

FACULTY OF MEDICAL SCIENCES

UNIVERSITY OF DELHI

Session – 2011-2012

BULLETIN OF INFORMATION (UNDER-GRADUATE DEGREE COURSES)

Price: ₹ 750/- (By Hand)
Price: ₹ 800/- (By Post)

} For GENERAL/OBC Category

Price: ₹ 550/- (By Hand)
Price: ₹ 600/- (By Post)

} For SC/ST/PH Category

ADMINISTRATIVE STAFF

1. Prof. Jolly Rohatgi
Dean, Faculty of Medical Sciences 22586262
Extn.-2592
Tele Fax. 27662763
2. Prof. Atul Murari 23343984
Director, Lady Hardinge Medical College
3. Prof. A. K. Aggarwal 23231478
Dean, Maulana Azad Medical College 23239271
4. Prof. O.P. Kalra 22582106
Principal, University College of Medical Sciences
5. Prof. Mahesh Verma 23233925
Principal, Maulana Azad Institute of Dental Sciences
6. Sh. Henry H. Baa 27667647
Deputy Registrar, Faculty of Medical Sciences
7. Sh. Tilak Raj 27662764
Section Officer, Faculty of Medical Sciences
8. Enquiries 27662208

IMPORTANT DATES

- | | | |
|-----|--|---|
| 1. | Sale of Bulletin of Information from | 24.01.2011
(Monday) |
| 2. | Last date for supply of Bulletin of Information by post. | 11.02.2011
(Friday) |
| 3. | Last date of sale of Bulletin of Information by hand. | 07.03.2011
(Monday) |
| 4. | Last date for receipt of Applications in the office of the Medical Faculty. | 07.03.2011
(Monday) |
| 5. | Issue of duplicate admission tickets. | 20.05.2011
(Friday)
to
21.05.2011
(Saturday) |
| 6. | Date of Delhi University Medical-Dental Entrance Test (DUMET) | 22.05.2011
(Sunday) |
| 7. | Declaration of result of DUMET | First week of
June-2011
(Tentative) |
| 8. | Re-Checking of result of DUMET | (within 7 days from the Date
of Declaration of Result) |
| 9. | Counselling for admission to MBBS/BDS Course: | |
| | I All eligible candidates of CWWAPP and PH
category under Open Merit List. | 06.07.2011
(Wednesday) |
| | II Candidates with merit position 001 to 200 under
Open Merit List. | 06.07.2011
(Wednesday) |
| | III Candidates with merit position 201 to 500 under
Open Merit List. | 07.07.2011
(Thursday) |
| | IV All eligible candidates under CWWAPP and PH
Category of SC, ST and OBC category | 08.07.2011
(Friday) |
| | V All eligible candidates under ST Category of
NCTD and outside candidates upto Rank 20. | 08.07.2011
(Friday) |
| | VI All eligible candidates under SC Category of
NCTD and outside candidates upto Rank 40. | 08.07.2011
(Friday) |
| | VII All eligible candidates under OBC Category | 08.07.2011
(Friday) |
| 10. | Date of Medical Examination | To be informed
by the College
concerned. |
| 11. | Commencement of Session | 01.08.2011
(Monday) |
| 12. | 2 nd Counselling for allotment of BDS seat in case vacancy arises | 26.09.2011
(Monday) |
| 13. | Close of admissions | 30.09.2011
(Friday) |

CONTENTS

Page No.

- 1. GENERAL INSTRUCTIONS**
- 2. UNDER-GRADUATE MBBS/ BDS COURSES**
 - 2.1 Courses, Institutions and Number of seats
 - 2.2 Reservation of seats for candidates belonging to different categories
 - 2.3 Duration of Courses
 - 2.4 Requirement for admission to MBBS/BDS Courses.
 - 2.5 Procedure for submission of Application Form for admission
 - 2.6 Procedure for Delhi University Medical-Dental Entrance Test (DUMET)
 - 2.7 Declaration of Result of DUMET
 - 2.8 Procedure for admission and assignment of college
 - 2.9 Joining

1 GENERAL INSTRUCTION FOR THE CANDIDATES:-

1.1 This Bulletin of Information (BOI) along with application form is obtainable by hand against a Bank Draft/ Banker's Cheque of ` 750/- (` Seven Hundred Fifty only) for General/OBC Category and ` 550/- (` Five Hundred Fifty only) for SC/ST/PH Category as per details given in **clause 1.3** from the following offices on all working days from **24.01.2011 to 07.03.2011** between 9:30 A.M. to 3:00 P.M.:

(a) The Deputy Registrar, Faculty of Medical Sciences, 7th Floor, V.P. Chest Institute Building, University of Delhi, Delhi – 110007.

(b) The Director, Lady Hardinge Medical College, New Delhi- 110001.

(c) The Dean, Maulana Azad Medical College, New Delhi- 110002.

(d) The Principal, University College of Medical Sciences, Delhi- 110095.

1.2 The BOI along with Application Form can also be obtained by post against a Bank Draft/ Banker's Cheque of ` 800/- (` Eight Hundred only) for General/OBC Category and ` 600/- (` Six Hundred only) for SC/ST/PH Category as per details given in clause 1.3 from the office of the Deputy Registrar, Faculty of Medical Sciences, 7th Floor, V.P. Chest Institute Building, University of Delhi, Delhi – 110007. The candidates should send a self addressed envelope of 12''x 10'' and the prescribed Bank Draft/ Banker's Cheque to obtain the BOI with Application Form by post. The last date for receipt of request for sending BOI by post is 11.02.2011 (Friday).

The Application Form may also be downloaded from Faculty website www.fmsc.ac.in and the same may be sent to the Deputy Registrar, Faculty of Medical Sciences, 6th Floor, V.P. Chest Institute Building, University of Delhi, Delhi – 110007 duly filled in alongwith requisite Demand Draft/Banker's Cheque amounting to ` 750/- for General and OBC category or ` 550/- for SC/ ST/PH category in favour of the 'Registrar, University of Delhi' payable at Delhi.

Note: Request received thereafter will not be entertained even if posted before 07.03.2011. The Delhi University will not be responsible for delay/loss in transit of the request for supply of Bulletin of information by post, for any reason whatsoever.

1.3 The payment for obtaining BOI should be made by submitting a crossed MICR Bank Draft/ Banker's Cheque/ Pay Order drawn on any Nationalized Bank in favour of the **Registrar, University of Delhi**, payable at Delhi. **Money in cash will not be accepted in any case for supply of Bulletin of Information.**

1.4 The candidate, before filling in the form, should satisfy himself/ herself of his/ her eligibility for admission to the courses. The candidates are required to go through the BOI carefully and acquaint himself/ herself with all requirements with regard to the filling-in of the application form and admission process.

1.5 This BOI contains only brief extract of the ordinances, rules and regulations of the University. The candidates should, therefore, acquaint themselves with the relevant ordinances, rules and regulations of the University regarding payment of fee, attendance, examination and other matters pertaining to their respective courses.

