

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE
ACADEMIC CALENDAR FOR THE YEAR 2017-18
(Autumn Semester)

S.No.	Details	Autumn Semester	
		Date	Day
1.	Reporting and Registration of New Ph.D. students.	07.07.2017	Friday
2.	Institute reopens and Registration of all new PG students	13.07.2017	Thursday
3.	Registration of all existing students in the Departments/ Centres	14.07.2017	Friday
4.	Re-examination and Second examination on medical grounds (for Spring Semester 2016-17)	14.07.2017 - 17.07.2017	Fri, Sat Monday
5.	Commencement of Classes for Autumn Semester (2017-18) except UG I Yr	17.07.2017	Monday
6.	Reporting and Registrations of all new UG/IMT/IMS students	23.07.2017	Sunday
7.	Orientation programme for all new students and selections of all newly admitted UG/IMT/IMS students for N.C.C./N.S.S./N.S.O. and Language Proficiency test	24.07.2017- 30.07.2017	Monday - Sunday
8.	Registration/Counselling for vacant seats of all PG programmes	24.07.2017	Monday
9.	Closing of admissions	24.07.2017	Monday
10.	Last date for sending the grades of Re-examination	24.07.2017	Monday
11.	Commencement of Classes for UG I Yr	31.07.2017	Monday
12.	Last date of Academic Registration	31.07.2017	Monday
13.	Online subject registration of all new students including proficiency registration	01.08.2017- 04.08.2017	Tuesday - Friday
14.	Uploading of roll lists of registered students	01.08.2017	Tuesday
15.	Last date of addition/deletion of courses	04.08.2017	Friday
16.	Uploading of final course-wise roll lists of registered students including proficiency	07.08.2017	Monday
17.	Assignment of Major projects to all B.Tech. final year students	18.08.2017	Friday
	Holiday (Rakshabandhan)	07.08.2017	Monday
	Independence Day	15.08.2017	Monday
	Holiday (Id-ul-Zuha (Bakrid)*)	02.09.2017	Saturday
18.	Notification to Departments to send list of Institute Elective/ Open Elective/ Departmental Elective (both UG and PG) courses to be offered in Spring Semester 2017-18)	08.09.2017	Friday
19.	Notification to students regarding shortage of attendance by the Departments upto 07.09.2017	08.09.2017	Friday
20.	Mid Term Examination (MTE) for all students	18.09.2017- 21.09.2017	Monday- Thursday
21.	Last date to receive Institute Elective/ Open Elective / Departmental Elective (UG-PG) courses to be offered in Spring Semester 2017-18 from the departments	18.09.2017	Monday

104
A₂

S.No.	Details	Autumn Semester	
		Date	Day
22.	Notification to UG/IDD/IMT/IMS students about Institute Elective/ Open Elective/ Departmental Elective (UG-PG) courses to be offered in Spring semester 2017-18	22.09.2017	Friday
23.	Intimation to parents/guardians in respect of students having short attendance & upload on website	22.09.2017	Friday
24.	Annual Convocation 2017	23.09.2017	Saturday
25.	Last date for withdrawal of courses	29.09.2017	Friday
26.	Last date for requesting Second Examination	29.09.2017	Friday
27.	Submission of remaining document(s) by all new students	29.09.2017	Friday
28.	Online subject registration for Institute Elective/ Open Elective/ Departmental Elective (UG-PG) courses by students for next semester	29.09.2017- 05.10.2017	Friday - Thursday
	Mid-Semester Break	02.10.17- 06.10.17	Monday- Friday
	Holiday (Dusshera - Vijaya Dashmi)	30.09.2017	Saturday
29.	Holiday (Muharram*)	01.10.2017	Sunday
	Holiday (Mahatma Gandhi's Birthday)	02.10.2017	Monday
30.	Last date to display allotted list of Institute Electives/ Open Electives/ Departmental Electives to students for Spring Semester 2017-18	07.10.2017	Saturday
	Holiday (Deepawali)	19.10.2017	Thursday
	Holiday (Govardhan Puja)	20.10.2017	Friday
31.	Last date for Finalization and Display of Time Tables for Spring Semester 2017-18 by all Departments and sending to Academic Section	21.10.2017	Saturday
	THOMSO 2017	27.10.2017 29.10.2017	Friday- Sunday
32.	Notification of End Term Examination schedule including seating plan (Institute Core and Elective Courses)	27.10.2017	Friday
33.	Ph.D. Interview	31.10.17- 01.11.2017	Tuesday- Wednesday
34.	Online filling of Response Forms and Subject Registration for next semester by all students	01.11.2017- 06.11.2017	Wednesday - Monday
35.	Evaluation of Final Year M.Tech./M.Arch./M.U.R.P. / M.Tech.(ES) /IDD/IMT Dissertation	01.11.2017- 20.11.2017	Wednesday- Monday
36.	Communication from Chairman, DAPC to Course Coordinators requesting to submit the final list of students having short attendance	02.11.2017	Thursday
	Holiday (Guru Nanak Birthday)	04.11.2017	Saturday
37.	Online Application for Change of Branch during 2017-18 session by 1 st year B. Tech./IMT/IMS students	02.11.2017- 09.11.2017	Thursday - Thursday
38.	Display of list of students having short attendance upto 08.11.2017 by the Departments/Centres and to send the Final list to Academic Section	09.11.2017	Thursday

