन महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (अर्थशास्त्र/ अंग्रेजी/इतिहास/दर्शनशास्त्र/राजनीतिक विज्ञान/उर्दू) में से कोई दो विषय	21	0	3	1	0	0	25	1	3	0
	योग	21	0	3	1	0	0	25	1	3	0

स्वामी श्रद्धानंद महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व. एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (कंप्यूटर अनुप्रयोग+ अर्थशास्त्र)	4	2	2	1	1	0	0	1	0	0
2	बी.ए. कार्यक्रम (कंप्यूटर	4	3	1	1	1	0	0	0	0	1

	अनुप्रयोग+गणित)										
3	बी.ए .कार्यक्रम (अर्थशास्त्र+ इतिहास)	31	17	9	4	2	0	0	3	3	2
4	बी.ए .कार्यक्रम (अर्थशास्त्र+ गणित)	12	7	4	2	2	0	0	1	1	0
5	बी.ए .कार्यक्रम (अर्थशास्त्र+ राजनीतिक विज्ञान)	31	17	10	4	3	0	0	3	2	1
6	बी.ए .कार्यक्रम (अंग्रेजी+इतिहास)	4	3	2	0	1	0	0	0	0	0
7	बी.ए .कार्यक्रम (अंग्रेजी+राजनीतिक विज्ञान)	5	2	1	1	1	0	0	1	0	0
8	बी.ए .कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	9	6	2	2	1	0	0	1	0	0
9	बी.ए .कार्यक्रम (इतिहास+ओएमएसपी)	4	1	1	1	1	0	0	0	1	0
10	बी.ए .कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	34	20	11	6	3	0	0	3	3	2
11	बी.ए .कार्यक्रम (गणित+ओएमएसपी)	4	4	2	1	1	0	0	1	1	0
12	बी.ए .कार्यक्रम (कार्यालय प्रबंधन और सचिविय पद्धति) ओएमएसपी)+ राजनीतिक विज्ञान)	3	1	1	1	1	0	0	0	0	0
13	बी.ए .कार्यक्रम (संस्कृत+ अर्थशास्त्र)	4	2	2	1	1	0	0	1	0	0
14	बी.ए .कार्यक्रम (संस्कृत+इतिहास)	3	4	2	1	0	0	0	1	0	0
15	बी.ए .कार्यक्रम (संस्कृत+ओएमएसपी)	5	2	1	1	1	0	0	1	0	0
	योग	157	91	51	27	20	0	0	17	11	6

विवेकानंद महाविद्यालय (महिला)

	बी.ए .कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व . एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए .कार्यक्रम (कंप्यूटर अनुप्रयोग+ अर्थशास्त्र)	6	4	2	1	1	0	0	0	1	1
2	बी.ए .कार्यक्रम (कंप्यूटर अनुप्रयोग+गणित)	8	4	2	1	1	0	0	0	1	1
3	बी.ए .कार्यक्रम (कंप्यूटर अनुप्रयोग+राजनीतिक विज्ञान)	4	2	1	1	1	0	0	0	1	1
4	बी.ए .कार्यक्रम (अर्थशास्त्र+ गणित)	4	3	2	1	1	0	0	3	1	1
5	बी.ए .कार्यक्रम (अर्थशास्त्र+ राजनीतिक विज्ञान)	6	4	2	1	1	0	0	0	1	1
6	बी.ए .कार्यक्रम (अंग्रेजी+कंप्यूटर अनुप्रयोग)	5	4	2	1	1	0	0	0	1	1
7	बी.ए .कार्यक्रम (अंग्रेजी+खाद्य प्रौद्योगिकी)	6	4	2	1	1	0	0	0	1	1

8	बी.ए. कार्यक्रम (अंग्रेजी+फ्रेंच)	6	4	2	1	1	0	0	0	1	1
9	बी.ए. कार्यक्रम (खाद्य प्रौद्योगिकी (एफटी)+इतिहास)	5	3	2	1	1	0	0	0	1	1
10	बी.ए. कार्यक्रम (खाद्य प्रौद्योगिकी (एफटी)+राजनीतिक विज्ञान)	3	3	2	1	1	0	0	1	1	1
11	बी.ए. कार्यक्रम (फ्रेंच+ अर्थशास्त्र)	3	3	2	1	1	0	0	0	1	1
12	बी.ए. कार्यक्रम (इतिहास+संगीत)	5	3	2	1	1	0	0	0	1	1
13	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	9	5	3	2	1	0	0	0	1	1
14	बी.ए. कार्यक्रम (संस्कृत+इतिहास)	3	3	2	1	1	0	0	3	1	1
15	बी.ए. कार्यक्रम (संस्कृत+संगीत)	5	4	2	1	1	0	0	3	1	1
	योग	78	53	30	16	15	0	0	10	15	15

