

DELHI TECHNOLOGICAL UNIVERSITY

(Formerly Delhi College of Engineering)

Form for registration to II, III, IV, V, VI, VII, VIII Semester* B.E./B.Tech./M.Tech./MBA Course 201__

B.E. / B.Tech. / M.Tech. / MBA (*.....) Engineering

Tut/Pract. in Group

Name (In Block Letters)

नाम (हिन्दी में)

Registration No. Roll No.

Name of Father

पिता का नाम (हिन्दी में)

Name of Mother

माता का नाम (हिन्दी में)

Address

..... Pin Code Res. Tel. No.

Mobile No. Email ID

Name and address of Local Guardian

if Parents are not in Delhi

..... Mobile No.

I wish to register for all subjects of II, III, IV, V, VI, VII, VIII Semester* in the suggested scheme of learning of B.E. / B.Tech./ M.Tech. / MBA (*.....) Engineering during the Old / Even Semester of 201__

Paper	Nature	Code	Title
TH1			
TH2			
TH3			
PR1			
PR2			
PR3			
VS1			

(*Indicate Compulsory/Elective under the column Nature)

signature of the student

Signature of Head of the Department

Signature of the Student

Name (in block letters)

Class Roll No.

Date

* Fill in the branch name

* Circle the Semester

Signature of Head of the Department