A₂

S.No.	Details	Autumn Semester	
		Date	Day
39.	Notification to UG students regarding filling of Departmental Honour and Minor Specialization Courses	09.11.2017	Tuesday
40.	Last date of Teaching	10.11.2017	Friday
41.	Notification of detained students due to shortage of attendance in End Term Exam by the Academic Section	10.11.2017	Friday
42.	End Term Examination (excluding Sunday) Practical examinations, if any, may be held during last few laboratory days).	11.11.2017-22.11.2017	Saturday-Wednesday
43.	B.Tech. Project Evaluation Stage-1	23.11.2017-29.11.2017	Thursday-Wednesday
44.	On-line filling of choices for DHC and MSC	23.11.2017-29.11.2017	Thursday-Wednesday
45.	Last date of showing End Term Examination Answer Scripts to students	28.11.2017	Tuesday
46.	Finalization of grades by the Grade Moderation Committee	30.11.2017	Thursday
47.	Display of grades for all courses by the Departments	30.11.2017	Thursday
48.	Last date of sending grades to Academic Section	30.11.2017	Thursday
	Holiday (Id-e-Milad*)	02.12.2017	Saturday
49.	Winter vacation for students (except for M.Tech/ IDD final year and Ph.D. students)	01.12.2017-02.01.2018	Friday - Tuesday
50.	Last date to contact departments/centres for grade modification, if any, by students	04.12.2017	Monday
51.	Last date for sending modified grades to academic section	05.12.2017	Tuesday
52.	Winter vacation for Teaching Faculty (Faculty members can avail total 65 days of vacation during the winter & summer breaks)	06.12.2017-02.01.2018	Wednesday - Tuesday
53.	Last date for applying for Re-Examination	08.12.2017	Friday
54.	Last date of preparation of Grade sheets and declaration of result	15.12.2017	Friday
55.	Submission of progress report of the Ph.D. students to Academic Section by the Departments/Centres	15.12.2017	Friday
56.	Notification regarding allotment of DHC and MSC	20.12.2017	Wednesday
57.	Finalization of Change of Branch of 1 st year B.Tech./ IMT/ IMS students for the session 2017-18	22.12.2017	Friday
	Holiday (Christmas Day)	25.12.2017	Monday
58.	Reporting and Registration of new Ph.D. students	28.12.2017	Thursday
59.	Institute Reopens for Spring Semester	03.01.2018	Wednesday
60.	Registration of all existing students in the Departments/ Centres	03.01.2018	Wednesday
61.	Re-examination and Second examination on medical ground (for Autumn Semester 2017-18)	04.01.2018-06.01.2018	Thursday-Saturday
62.	Commencement of Classes for all students for Spring Semester 2017-18	04.01.2018	Thursday

*Subject to visibility of Moon.

Ah.