1.6 The candidate should seek the information with regard to the hostel and other facilities from the college concerned.

1.7 The various terms & conditions mentioned in the BOI are subject to changes made in the ordinances, rules and regulations by the University from time to time as per the decision of the

University/ Medical Council of India. The University reserves the right to amend the rules at its discretion as and when considered necessary.

- 1.8 In case any candidate is found to have furnished false information or document etc. or is found to have withheld or concealed any material information while submitting his/her application, his/her candidature/ result/ admission will be cancelled and fee deposited by him/her shall be forfeited.
- 1.9 The medium of teaching and examination for MBBS and BDS courses shall be English.
- 1.10 The candidature for the Delhi University Medical-Dental Entrance Test (DUMET) is strictly provisional and merely appearance at the DUMET will not entitle the candidate for admission, which will be subject to the candidate's fulfilling all the requirements for admission. Those candidates who are not eligible would apply at their own risk and their candidature/result/ admission will be cancelled if at any stage it is detected that they are not eligible. **Once fee paid for Application Form (Bulletin of Information) will not be refunded in any case whatsoever.**
- 1.11 Candidates who fulfill the eligibility requirements for admission to MBBS/BDS course may apply on the prescribed form appended at the end of the BOI. The candidate shall fill-in the application form in English in his/ her own handwriting in BLOCK LETTERS written neatly and legibly with blue/ black ink within the prescribed space/ boxes.
- 1.12 The candidates shall comply with all the instructions while filling-in the application form. The forms duly filled-in should be signed by the candidate and his/her parent/ guardian. Overwriting, cuttings, erasings in the application form may lead to rejection of application form and should be avoided. Any error arising on this account shall be the responsibility of the candidates.

NOTE: THE CANDIDATE SHOULD FILL IN THE FORM IN HIS/HER OWN HANDWRITING:

- 1.13 Application forms, which are incomplete in any respect, will be summarily rejected and no correspondence will be entertained in this regard. Further, no alteration will be allowed to be made in the Application Form after it has been submitted to the Faculty Office. The candidate for DUMET is required to fill the admission ticket attached with the application form in duplicate and return the same along with the application form. The admission ticket must be signed by the candidate before submission. The declaration at the end of application form should be signed by the candidate.
- 1.14 The University of Delhi will not be responsible for any postal delay or irregularity resulting in non/late delivering of the Admission Ticket, for any reason whatsoever. In case a candidate does not receive his/her admission ticket after submitting application form, if otherwise eligible, he/she, may contact the office of the Deputy Registrar, Faculty of Medical Sciences, 6th Floor, V.P. Chest Institute Building, University of Delhi, Delhi- 110007 personally along with a photograph, same as pasted on the Application Form, between 20th to 21st May, 2011 for issue of Duplicate Admission Ticket. **Duplicate Admission Ticket will not be issued after the start of the Examination, for any reason whatsoever.**

The candidates are required to bring one recent passport size photograph alongwith Admission Ticket on the day of DUMET-2011.

- 1.15 The candidates may apply for rechecking of their answer sheets within seven (07) days from the date of declaration of DUMET result on payment of ` 300/- on the prescribed form available at office of the Faculty of Medical Sciences. If there is any change in the result after re-checking, the candidate concerned will be informed accordingly before counselling.

- 1.16 Any objection to the candidature of any candidate should be filed along with documentary evidence with the Deputy Registrar, Faculty of Medical Sciences, 6th Floor, V.P. Chest Institute Building, University of Delhi, Delhi-110007 latest by 11th June 2011 (Saturday).
- 1.17 No communication would be sent to the individual candidates for appearance before the Medical Courses Admission Committee for counselling. The candidates holding merit positions should report for counselling for admission to MBBS/BDS Courses at the **Conference Centre, opposite Department of Botany, University of Delhi, Delhi-110007** at 9:00 A.M. on the dates specified on page (i).

Female eligible candidates from outside Delhi, belonging to Scheduled Caste category, Scheduled Tribe category and Children, Widows and Wives of Armed and Para-Military Personnel (CWWAPP category) killed or disabled in action in wars 1947-48 onwards and Wards of Ex-servicemen personnel and serving personnel of the Defence/Armed Forces and all Police Forces who are in receipt of Gallantry Awards, are eligible to seek admission in Lady Hardinge Medical College only and they are required to come for counselling. They would be offered admission to Lady Hardinge Medical College, on the basis of their merit in the DUMET-2011.

- 1.18 No TA/DA is admissible for appearing in the DUMET and Counselling.
- 1.19 The selected candidates will be required to undergo medical examination by a duly constituted Medical Board at the assigned institution at their own cost on the notified dates (given by the concerned College). The admission will be confirmed only when he/ she is found medically fit for the course. The candidates who fail to attend the medical examination on the notified dates (given by the concerned College) are liable to forfeit their claim for admission. A candidate found medically unfit will not be admitted and the decision of the Medical Board will be final and binding on him/her.
- 1.20 Admission shall not be claimed by any candidate as a matter of right. The admission shall be entirely at the discretion of the Medical Courses Admission Committee of the University which may refuse to admit any candidate without assigning any reason thereof.
- 1.21 In case of any dispute, the decision of the Medical Courses Admission Committee shall be final. However, an appeal may lie to the Vice-Chancellor, University of Delhi against such decision.
- 1.22 **For all legal matters, the jurisdiction will be the National Capital Territory of Delhi only.**
- 1.23 Applications in the prescribed form complete in all respects should reach the **Deputy Registrar, Faculty of Medical Sciences, 6th Floor, V.P. Chest Institute Building, University of Delhi, Delhi – 110007** on or before 07th March 2011 by Hand, by Registered Post or by Speed Post only. The University of Delhi will not be responsible for any delay or loss of the application form in the postal transit. The application form received after the last date (i.e. after 07.03.2011) shall not be accepted even if the completed Application Form is posted on or before 07th March 2011.
- 1.24 Candidates are required to submit only one application form. If a candidate submits more than one application form, his/ her candidature is liable to be cancelled.
- 1.25 The Application Forms from candidates belonging to 'Nominees of Government of India' category for the Session 2011-2012 must reach the University through the Medical Colleges on or before 30th September 2011.
- 1.26 The candidates nominated by the Government of India and female candidates belonging to SC, ST & CWWAPP categories, having qualifications of a University/ Board which are not recognized by the University, should submit an equivalence certificate from the Association of Indian Universities (AIU). The admission of these students shall be subject to recognition of their qualifications by the University. The list of foreign qualifications recognized by the University equivalent to 12th class examination under 10+2 system is contained in **Appendix- I**.

