


Shri Guru Gobind Singhji Institute of Engineering and Technology, Vishnupuri, Nanded-431606

Academic Calendar for Semester-II (Academic year 2019-20)

Academic Activities	Dates
Semester Begins (Commencement of Classes)	16 December 2019
Submission of forms and payment of fees for Re-registration and Re-appearing students to examination section	December 16 – 21, 2019
Last date (with late fees)	December 28, 2019
Selection of departmental elective(s), institute open elective(s), if any.	December 26, 2019
Display of list of Reregistered and Reappearing Students by Students' Section / Examination at examination section notice boards and concerned departments	December 30, 2019
Alumni Meet 2020 and Industry Interaction	December 21-22, 2019
Feedback of students Before Midterm	January 27-31, 2020
Mid Term Examination	February 10-15, 2020
Zenith (Feb. 22-24, 2019), Pragya and Utsav (Feb. 25-27, 2019)	February 22-27, 2020
Showing of Mid Term answer sheets to Students and submitting to Exam. Section	5 March 2020
Feedback of students Before Endterm	13 - 17 April 2020
Classes End	16 April 2020
End Term Theory Examination	April 20 – 30, 2020
CAP duration for End Term Examination	April 20, 2020– May 9, 2020
Result (Display of Final Grades in the Departments and Submission hard and soft copy of Grades to Exam Section)	May 11, 2020
Receipt of Application form for showing End Term answer sheets to students with fees	May 12–13, 2020
Showing answer sheets to the students	May 15, 2020
Registration, Payment of Fees for Summer Term Examination & submission of documents to Exam Section.	May 15–23, 2020
B.Tech. Farewell (Issue of departure documents)	13 June 2020
Start of next semester	13 July 2020

List of Holidays			
Date	Holiday	Date	Holiday
25 Dec. 2019	Christmas	2 April 2020	Shri Ram Navmi
19 Feb. 2020	Ch. Shivaji Maharaj Jayanti	6 April 2020	Mahaveer Jayanti
21 Feb. 2020	Mahashivratri	10 April 2020	Good Friday
10 March 2020	Dhulivandan	14 April 2020	Dr. B.R. Ambedkar Jayanti
25 March 2020	Gudipadwa	1 May 2020	Maharashtra Divas
<p>Note:- The schedule given above may change as per circulars from Government of Maharashtra, SRTMU Nanded, District Collector, Nanded and Director of the Institute.</p>			
Academic Activities only for Final Year B.Tech. GATE Forum course attending registered students and with courses			
Start Classes (or Internship)		February 11, 2020	
Mid Semester Examination (at Department level)		April 6-11, 2020	
Classes End		May 23, 2020	
End Semester Examination (Theory)		May 25-30, 2020	
Project Examination		June 1-3, 2020	
Result (Display of Final Grades in the Departments and Submission hard and soft copy of Grades to Exam Section).		June 4, 2020	
Receipt of Application form for showing End Term answer sheets to students with fees and Showing of answer-sheet(s) to students		June 5, 2020	

Dec-2019 to June 2020																																								
	Dec.					Jan.					Feb.					March					April					May					June					July				
Monday																																								
Tuesday																																								
Wednesday																																								
Thursday																																								
Friday																																								
Saturday																																								
Sunday																																								


Controller of Examinations


Dean (Academic)


Director