INDIAN INSTITUTE OF TECHNOLOGY ROORKEE
ACADEMIC CALENDAR FOR THE YEAR 2017-18
(Spring Semester)

S.No.	Details	Autumn Semester	
		Date	Day
1.	Reporting and Registration of new Ph.D. students	28.12.2017	Thursday
2.	Institute Reopens for Spring Semester	03.01.2018	Wednesday
3.	Registration of all existing students in the Departments/ Centres	03.01.2018	Wednesday
4.	Re-examination and Second examination on medical ground (for Autumn Semester 2017-18)	04.01.2018- 06.01.2018	Thursday- Saturday
5.	Commencement of Classes for all students for Spring Semester 2017-18	04.01.2018	Thursday
6.	Online subject registration of all new Ph.D. students	08.01.2018- 09.01.2018	Monday- Tuesday
7.	Last date for sending the grades of Re-examination	12.01.2018	Friday
8.	Last date of Academic Registration	15.01.2018	Monday
9.	Uploading of roll lists of registered students	17.01.2018	Wednesday
10.	Last date of addition/deletion of courses	17.01.2018	Wednesday
11.	Finalization of Seminar and Dissertation topics of 1 st year M.Tech./M.U.R.P./M. Arch. and IDD/IMT 4 th year students	19.01.2018	Friday
12.	Uploading of final course-wise roll lists of registered students	22.01.2018	Monday
	Republic Day	26.01.2018	Friday
	Last date to accept requests for Summer Internship at IITR	31.01.2018	Wednesday
13.	Notification of MTE Schedule	05.02.2018	Monday
	Holiday (Maha Shivratri)	13.2.2018	Tuesday
	Last date to send the list of recommended candidates for Summer Internship at IITR	16.02.2018	Friday
14.	Notification to students regarding shortage of attendance by the Departments upto 16.02.2018	16.02.2018	Friday
15.	Mid Term Examination (MTE) for all students	19.02.2018- 22.02.2018	Monday- Thursday
16.	Annual Hobbies Club Exhibition SRISHTI- 2018	24.02.2018- 25.02.2018	Saturday – Sunday
17.	Notification to Departments to send list of Institute Elective/ Open Elective/ Departmental Elective (both UG and PG) courses to be offered in Autumn Semester 2018-19	26.02.2018	Monday
	Mid-Semester Break	26.02.2018- 02.03.2018	Monday- Friday
18.	Submission of remaining document(s) by all new students	28.02.2018	Wednesday
19.	Intimation to parents/guardians in respect of students having short attendance & upload on website	28.02.2018	Wednesday
20.	SCIENCE DAY - 108 -	28.02.2018	Wednesday

Ph

S.No.	Details	Autumn Semester	
		Date	Day
21.	Last date to finalize the list of candidates for Summer Internship at IITR	01.03.2018	Thursday
	Holiday (Holi)	02.03.2018	Friday
22.	Last date for withdrawal of courses	05.03.2018	Monday
23.	Last date for requesting Second Examination on medical ground	05.03.2018	Monday
24.	Last date to receive Institute Elective/ Open Elective / Departmental Elective (UG-PG) courses to be offered in Autumn Semester from the departments	07.03.2018	Wednesday
25.	Notification to UG/IDD/IMT/IMS students about Institute Elective/ Open Elective/ Departmental Elective (UG-PG) courses to be offered in Autumn Semester 2018-19	09.03.2018	Friday
26.	Online subject registration for Institute Elective/ Open Elective/ Departmental Elective (UG-PG) courses by students for next semester	13.03.2018- 18.03.2018	Tuesday- Sunday
27.	Last date to display allotted list of Institute Electives/ Open Electives/ Departmental Electives to students for Autumn Semester 2017-18	21.03.2018	Wednesday
28.	COGNIZANCE – 2018	23.03.2018- 25.03.2018	Friday - Sunday
	Holiday (Rama Navami)	25.3.2018	Sunday
	Holiday (Mahavir Jayanti)	29.03.2018	Thursday
	Holiday (Good Friday)	30.3.2018	Friday
29.	Annual Sports Meet SANGRAM - 2017	31.03.2018- 01.04.2018	Saturday- Sunday
30.	Ph.D. Interview	03.04.2018- 04.04.2018	Tuesday- Wednesday
31.	Notification of End Term Examination Schedule including Seating Plan (Institute Core and Elective Courses)	06.04.2018	Friday
32.	Notification to students regarding switching over from B.Tech. to IDD programme	09.04.2018	Monday
33.	Last date for Finalization of Time Tables by all Departments	09.04.2018	Monday
34.	Seminar presentation of M.Tech. 1 st Year	09.04.2018- 13.04.2018	Monday – Friday
35.	Online filling of Response Forms and Subject Registration for next semester by all students	16.04.2018- 20.04.2018	Monday - Saturday
36.	Communication from Chairman, DAPC to Course Coordinators to submit the final list of students having short attendance	12.04.2018	Thursday
37.	Viva-Voce Examination for Major Project (Only for B. Tech. 4 th year students)	19.04.2018- 20.04.2018	Thursday - Friday
38.	Display of list of students having short attendance upto 19.04.2018 by Departments/Centres and to send the Final list to Academic Section	20.04.2018	Friday