- 1.27 Any change in the 'address for communication' should be promptly communicated to the Deputy Registrar through Registered Post-AD or by speed post by the candidate. Every effort will be made to send communications on the new address, however, no responsibility can be undertaken for the same and the candidates are advised to make their own arrangements to collect the correspondence from the addresses given in the application form.
- 1.28 Candidates should preserve their Admit Card till the completion of admission process and produce the same during counselling and at the time of joining the college.
- 1.29 The candidates should appear at the Examination Centre mentioned in their Admission Ticket, otherwise their candidature will not be considered.

2. UNDER-GRADUATE COURSES- MBBS AND BDS:

2.1 Courses, Institution and Number of Seats

- 2.1.1 The University conducts MBBS Course in three Medical Colleges i.e. Lady Hardinge Medical College (LHMC), Maulana Azad Medical College (MAMC), University College of Medical Sciences (UCMS) and BDS Course at Maulana Azad Institute of Dental Sciences (MAIDS). Only female candidates are admitted to LHMC.
- 2.1.2 Candidates for 15% seats are selected directly by the Directorate General of Health Services (DGHS) based on the examination conducted by the CBSE, New Delhi as per the directions of the Hon'ble Supreme Court of India. The University will fill up these seats according to selection made by Directorate General of Health Services.
- 2.1.3 Nominations are made by the Government of India to fill seats under category of 'Nominees of Government of India (NGOI)'. Candidates who wish to be considered under this category need not appear in the DUMET. The candidates are advised to correspond directly with the authorities listed in **Appendix- II**. The candidates nominated by the Government of India will be required to fill-up the application form that can be obtained from the office of the Deputy Registrar, Faculty of Medical Sciences by submitting a Bank Draft/ Bankers Cheque of ` 750/- (` Seven Hundred Fifty only) for General/OBC Category and ` 550/- (` Five Hundred Fifty only) for SC/ST/PH category as per details given in **clause 1.3**.
- 2.1.4 The candidates may apply by submitting application form appended with BOI under the following categories:-
- (i) General category (General)
 - (ii) Scheduled Caste category (SC)
 - (iii) Scheduled Tribe category (ST)
 - (iv) Other Backward Classes (OBC)
 - (v) Children, Widows and Wives of Armed and Para Military Personnel category (CWWAPP)
 - (vi) Physically Handicapped category (PH)
- 2.1.5 The candidates who are not found eligible under categories (ii) to (vi) of the **clause 2.1.4** will be considered under General Category, if otherwise eligible.
- 2.1.6 Statement showing total number of seats in Under-Graduate Courses for the Session 2011-2012:

Name of Medical College	Seats to be filled in on the basis of DUMET				Seats to be filled in by D.G.H.S.	Seats to be filled in by Govt. of India Nominees	Total Seats
	General	SC	ST	OBC	15% Quota	NGOI	
MBBS Course							
	General	SC	ST	OBC	15% Quota	NGOI	

LHMC	55	19	10	14	22	30	150
MAMC	113	25	12	14	30	6	200
UCMS	66	19	9	34	22	Nil	150
Total	234	63	31	62	74	36	500
BDS Course							
	General	SC	ST	OBC	15% Quota	NGOI	
MAIDS	26	5	3	-	6	Nil	40

Note: Seats may be added/deleted depending upon the status of approval from University/ Medical Council of India/ Dental Council of India/Ministry of Health & Family Welfare. However, incase of any increase in intake capacity in MBBS/BDS course(s), the same will be displayed before the start of the Counselling Session(s).

2.2 Reservation of seats and separate channel of entries for candidates belonging to different categories.

2.2.1 Nominees of Government of India

Thirty Six (36) seats in MBBS Course are filled-up by the Nominees of Government of India as shown in **clause 2.1.6**.

2.2.2 Candidates belonging to Scheduled Caste & Scheduled Tribe categories

Fifteen percent (15%) seats are reserved for candidates belonging to SC category and Seven & Half percent (7½%) for ST category as shown in **clause 2.1.6**.

The SC/ST candidate should attach a certificate to the effect that he/she is belonging to SC/ST category from any one of the competent authorities as listed below without which concession of reservation of seats for SC/ST will not be given:

- (a) District Magistrate/ Additional District Magistrate/ Deputy Commissioner/ Deputy Collector/ 1st Class Stipendiary Magistrate/ City Magistrate (not below the rank of 1st Class Stipendiary magistrate)/ Sub-Divisional Magistrate/ Taluka Magistrate/ Executive Magistrate/ Extra Assistant Commissioner.
- (b) Chief Presidency Magistrate/ Additional Chief Presidency Magistrate/ Presidency Magistrate.
- (c) Revenue Officer not below the Rank of Tehsildar.
- (d) Sub-Divisional Officer of the area where the candidate or his/ her family normally resides.
- (e) Administrator/ Secretary to Administrator/ Development Officer (Laccadive and Minicoy Islands).

Provided that, if any seat(s) reserved for the candidates belonging to SC and ST categories remains unfilled due to non-availability of eligible candidate(s) under that category, the same shall be filled in the following manner:

- (i) Such unfilled seat(s) will be offered to the eligible candidates of the other category i.e. seat(s) of SC category to ST category candidates or vice-versa as the case may be.
- (ii) If the seat(s) remain unfilled even after applying Clause 2.2.2 (i) above, these unfilled seats reserved for SC/ST Category, if any, will be kept vacant.

2.2.3 Five percent (5%) seats are reserved on horizontal basis for the candidates belonging to Children, Widows and Wives of Armed and Para Military Personnel (CWWAPP) category in case the reservation in an institution exceeds 50%.

The seats of CWWAPP category will be filled in the following order of priority:

- (i) The candidates who are sons/ daughters/ widows of armed forces personnel including para military personnel killed in action from 1947-48 onwards.
- (ii) The candidates who are sons/ daughters/ wives of armed forces personnel including para military personnel disabled in action and boarded out from service.
- (iii) The candidates who are sons/ daughters/ widows of armed forces personnel including para military personnel who died while in service with death attributable to military/ para military service.
- (iv) The candidates who are sons/ daughters/ wives of armed forces personnel including para military personnel disabled in peace time and boarded out from service with disability attributable to military/ para military service.
- (v) A Wards of Ex-servicemen personnel and serving personnel of the Defence/Armed Forces and all Police Forces who are in receipt of Gallantry Awards.

In order to become eligible for the above concessions, the sons/ daughters/ widows/ wives of the Officers and Jawans etc. will be required to submit the certificate from any one of the following authorities.

- (i) Secretary, Kendriya Sainik Board, Delhi.
- (ii) Secretary, Rajya/ Zila Sainik Board.
- (iii) Officer-in-Charge, Record Office.

If a CWWAPP category candidate belongs to SC, ST or OBC category, he/she should also enclose appropriate certificate as mentioned in **clause 2.2.2 & 2.2.5**.

2.2.4 Candidates belonging to Physically Handicapped (PH) category

Three percent (3%) seats are reserved on horizontal basis for the candidates belonging to the Physically Handicapped category.

The Physically Handicapped candidates having disability of lower limbs from 50% to 70% only are eligible and may apply as per the guidelines of the Medical Council of India.