जाकिर हुसैन दिल्ली महाविद्यालय

	बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व . एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1	बी.ए. कार्यक्रम (अरबी+ अर्थशास्त्र)	3	3	1	1	1	0	0	0	0	0
2	बी.ए. कार्यक्रम (अरबी+इतिहास)	4	3	2	1	1	0	0	1	0	0
3	बी.ए. कार्यक्रम (अरबी+राजनीतिक विज्ञान)	5	4	2	1	1	0	0	1	0	0
4	बी.ए. कार्यक्रम (बंगाली+ अर्थशास्त्र)	1	1	1	0	1	0	0	0	0	0
5	बी.ए. कार्यक्रम (बंगाली+इतिहास)	2	2	1	0	1	0	0	0	0	0
6	बी.ए. कार्यक्रम (बंगाली+राजनीतिक विज्ञान)	2	2	1	0	1	0	0	0	0	0
7	बी.ए. कार्यक्रम (अर्थशास्त्र+ मानव संसाधन प्रबंधन)	12	8	4	2	4	0	0	2	0	0
8	बी.ए. कार्यक्रम (अर्थशास्त्र+ गणित)	2	2	1	1	3	0	0	0	0	0
9	बी.ए. कार्यक्रम (अर्थशास्त्र+ राजनीतिक विज्ञान)	8	6	3	1	3	0	0	1	0	0
10	बी.ए. कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	3	2	1	0	2	0	0	0	0	0
11	बी.ए. कार्यक्रम (अंग्रेजी+इतिहास)	4	3	2	1	1	0	0	1	0	0
12	बी.ए. कार्यक्रम (अंग्रेजी+गणित)	1	1	1	0	1	0	0	0	0	0
13	बी.ए. कार्यक्रम (अंग्रेजी+राजनीतिक विज्ञान)	5	3	2	1	1	0	0	1	0	0
14	बी.ए. कार्यक्रम (हिंदी+ अर्थशास्त्र)	4	2	1	1	1	0	0	0	0	0
15	बी.ए. कार्यक्रम (हिंदी+इतिहास)	5	3	2	1	0	0	0	1	0	0
16	बी.ए. कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	6	3	2	1	1	0	0	1	0	0

	विज्ञान)										
17	बी.ए. कार्यक्रम (इतिहास+दर्शनशास्त्र)	6	4	2	1	3	0	0	1	0	0
18	बी.ए. कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	23	15	8	4	6	0	0	2	0	0
19	बी.ए. कार्यक्रम (मानव संसाधन प्रबंधन (एचआरएम)+मनोविज्ञान)	5	3	2	1	0	0	0	1	0	0
20	बी.ए. कार्यक्रम (गणित+दर्शनशास्त्र)	1	1	1	0	1	0	0	0	0	0
21	बी.ए. कार्यक्रम (गणित+मनोविज्ञान)	3	2	1	0	0	0	0	0	0	0
22	बी.ए. कार्यक्रम (पर्सियन+ अर्थशास्त्र)	4	3	1	1	0	0	0	0	0	0
23	बी.ए. कार्यक्रम (पर्सियन+इतिहास)	5	3	2	1	0	0	0	0	0	0
24	बी.ए. कार्यक्रम (पर्सियन+राजनीतिक विज्ञान)	6	3	2	1	0	0	0	1	0	0
25	बी.ए. कार्यक्रम (दर्शनशास्त्र+मनोविज्ञान)	6	4	2	1	3	0	0	1	0	0
26	बी.ए. कार्यक्रम (संस्कृत+ अर्थशास्त्र)	4	2	1	1	1	0	0	0	0	0
27	बी.ए. कार्यक्रम (संस्कृत+इतिहास)	5	3	2	1	0	0	0	1	0	0
28	बी.ए. कार्यक्रम (संस्कृत+राजनीतिक विज्ञान)	6	4	2	1	0	0	0	1	0	0
29	बी.ए. कार्यक्रम (उर्दू+ अर्थशास्त्र)	4	2	1	1	1	0	0	0	0	0
30	बी.ए. कार्यक्रम (उर्दू+इतिहास)	5	3	2	1	0	0	0	1	0	0
31	बी.ए. कार्यक्रम (उर्दू+राजनीतिक विज्ञान)	6	4	2	1	0	0	0	1	0	0
	योग	156	104	58	28	38	0	0	19	0	0

जाकिर हुसैन दिल्ली महाविद्यालय (सांध्य)

