

प्रथम वर्ष (कला) अभ्यासक्रमाच्या विद्यार्थ्यांसाठी महत्वाची सूचना

ज्या विद्यार्थ्यांनी प्रथम वर्ष (कला) अभ्यासक्रमासाठी शैक्षणिक वर्ष २०१८-१९ मध्ये प्रवेश घेतला आहे, जर अशा विद्यार्थ्यांना त्यांनी निवडलेल्या विषयांमध्ये कोणता बदल करावयाचा असल्यास अशा विद्यार्थ्यांनी ३१ जानेवारी, २०१९ पूर्वी संबंधित विभागाशी संपर्क साधावा. त्या नंतर कोणत्याही विद्यार्थ्याला विषय बदलून दिला जाणार नाही, याची कृपया नोंद घ्यावी.

Important Notice for F.Y.B.A. Students

Those Students of **F.Y.B.A.** has taken admission for the current academic year **2018-19** & is interested in change of Subject kindly visit in the concern department Room No.111 of Dr. Shankar Dayal Sharma Bhavan (IDOL) **on or before 31st January,2019**. Note that No Subjects will be Changed after **31st January**.