Note: In the event of all the seats not being filled up from among the Physically Handicapped candidates with the above stipulated physical disability then the seats will be offered to the candidates with the physical disability of the 40% to 50% (vide Medical Council of India letter No. MCI-34(41)/2007-Med./23553 dated 18.12.2007)", who may also apply.

The application form should be accompanied by certificate certifying valid permanent physical disability issued by a duly notified Medical Board of a District/Government Hospital set up for examining the physically challenged candidates under the provision of the persons with Disability (equal opportunities, protection of rights and full participation) Act 1995. The certificate should indicate the extent of permanent physical disability (i.e. percentage) and it should bear the photograph of the candidate concerned and it should be countersigned by one of the Doctors constituting the Board issuing the certificate.

If a Physically Handicapped category candidate belongs to SC, ST or OBC category, he/she should also enclose appropriate certificate as mentioned in **clause 2.2.2 & 2.2.5**.

2.2.5 Candidates belonging to Other Backward Classes (OBC) category

Candidates belonging to OBC category, while applying for admission to MBBS/BDS Course, should enclose a copy of the certificate alongwith the Application Form to the effect that he/she belongs to OBC Category duly certified by one of the competent authorities as listed below.

However, the OBC status is to be determined on the basis of the Central List of OBCs notified by the Ministry of Social Justice and Empowerment on the recommendations of the National Commission for Backward Classes available at their website (<http://ncbc.nic.in/backwardclasses/index.html>).

The authorities competent to issue Caste Certificates are indicated below:

- (i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/ Additional Deputy Commissioner/Deputy Collector/1st Class Stipendiary Magistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate/ Extra Assistant Commissioner (not below the rank of 1st Class Stipendiary Magistrate).
- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- (iii) Revenue Officer not below the rank of Tehsildar.
- (iv) Sub-Divisional Officer of the area where the candidate and /or his family resides.

The candidate should not belong to Creamy Layer. The proof of non-creamy layer certificate issued by one of the Competent Authorities as mentioned above should be submitted alongwith the Application Form.

In order to become eligible for admission, an OBC category of candidate must obtain 360 marks out of 800 i.e. 45% marks in the DUMET-2011. However, the admission will be made strictly on Merit basis.

Provided that, if any seat(s) reserved for the candidates belonging to OBC categories remain unfilled due to non-availability of eligible candidate(s), the same would be filled up by Open Merit List.

2.3 **Duration of courses:-**

MBBS Course: The duration of the course is 4½ years, followed by one year compulsory rotating Internship Training.

BDS Course: The duration of the course is 5 years (without Internship).

2.4 **Requirement for admission to MBBS/BDS courses**

2.4.1 The candidates should have completed the age of 17 (seventeen) years on or before 31st December 2011. The candidates completing the age of 17 years on 1st January 2012 or later will not be eligible for admission.

2.4.2 Candidates, who have passed 12th class examination under 10+2 system conducted by the C.B.S.E/ Council of the Indian School Certificate Examination/ Jamia Milia Islamia, New Delhi with required subjects i.e. Physics, Chemistry, Biology, and English from the recognized schools conducting regular classes situated within the National Capital Territory of Delhi only, will be eligible for admission. The candidate must have studied 11th and 12th classes regularly from a recognized school within the National Capital Territory of Delhi. Further the candidate must have passed in the subjects of Physics, Chemistry, Biology and English separately and must have obtained a minimum of 50% marks (40% marks in case of SC/ST category candidates and 45% marks in case of OBC category) taken together in Physics, Chemistry and Biology.

2.4.3 Eligible Female candidates **from outside Delhi** belonging to SC category, ST category and CWWAPP category who have passed the qualifying examination from Indian Universities/ Boards or Foreign Universities/ Boards are eligible for admission to Lady Hardinge Medical College only against the seats reserved for these categories, subject to their fulfilling the prescribed conditions.

- 2.4.4 The candidates who are appearing at 12th class examination in 2011 would be allowed to appear in DUMET-2011 subject to the condition that candidates must have passed the qualifying examination, in all the required subjects separately (Theory and Practical), for admission to MBBS/BDS Courses before 18th June 2011 (Saturday).
- 2.4.5 A candidate who had not taken any one or more of the required subjects i.e. Physics, Chemistry, Biology and English in the qualifying examination but had subsequently passed in that subject(s) as an additional subject is not eligible.
- 2.4.6 Candidates who have passed qualifying examination from Patrachar Vidyalaya or National Institute of Open Schooling will not be eligible.
- 2.4.7 Candidates who have appeared in the Annual Examination of the year 2011 and placed under compartment will not be eligible.
- 2.4.8 Candidates who have appeared in the Annual Examination of the year 2011 and are reappearing for improvement will also not be considered eligible.
- 2.4.9 The candidates (including those who belong to CWWAPP & PH categories) should have secured minimum of 400 marks out of 800 i.e. 50% marks (320 marks out of 800 i.e. 40% marks in case of SC/ST category and 360 marks out of 800 i.e. 45% in case of OBC category) in the DUMET.
- 2.4.10 The candidate should be medically fit for the course.
- 2.4.11 A candidate who has been admitted in MBBS or BDS Course earlier but has failed to pass the First Professional MBBS or First year BDS Examination will not be considered eligible for admission.**

2.5 Procedure for submission of application form for admission

- 2.5.1 Each application form must be accompanied with the attested photocopies of the following documents:
1. Matriculation or equivalent certificate showing date of birth.
 2. Certificate of having passed 12th Class Examination along with a statement of marks.
 3. Certificate from the Principal of the School on prescribed proforma (**Page No. 4 of Application Form**) stating that (i) the school is situated within National Capital Territory of Delhi, (ii) the school is recognized by the CBSE/Council for the Indian School Certificate/Jamia Milia Islamia, (iii) the school is conducting regular classes, (iv) the applicant has attended regular classes in the school for class 11th & 12th.
 4. Character Certificate from any Gazetted officer (not older than six months).
 5. Scheduled Caste/ Scheduled Tribe certificate as described in **clause 2.2.2**, if applicable.
 6. Father's SC/ST Certificate.
 7. Physically Handicapped certificate as described in **clause 2.2.4**, if applicable.
 8. Entitlement Certificate for CWWAPP category as described in **clause 2.2.3**, if applicable.
 9. OBC Certificate as described in **clause 2.2.5**, if applicable.
 10. Non-creamy layer certificate and OBC caste certificate as per the Central list for OBC's.

Note: The student should certify whether he/she belongs to OBC/SC/ST/PH Category. However, the OBC status is to be determined on the basis of the Central List of OBCs notified by the Ministry of Social Justice and Empowerment on the recommendations of the National Commission for Backward Classes available at their website (<http://ncbc.nic.in/backwardclasses/index.html>).

2.5.2 The candidates who have appeared at the qualifying examination and the result of the qualifying examination is not declared at the time of submission of application form must submit result/marks-sheet before 18.06.2011 (Saturday).