बी.ए. कार्यक्रम संयुक्त	अनारक्षित	अ.पि.व . एनसीएल	अ.जा.	अ.ज.ज.	अ.क.व.	सिख	इसाई	सीडब्ल्यू	दिव्यांग	केएम
1 बी.ए. कार्यक्रम (अरबी+ अर्थशास्त्र)	1	2	0	1	1	0	0	0	0	0
2 बी.ए. कार्यक्रम (अरबी+इतिहास)	2	1	1	0	1	0	0	0	0	0
3 बी.ए. कार्यक्रम (अरबी+राजनीतिक विज्ञान)	2	1	1	0	1	0	0	0	0	0
4 बी.ए. कार्यक्रम (बंगाली+ अर्थशास्त्र)	2	1	1	0	1	0	0	0	0	0
5 बी.ए. कार्यक्रम (बंगाली+इतिहास)	3	1	1	0	0	0	0	0	0	0
6 बी.ए. कार्यक्रम (बंगाली+राजनीतिक विज्ञान)	2	2	1	0	0	0	0	0	0	0
7 बी.ए. कार्यक्रम (अर्थशास्त्र+ इतिहास)	10	7	3	2	1	0	0	1	1	1
8 बी.ए. कार्यक्रम (अर्थशास्त्र+ मानव संसाधन प्रबंधन (एचआरएम)	7	5	2	1	1	0	0	1	1	0

9	बी.ए .कार्यक्रम (अर्थशास्त्र+ गणित)	5	3	1	2	0	0	0	1	1	0
10	बी.ए .कार्यक्रम (अर्थशास्त्र+ दर्शनशास्त्र)	3	1	1	1	1	0	0	1	1	0
11	बी.ए .कार्यक्रम (अर्थशास्त्र+ राजनीतिक विज्ञान)	10	7	3	2	1	0	0	1	1	1
12	बी.ए .कार्यक्रम (अर्थशास्त्र+ कर प्रक्रियाएं और पद्धति (टीपीपी)	7	5	2	1	1	0	0	1	1	0
13	बी.ए .कार्यक्रम (अंग्रेजी+ अर्थशास्त्र)	2	1	1	1	0	0	0	0	0	0
14	बी.ए .कार्यक्रम (अंग्रेजी+इतिहास)	1	1	1	1	1	0	0	1	1	0
15	बी.ए .कार्यक्रम (अंग्रेजी+राजनीतिक विज्ञान)	2	1	1	0	1	0	0	1	1	0
16	बी.ए .कार्यक्रम (हिंदी+ अर्थशास्त्र)	1	1	1	1	1	0	0	1	1	0
17	बी.ए .कार्यक्रम (हिंदी+इतिहास)	2	1	1	0	1	0	0	1	1	0
18	बी.ए .कार्यक्रम (हिंदी+राजनीतिक विज्ञान)	2	1	1	0	1	0	0	0	1	0
19	बी.ए .कार्यक्रम (इतिहास+राजनीतिक विज्ञान)	10	7	3	2	1	0	0	1	1	1
20	बी.ए .कार्यक्रम (पर्सियन+ अर्थशास्त्र)	2	1	1	0	1	0	0	0	0	0
21	बी.ए .कार्यक्रम (पर्सियन+इतिहास)	2	1	1	0	1	0	0	0	0	0
22	बी.ए .कार्यक्रम (पर्सियन+राजनीतिक विज्ञान)	3	1	0	0	1	0	0	0	0	0
23	बी.ए .कार्यक्रम (दर्शनशास्त्र+ राजनीतिक विज्ञान)	2	3	1	1	0	0	0	1	1	0
24	बी.ए .कार्यक्रम (संस्कृत+ अर्थशास्त्र)	1	2	1	0	1	0	0	0	0	0
25	बी.ए .कार्यक्रम (संस्कृत+इतिहास)	2	1	1	0	1	0	0	0	0	0
26	बी.ए .कार्यक्रम (संस्कृत+राजनीतिक विज्ञान)	2	1	1	0	1	0	0	0	1	0
27	बी.ए .कार्यक्रम (उर्दू+ अर्थशास्त्र)	2	1	1	0	1	0	0	0	0	0
28	बी.ए .कार्यक्रम (उर्दू+इतिहास)	2	1	1	0	1	0	0	0	0	0
29	बी.ए .कार्यक्रम (उर्दू+राजनीतिक विज्ञान)	1	1	1	1	1	0	0	0	0	0
	योग	93	62	35	17	24	0	0	12	14	3

दिल्ली विश्वविद्यालय

पत्राचार के लिए पता
प्रवेश शाखा गेट नंबर 04
दिल्ली विश्वविद्यालय
दिल्ली 110007

वेबसाइट

www.admission.uod.ac.in

दूरभाष: 011-27666073

सूचना बुलेटिन प्रकाशन : 13.02.2023

पिक्सल द्वारा डिजाइन किया गया कवर-हंसराज महाविद्यालय फोटोग्राफी और वीडियोग्राफी सोसाइटी।