
NOTICE

It is notified for information of all concerned that the Vice-Chancellor has been pleased to approve the following schedule of Terms and Vacations to be observed by the PDM University (excluding B.Ed. course) during the session 2017-18:

Admissions	01.06.2017 (Thursday) to 31.07.2017 (Monday)
Teaching (Odd Semester)	01.08.2017 (Tuesday) to 09.12.2017 (Saturday)
1 st sessional Tests during	18.09.2017 (Monday) to 29.09.2017 (Friday)
2nd Sessional Tests during	20.11.2017 (Monday) to 30.11.2017 (Thursday)
Examination (Odd Semester)	11.12.2017 (Monday) to 30.12.2017 (Saturday)
Declaration of Results (Odd Semesters)	31.01.2018 (Wednesday)
Winter Vacation	25.12.2017 (Monday) to 04.01.2018 (Thursday)
Teaching (Even Semester)	05.01.2018 (Friday) to 11.05.2018 (Friday)
1 st sessional Tests during	05.03.2018 (Monday) to 16.03.2018 (Friday)
2nd sessional Tests during	23.04.2018 (Monday) to 02.05.2018 (Wednesday)
Examination (Even Semester)	14.05.2018 (Monday) to 31.05.2018 (Friday)
Declaration of Results (Even Semesters)	29.06.2018 (Friday)
Summer Vacation	01.06.2018 (Friday) to 15.07.2018 (Sunday)
Start of next session (2018-19)	01.08.2018 (Wednesday)

Note1: Practical Examinations will be conducted in the last week of the respective semester.

Note2: If the number of teaching days falls less than 180 days (90 days in each semester) in the Academic session 2017-18 due to some unforeseen reasons, it should be the responsibility of each teacher to make good the loss by taking extra classes.

REGISTRAR

Dated: 01.06.2017

Endst.No.ACS/F-/2017/_____

Copy of the above is forwarded to the following for information and necessary action:-

1. The Chairman, PDMREA, Bahadurgarh, for kind information
2. The CEO,PDMREA, Bahadurgarh, for kind information
3. The Secretary to Chancellor, PDM University (for kind information of Hon'ble Chancellor).
4. The Secretary, University Grants Commission, Bahadur Shah Zafar Marg, New Delhi
5. The Secretary, Association of Indian Universities, 16 Kotla Marg, New Delhi
6. The Financial Commissioner and Secretary, Education Dept., Haryana, Chandigarh
7. The Higher Education Commissioner, Haryana, ShikshaSadan, Sector-5, Panchkula
8. The Registrar, MDU, Rohtak, KUK, G.J.U Hisar, CDLU, Sirsa, YMCA, Faridabad and D.B.C.R. University of Science & Technology, Murthal (Sonepat).BPS Mahila University, Khanpur, CRSU, Jind, CBLU, Bhiwani
9. The Controller of Examinations, PDM University, Bahadurgarh.
10. Director, IAH,, PDM University, Bahadurgarh
11. The Dean, Academic Affairs, PDM University, Bahadurgarh
12. All HODs, PDM University, Bahadurgarh
13. The Asstt. Registrar/Deputy Registrar (Secrecy), (Conduct), (Result), (R&S) and (Estt)PDM University, Bahadurgarh
14. The Incharge,Computer Centre, PDM University, Bahadurgarhwith the request to arrange to place the above schedule on the University Website for information of all concerned.
15. P.A. to Vice-Chancellor/Registrar, PDM University, Bahadurgarh

Assistant Registrar (Academic)
For Registrar