2.6 Procedure for DUMET-2011.

2.6.1 The DUMET will be held on Sunday, 22nd May 2011 at various centres in Delhi.

2.6.2 The syllabus for Entrance Test will be as prescribed by Central Board of Secondary Education (CBSE) of 10+2 standard.

2.6.3 The instructions to the candidates with regard to the conduct of DUMET-2011 are appended with the BOI as **Appendix- III**.

2.7 Declaration of result of DUMET-2011:

2.7.1 The result of eligible candidates shall be notified upto First week of June, 2011 (Tentative).

2.7.2 The result will be notified at the following places:

- (a) Faculty of Medical Sciences, University of Delhi.
- (b) Lady Hardinge Medical College, New Delhi.
- (c) Maulana Azad Medical College, New Delhi.
- (d) University College of Medical Sciences, Delhi.

2.7.3 The result of all candidates will also be available on Delhi University website www.fmsc.ac.in.

2.8 Procedure for admission, assignment of college

2.8.1 **Following the declaration of result of DUMET-2011, the candidates securing merit positions in the DUMET as detailed below, should submit the self attested photocopies of the original documents as listed in 2.5.1 to the office of the Deputy Registrar, Faculty of Medical Sciences, 6th Floor, VPCI Building, University of Delhi, Delhi- 110007 on or before 20.06.2011 (Monday):**

S. No	Category
(i)	Candidates with merit position 001 to 500 under Open Merit List
(ii)	All eligible candidates under PH Category
(iii)	All eligible candidates under CWWAPP Category
(iv)	All eligible candidates under SC Category
(v)	All eligible candidates under ST category
(vi)	All eligible candidates under OBC category

2.8.2 The admission would be made strictly on the basis of merit of the eligible candidates in each category, determined by marks obtained in the DUMET-2011.

In case of two or more candidates obtain equal marks in the DUMET, the inter-se-ranking of such candidates shall be determined in the following order of preference:

- (i) The candidates who have obtained higher marks in Botany & Zoology in the DUMET.

- (ii) The candidates who have obtained higher marks in Chemistry in the DUMET.
 - (iii) The candidates who are older in age.
- 2.8.3 No communication would be sent to the individual candidates for appearing before the Medical Courses Admission Committee for counselling. The candidates should appear before the Medical Courses Admission Committee for counselling on the specified dates according to their merit as per schedule given at **page (i)**. Candidates should report **at the Conference Centre, Opposite Department of Botany, University of Delhi, Delhi-110007** on the stipulated dates at 09:00 A.M. for counselling with any one of the following identifications proof:
1. Admission Ticket of DUMET
 2. Voter Identity Card
 3. Passport
 4. Driving License
 5. Admission Ticket of last exam passed/appeared by the candidates.
- 2.8.4 If any candidate is unable to appear on the dates mentioned on page (i) of Bulletin of Information and time specified above, he/she may send his/her representative with appropriate authorization on prescribed proforma (**Appendix- IV**).
- 2.8.5 If a candidate or his/ her representative is absent on his/ her turn at the time of counselling and comes late on the same day before the end of the counselling, he/ she may be allowed to appear in the counselling on his/ her written request and on payment of ` 500/- in cash as a penalty for late coming. Such candidate/ representative shall appear in the counselling just after the batch, for which counselling was going on, at the time when he/she submitted his/her request and deposited the penalty for late coming. He/she may opt for a course/ institution, which is available to him/her at that time only. He/she will have no claim on the seats/ institutions already allotted.
- 2.8.6 In case a candidate or his/ her representative does not report before the end of counselling session on the specified date, he/she shall forfeit his/ her claim for admission to any course.
- 2.8.7 Female candidates from outside Delhi, belonging to SC category, ST category and CWWAPP category are eligible to seek admission in Lady Hardinge Medical College only **and have to report on the day of Counselling as mentioned at page no. (i) heading Important Dates**. They would be offered admission to Lady Hardinge Medical College, on the basis of their merit in the DUMET-2011.
- 2.8.8 The candidates would be called in the counselling hall in a batch of 10 for counselling to allot a course (MBBS/ BDS) in a particular college (LHMC/ MAMC/ UCMS/MAIDS). At his/ her turn of the counselling the candidate would be informed of the courses and the colleges in which the courses are available. From the courses and the colleges available at the time of his/ her counselling, he/ she would be entitled to select only one course in any particular college and he/ she would be allotted a seat in the selected course in the selected college. Female candidates from Delhi, opting for MBBS Course would be entitled to opt for MAMC, UCMS and LHMC (the first two being co-educational colleges and the third one being exclusively for female students). Male candidates would be entitled to opt for either MAMC or UCMS only both being co-educational colleges.
- 2.8.9 The counselling of a particular day shall close as soon as all the candidates called for counselling and present have been counselled or 2:30 P.M. whichever is later.
- 2.8.10 The candidates who have been provisionally admitted in a course shall appear before a Medical Board on the dates given by the concerned College/Institution for medical examinations. A candidate shall not be allowed to join the course if he/ she is found medically unfit for the course.

2.8.11 The candidates who were present for counselling and were not offered any seat due to allotment of all seats before their turn of counselling shall be waitlisted and will be required to submit their options in respect of course and college on the prescribed proforma. The candidates who were absent on the specified date of counselling shall not be waitlisted. The candidates who have not opted any seat at the time of counselling shall also be waitlisted.

2.8.12 The vacancies of MBBS seats arising after the counselling shall be filled-up according to the merit cum choice basis from waitlisted candidates. The candidates, already admitted, may be shifted to the college/ course of their choice according to merit.

The vacancies of BDS seats arising after the counselling shall be filled-up in 2nd Counselling on 26.09.2011 (Monday) at Faculty of Medical Sciences, 6th Floor, V.P. Chest Institute Building, University of Delhi, Delhi-110007 according to the merit cum choice basis from waitlisted candidates.

2.9 **Joining**

2.9.1 The candidate will be issued admission letter by hand after counselling.

2.9.2 The candidates shall be required to appear before the Medical Board for medical examination on the dates given by the concerned College/Institution.

2.9.3 The candidates must report to the college concerned upto the date mentioned in their admission letter for completing the requirements for admission, failing which his/ her admission is liable to be cancelled.

2.9.4 The candidates who do not appear before the Medical Board or are found medically unfit shall not be allowed to join the course.

