GOVT. OF NCT OF DELHI, DIRECTORATE OF EDUCATION (PRIVATE SCHOOL BRANCH) OLD SECRETARIAT: DELHI-110054

No. SosE File No: 34/Cir/Admission/2021/10054-10057 CIRCULAR

Date: 13

Sub:- Admission in Dr. B.R. Ambedkar Schools of Specialised Excellence (ASOSE) for academic year 2024-25

Refer to circular number SOSE/2023-24/410-416 dated 23.11.2023 issued by the Schools of Specialised Excellence vide which it has been informed that admissions in Class 9 and Class 11 for the Dr. B.R. Ambedkar Schools of Specialised Excellence (ASOSE) are **open till 22nd December**, 2023, for the session 2024-25.

The admission guidelines and other relevant details have already been given on the aforesaid circular and all the details with respect to admissions, selection process, courses, school design, future prospects etc. are available at https://edudel.nic.in/sose. An informational webinar on ASOSE which was presided by LDE Shri Himanshu Gupta can be accessed at http://bit.ly/ASOSEwebinar.

The Government of NCT of Delhi established Dr. B. R. Ambedkar Schools of Specialised Excellence (ASoSEs) in the year 2021. These Dr. B. R. Ambedkar Schools of Specialised Excellence have been established to align with the vision of NEP-2020 so that students with deep interest and aptitude in a particular domain get specialised learning opportunities from Secondary stage onwards (from classes 9th to 12th).

Dr. B. R. Ambedkar Schools of Specialised Excellence are choice-based schools. These schools have world class infrastructure and facilities suited to transact new-age curriculum and assessment in the specialised domains. Students will have the opportunity for experiential learning through projects, field visits, internships, etc. in their field of interest. This will nurture students for all round development and at the same time set them up for success in their chosen area of specialisation.

All the Principals/Managers of Private recognized schools (Aided/Unaided) of Delhi are to disseminate this information to all the eligible students in their school, so that they can apply for admission in ASOSEs and get maximum benefit.

This issues with the approval of the Competent Authority.

Deputy Director of Education

All Heads of Unaided Recognized Private Schools under Directorate of Education. No. Sase File No: 34/cir/ Admission/2021/10054-10057 Date: 13

Copy for information to:

- 1. PS to Director of Education
- 2. All RDEs to ensure compliance.
- 3. DDEs Districts & Zones to ensure compliance.
- 4. Guard File

Deputy Director of Education