SENIOR SECONDARY BOARDS IN INDIA (STATE-WISE) AS RECOGNISED EQUIVALENT
TO THE SENIOR SCHOOL CERTIFICATE EXAMINATION

1. Andhra Pradesh Board of Intermediate Education, Vidya Bhavan, Nampally Hyderabad 500 001.
2. Assam Higher Secondary Education Council, Bamunimaidan, Guwahati 781 021.
3. Bihar Intermediate Education Council, Budh Marg, Patna – 800 001.
4. Central Board of Secondary Education, 2, Community Centre, Shiksha Kendra, Preet Vihar, Delhi – 110 092.
5. Council for the Indian School Certificate Examinations, Pragati House, 47-48, Nehru Place, New Delhi – 110 019.
6. Goa Board of Secondary and Higher Secondary Education, Alto Betim, Goa 403 521.
7. Gujarat Secondary Education Board, Sector-10-B, Ghandhi Nagar – 382 043.
8. Haryana Board of School Education, Hansi Road, Bhiwani – 125 021.
9. Himachal Pradesh Board of School Education, Gayana Lok Parisar, Civil Lines, Dharamsala – 176 213 Distt. Kangra.
10. The Jammu & Kashmir State Board of School Education, Rehari Colony, Jammu – 180 005/
Lalmandi, Srinagar – 190 008.
11. Karnataka Board of Pre-University Education, Technical Education Building, Palace Road, Bangalore 560 001.
12. Kerala Board of Public Examination, Pareeksha Bhawan, Poojapura, Thiruvananthapuram -695 012.
13. Madhya Pradesh Board of Secondary Education (Madhyamik Shiksha Mandal) Madhya Pradesh, Bhopal 462 010.
14. Maharashtra State Board of Secondary and Higher Secondary Education, Shivajinagar, Pune 411 005.
15. Manipur Council of Higher Secondary Education, Hafiz Matta, Minuthong, Imphal 795 001.
16. Meghalaya Board of School Education, West Garo Hills, Tura, Meghalaya, 794 102.
17. Mizoram Board of School Education, Chaltang, Post Box – 7, Aizawal 796 012.
18. Nagaland Board of School Education, Post Box – 98, Kohima 797 001.
19. Orrisa Council of Higher Secondary Education, C-2, Pragnyapith, Samantpur, Bhubneshwar 751 013.
20. Punjab School Education Board, Vidya Bhawan, SAS Nagar, Phase – 8, Mohali 160 059.
21. Rajasthan Board of Secondary Education (Rajasthan Madhyamik Shiksha Board), Ajmer 305 001.
22. Tamil Nadu Board of Higher Secondary Education, DPI Compound, College Road, Chennai 600 006.
23. Tripura Board of Secondary Education, Jawahar Lal Nehru Complex (Gurkha Basti) P. O. Kunjaban, Agartala Tripura West 799 006.
24. U. P. Board of High School & Intermediate Education, Allahabad 211 001.
25. West Bengal Council of Higher Secondary Education, Vidya Sagar Bhawan, 9/2, D J. Block, Sector II, Salt Lake, Kolkata 700 081.

**LIST OF EXAMINATIONS RECOGNISED AS EQUIVALENT TO THE
SENIOR SCHOOL CERTIFICATE EXAMINATION OF THE
CENTRAL BOARD OF SECONDARY EDUCATION
NEW DELHI**

1. The Intermediate Examination of the Intermediate and Secondary Education, Dacca (Bangladesh).
2. The Cambridge Higher School Certificate Examination.
3. The Intermediate Examination (Arts and Science) of the University of London.
4. The Intermediate Examination of the University of Rangoon.
5. The General Certificate of Education of the United Kingdom with at least five subjects at Ordinary level and with at least two at Advanced level.
6. The International Examination of the Dacca University, Dacca (Bangladesh).
7. The Intermediate Examination (Arts, Science and Commerce) of Karachi University, Karachi (Pakistan).
8. The Completion of the III grade of the Assumption Commercial College, Bangkok, Thailand as equivalent to I.Com. Examination.
9. The Intermediate Examination of the Board of Secondary Education, Punjab Lahore (West Pakistan).
10. The Pre-Medical Examination of the Maryland (U.S.A.) University as equivalent to the I.Sc. (Medical for purposes of admission to the M.B.B.S. Course).
11. The Pre-Medical examination of the Santo Tomas University, Manila, Philippines as equivalent to the Pre-Medical Examination for purposes of admission to the M.B.B.S. Course.
12. The Intermediate Examination of the Peshawar University (West Pakistan).
13. The Baccalaureate Examination (French).
14. The I.Sc./I.Com. Examination of the Tribhuwan University (Nepal).
15. Inter (Arts) Examination of Tribhuwan University.
16. Certificate level Business (Administration, Commerce and Public Administration) Examination of Tribhuwan University (Nepal) recognised as equivalent to 1st year B.Com. (Pass)-Old Course.
17. Certificate level (Science) Examination of Tribhuwan University (Nepal) as equivalent to 1st year B. Sc. (General)-Old Course.
18. 12th Grade (Grade IV Final Examination) of the Iron New Education System as equivalent to Senior School Certificate (Class – 12) Examination of C.B.S.E., New Delhi (for purposes of admission to undergraduate science course only).
19. American Embassy School, New Delhi as equivalent to Senior School Certificate (Class – 12) Examination of C.B.S.E., New Delhi.
20. 12th Grade Examination of the Ministry of Education, Afghanistan.
21. 12th Grade Examination (Baccalaureate Examination) of the Ministry of Education (Deptt. of Sec. Edn.), Afghanistan.
22. ‘O’ and ‘A’ level Examinations of the Ministry of Education, Africa (East).
23. East African Certificate Examination (12th Grade) of the Ministry of Education, Africa (East).
24. ‘O’ and ‘A’ level Examinations (12th standard) of the East African Examination Council International School, Africa (East).
25. Maturity Examination (12th Grade) of the Ministry of Foreign Examinations Bulgaria.
26. High School 12th Grade of the Ministry of Education, Belgium (Brussels).
27. High School Grade 12/12th Grade Diploma from International School, Belgium (Brussels).
28. Secondary School General Certificate (12th Grade) Examination of the Ministry of Education, Metropolitan Academy, Bahrain.
29. Ontario Secondary School Certificate of the Ministry of Education, Canada (Ontario).
30. High School Grade 12 Advanced High School Diploma from Old Seona Academic, Canada.
31. High School Diploma (12th Grade) of the Calgary Board of Education, Canada (Alberta).
32. 12th Grade Cameroon School Certificate Examination of the Ministry of National Education, Cameroon.
33. Senior High School Diploma form Christian Liberty Academic, Cameroon.
34. Ethiopian School Leaving Certificate Examination (12th Grade) of the Ministry of Education,
35. School Leaving Certificate (Grade 12) from Addis Ababa University, Ethiopia.

36. General Secondary Education Certificate Examination of the Ministry of Education, Egypt, from the Directorate of Education, Egypt.
37. General Secondary Education Certificate Examination from the Directorate of Education, Egypt.
38. Entrance Examination of the Ministry of Education, Fiji.
39. 12th Grade Examination/12th Grade Baccalaureate Examination of the Ministry of Education, France.
40. Bilingual Secretary Examination from Boardeaux Academy, France.
41. High School 12th Grade Examination of the Department of Education, Greece.
42. General Secondary Education Certificate (12th Grade) Examination of the Ministry of Education, Gaza.
43. 12th Grade School Certificate Examination of the Ministry of Education, Germany.
44. High School Graduation Diploma/Baccalaureate Diploma of the International School, Germany (Frankfurt).
45. Secondary School Examination (12th Grade) of the Ministry of Education, Iran.
46. 12th Grade Examination from the Directorate General of Evaluation & Examination, Iran.
47. 4th Grade (12th Standard) Examination of Isfahan University, Iran.
48. 12th Grade Certificate of Secondary Education of the Ministry of Education, Iraq (Baghdad).
49. 12th Grade Baccalaureate Examination of the Ministry of Education, Iraq.
50. Higher Secondary School (12th Grade) Examination of the Department of Education & Culture, Indonesia (Jakarta).
51. Senior High School (12th Grade) Examination of the Ministry of Education, Indonesia (Jakarta).
52. Higher Secondary (12th Grade) Examination of Indonesian Embassy School.
53. Senior School Certificate (12th Grade) of Catholic Senior School, Indonesia.
54. General Secondary Education Certificate (12th Grade) Examination of the Ministry of Education, Jordan.
55. High School Diploma of the Ministry of Education, Japan.
56. General Secondary Education Certificate (12th Grade) Examination of the Ministry of Education, Kuwait.
57. Kenya Certificate of Education “O” and “A” levels of the Kenya National Council (Ministry of Education), Kenya.
58. 12th Grade Examination of Ministry of Information & Culture, Kampuchea.
59. 12th Grade Examination of the Ministry of Education, Lebanon.
60. Secondary School Certificate Examination (12th Grade) of the Ministry of Education, Moscow.
61. “O” and “A” level Certificate Examinations of the Ministry of Education, Malaysia.
62. “O” and “A” level Certificate Examinations from Malaysian Education Council, Malaysia.
63. School Certificate Examination (12th) of the Department of Education, New Zealand.
64. Form Sixth Certificate (12th Grade) of the Ministry of Education, New Zealand.
65. New Zealand School Certificate Examination of New Zealand University.
66. Proficiency Certificate (12th Grade) Examination of Tribhuvan University, Kathmandu, Nepal.
67. 12th Grade High School Certificate of the Ministry of Education, Pakistan (Islamabad).
68. High School Certificate (12th Grade) of the Board of Intermediate Education, Pakistan.
69. General Secondary School Certificate (Maturity Examination) of the Ministry of Education, Polish Peoples Republic, Poland.
70. 12th Grade (12th Class) of the Ministry of Education, Poland.
71. General Secondary Education Certificate (12th) of the Ministry of Education, Qatar.
72. Secondary School Certificate Education (12th) of the Ministry of Education Examination Committee, Sudan.
73. Secondary School Leaving Certificate (12th Grade) of the Ministry of Education, Somalia.
74. Upper Secondary School Certificate (12th Grade) of the Ministry of Education, Sweden.
75. General Certificate Examination (12th Grade) of the Ministry of Education, Saudi Arabia.
76. “O” and “A” level Examinations of the Ministry of Education (Socialist Republic of Sri Lanka), Sri Lanka.
77. “O” and “A” level Certificate Examinations of the Ministry of Education, Sri Lanka (Colombo).
78. 12 year Senior Class (High School Diploma) of the International School, Switzerland (Geneva).
79. Baccalaureate Examination of the Ministry of Education, Switzerland.
80. High School (12th Grade) Examination of Ruamrudee International School, Thailand (Bangkok).
81. Upper Secondary School Examination of the Ministry of Education, Thailand.

82. 12th Grade Examination of Siphurtha School, Thailand.
83. Final Examination (Grade 12) of the Ministry of Education, Thailand.
84. 12th Grade Upper Secondary of the Ministry of Education, Thailand.
85. 12 years Diploma Examination of the Board of Education, U.S.A. (Chicago).
86. High School Diploma (12th Grade) of the Ministry of Education, U.S.A. (California).
87. 12th Grade Examination of the Board of Education, U.S.A. (Illinois).
88. 12th Grade Examination of the Ministry of Education, U.S.A. (Maryland).
89. Higher Secondary (12th Grade) Examination of the Secondary & Higher Secondary Education Board, Bangladesh.
90. General Secondary Certificate Examination from the Ministry of Education, Yemen.
91. Uganda Certificate of Education ('O' and 'A' levels) Examination from Uganda National Examinations Board.
92. Certificate of Secondary Education ('O' level) and Advanced Certificate of Secondary Education ('A' level) Examination from the National Examination Council, Tanzania.
93. General Secondary Education Certificate Examination from the United Arab Emirates, Ministry of Education, UAE.
94. Kenya Certificate of Education Examination from the Kenya National Council, Ministry of Education, Kenya.
95. General Secondary Education Examination of the Palestinian National Authority.
96. Grade XII Examination of the Higher Secondary Education Board, Nepal.
97. Intermediate (IInd Year) Examination of Kathmandu University, Nepal.
98. Higher Secondary Certificate Examination of the Board of Intermediate & Secondary Education, Comilla.
99. Higher Secondary Certificate Examination of the Board of Intermediate & Secondary Education, Chittagong.
100. Higher Secondary Certificate Examination of the Board of Intermediate & Secondary Education, Rajshahi.
101. Higher Secondary Certificate Examination of the Board of Intermediate & Secondary Education, Jessore.
102. Fiji Seventh Form Examination, Fiji.
103. Certificate of Secondary/Higher Secondary Education (12 years of formal education), Russia.
104. Senior High School Examination, China.
105. High School Graduation Certificate Examination (Class XII) Vietnam.
106. Certificate of Graduation (12 years of formal Education), Korea.
107. 12 years High School Diploma from American Overseas School of Rome, ITALY.

TABLE - II

	Category	Authority to whom the applications are to be sent.
1.	Students belonging to States/ Union Territories with no Medical College.	Health Secretary, State/ Union Territory Government.
2.	Wards of Defence Personnel.	Liaison Officer, Kendriya Sainik Board, Ministry of Defence, West Block-IV, Wing No. 5, R.K. Puram, New Delhi – 110066
3.	Children of para-military Personnel.	
	(i) For CRPF/BSF etc. Personnel.	Ministry of Home Affairs, FP-1 Section, North Block, New Delhi – 110 001
	(ii) For SSB/R & AW/ SFF/ ARC Personnel.	Cabinet Secretariat, EA-II Section, Bikaner House (Annexe), Shahjahan Road, New Delhi – 110011
4.	Children of India based staff serving in Indian Mission abroad.	Ministry of External Affairs, Welfare Cell, Akbar Bhawan, Chanakyapuri, New Delhi – 110021
5.	For meeting diplomatic/bilateral commitments.	Ministry of External Affairs, Student Cell, Akbar Bhawan, chanakyapuri, New Delhi – 110021.
6.	Tibetan Refugees.	Ministry of Human Resource Development, Department of Education, UT-2 Section, A-2/W-4, Curzon Road Barracks, New Delhi – 110001
7.	National Bravery Award.	Indian Council for Child Welfare, 4- Deen Dayal Upadhyay Marg, New Delhi – 110002.
8.	Civilians affected by Terrorism	Ministry of Home Affairs IS Division, North Block, New Delhi

DELHI UNIVERSITY MEDICAL-DENTAL ENTRANCE TEST, 2011

Sunday, THE 22nd May, 2011

INSTRUCTIONS TO CANDIDATES

PAPER- PHYSICS, CHEMISTRY & BIOLOGY - 10:00 A.M. – 1:00 P.M.

TIME SCHEDULE:

REPORTING TIME 9:30 a.m.

CANDIDATES TO OCCUPY
ALLOTTED SEATS 9:45 a.m.

ISSUE OF BOOKLETS 9:50 a.m.

(Candidates shall write the particulars on the cover page of the booklet in black ball point pen without breaking open the seal of the booklet.)

BREAKING OPEN THE SEAL
OF THE BOOKLET 9:55 a.m.

On instructions from the invigilators the candidates will break open the seal of the booklet and take out the answer-sheet. They will write their particulars in black ball point pen on side 1. On side 2 they will put their signature in black ball point pen. They will encode roll number, category (e.g., Gen/SC/ST/PH/OBC), CWWAPP, Paper Number (1), Series no. of the test booklet, with **black ball point pen only**. How this is to be done is shown as the specimen portion from the answer sheet below. Candidates are advised to be careful in writing these particulars since any wrong entry is likely to be rejected by the computer.

EXAMPLE ROLL NO. : 02743
 CATEGORY : GENERAL
 TEST BOOKLET NO. : 40784
 SERIES : 14

PICTURE - 1

EXAMINATION STARTS 10:00 a.m.
EXAMINATION CONCLUDES 1:00 p.m.

LATE ENTRY: NOT BEYOND THE TIME OF START OF THE PAPER (i.e. 10:00A.M.)

Those reporting late will be permitted entry in the Examination Room upto 10:00 a.m. Once the paper starts at 10:00 a.m. all doors will be closed and no candidate will be permitted entry in the Examination Room under any circumstances.

BLACK BALL POINT PENS:

The candidates will bring their own black ball point pen. In case any writing material other than black ball point pen is used, the answer sheet is likely to be rejected by the Optical Mark Reader on which the answer sheets will be scanned. No correction is permitted either using white correction fluid or any kind of eraser.

THE TEST:

The test consists of one paper of 3 hours duration. The paper will consist of 200 questions; 50 in each subject (50 in Physics and 50 in Chemistry, 50 in Botany and 50 on Zoology). Each Test is of objective type. For each test a sealed booklet will be provided with the answer sheet placed inside it. Each question will be followed by four responses marked (1), (2), (3) and (4). Of these four responses only one will be correct or the most appropriate response.

SCORING AND NEGATIVE MARKING:

Each question will carry 4 marks. The total marks of Paper would be 800. For each correct response, the candidate will get 4 marks. For each incorrect response one mark will be deducted from the total score.

ANSWER SHEET AND CHECKING OF SERIAL NUMBER:

The answer sheet will be found placed inside the booklet. It will carry serial number which should tally with the serial number on the Test Booklet. Candidate should immediately bring to the notice of the Invigilator if he/she finds any discrepancy in the serial number on the test booklet and the answer sheet inside it. In such an event he should have his booklet and answer sheet replaced. In any case the candidate is not to use an answer sheet which has a serial number different from the one given on the Test Booklet.

HOW TO USE THE ANSWER SHEET:

In the answer sheet the serial number of question is given in columns, which corresponds to question number in the Test Booklet. In each row there are four circles which correspond to the four responses of that question.

Candidates will find out the right answer to the question and will darken the appropriate circle completely with black ball point pen only.

Example: 22. The natural satellite(s) of the Earth is/are:

- (1) Moon
- (2) Planetisimals
- (3) Comet
- (4) All of the above

The correct response to this question is (1) Moon. The candidate will locate row 22 in the answer sheet and will darken the circle (1) as shown below:

ROUGH WORK

ALL ROUGH WORK IS TO BE DONE IN THE TEST BOOKLET ONLY. The candidate will NOT do any rough work or put any stray mark on the answer sheet

NOTE:

During the examination time, the Invigilators will check Admission Tickets of the candidates to satisfy themselves about the identity of each candidate. The Invigilators will also check that the candidates have filled in the particulars correctly. The Invigilator will also put his signature in the appropriate Box provided in the Answer Sheet for this purpose.

After completing the Test and before handing over the Answer Sheet the candidates are advised to check again that all the particulars required in the Test Booklet and the Answer Sheet have been correctly written/filled in.

An indication will be given at the beginning of the Examination and at half time. An indication will also be given 5 minutes before the closing time and at conclusion of the test; when the candidates must stop marking the responses.

General Instruction:

1. Each candidate must show on demand his Admission Ticket bearing his Roll Number, for admission to Examination Room.
2. A seat with a number will be allotted for each candidate. Candidates must find out their respective seat and occupy them.
3. No candidate, without the special permission of the Superintendent/ or the Invigilator concerned, is to leave his/her seat or the Examination Room until he/she finishes his/her paper. Candidates should not leave the Room *without handing over their the Answer sheets (OMR Sheet) to the Invigilator on duty.*
4. The Candidate should not take any article in the Examination Room except Admission Tickets and their instructions and black ball point pen for use during the examination. All books and notes, etc. should be kept outside the Examination Room.
5. The candidates are also advised to bring with them a card board or a clip board on which nothing should be written so that they have no difficulty in marking responses in the Answer Sheet as the tables provided in the Examination Room may not have smooth surface.
6. Smoking in the Examination Room is strictly prohibited.
7. Tea, Coffee, Cold drinks or snacks are not allowed to be taken into the examination rooms during examination hours.
8. Use of any calculating device like slide, log tables or electronic/ manual calculator is strictly prohibited.
9. Cellular Phone/Mobile Phone/Cordless Phone/Communication device/Pager etc. are not allowed in the Examination Room. No arrangement will be made to keep them at the Examination Room. Possession of any communication device may lead to

disqualification of the candidate.

10. Candidates shall maintain perfect silence and attend to their question paper only. Any conversation or gesticulation or disturbance in the Test Centre shall be deemed as unfair means. If a candidate is found using unfair means or impersonating or found to have removed pages of her/his Question Paper Booklet, the candidature of such candidate shall be cancelled and she/he will be liable to be debarred from taking examination(s) either permanently or for a specified period or and be dealt with, as per law or ordinance of the University according to the nature of offence. She/he shall be liable for prosecution under the relevant provision of the Indian Penal Code. Canvassing directly or indirectly for allotment of seats or influencing the staff or using unfair means would lead to serious consequences including disqualification of the candidate.