Ph.

S.No.	Details	AUTUMN Semester	
		Date	Day
39.	Submission of proficiency grades by all concerned Officers-in-Charges to Academic Section	20.04.2018	Friday
40.	Notification of detained students for shortage of attendance in End Term Examination by the Academic Section	23.04.2018	Monday
41.	Last date of Teaching	24.04.2018	Tuesday
42.	End Term Examination (excluding Sunday but including holidays) Practical examinations, if any, <i>may be held during last few laboratory days</i>	25.04.2018- 05.05.2018	Wednesday- Saturday
43.	Notification to UG students regarding filling of Departmental Honour and Minor Specialization Courses	24.04.2018	Tuesday
44.	Holiday (Buddha Purnima)	30.04.2018	Monday
45.	Submission of Final Year M.Tech./ M. Arch./ M.U.R.P./ M.Tech. (ES)/ IDD/IMT Dissertation	30.04.2018 -04.05.2018	Monday - Friday
46.	Notification to PG students to switch over from M.Tech. to Ph.D. programme	01.05.2018	Tuesday
47.	On-line filling of choices for DHC and MSC	02.05.2018- 11.05.2018	Wednesday Friday
48.	Last date of showing of End Term Examination Answer Scripts to students	09.05.2018	Wednesday
49.	Finalization of grades by the Grade Moderation Committees	10.05.2018	Thursday
50.	Display of Grades for all courses	10.05.2018	Thursday
51.	Last date for sending Grades to Academic Section	10.05.2018	Thursday
52.	Summer Vacation for Students (except for M.Tech./ IDD Final Year and Ph.D. students)	11.05.2018- 12.07.2018	Friday Thursday
53.	Evaluation of Final Year M.Tech./ M. Arch./ M.U.R.P./ M.Tech.(ES)/ IDD/IMT Dissertation and sending grades	11.05.2018- 17.05.2018	Friday Thursday
54.	Last date to contact Departments/Centres by students for grade modification, if any	14.05.2018	Monday
55.	Last date for sending modified grades to Academic Section	15.05.2018	Tuesday
56.	Last date for applying for the re-examination of Spring Semester 2017-18	18.05.2018	Friday
57.	Summer Vacation for Teaching Faculty	18.05.2018- 12.07.2018	Friday - Thursday
58.	Notification regarding allotment of IDD programme and DHC and MSC	25.05.2018	Friday
59.	Last date for preparation of Grade sheets and declaration of result	31.05.2018	Thursday
60.	Declaration of result of switchover from M.Tech. to Ph.D.	08.06.2018	Friday
	Id-ul-Fiter*	15.06.2018	Friday

S.No.	Details	Autumn Semester	
		Date	Day
61.	Submission of progress reports of the Ph.D. students to Academic Section by the Departments/Centres	18.06.2018	Monday
62.	Reporting and Registration of New Ph.D. students	06.07.2018	Friday
63.	Institute reopens and Registration of all New PG students	12.07.2018	Thursday
64.	Reporting and Registrations of all New UG/IMT/IMS students	12.07.2018	Thursday
65.	Registration of all existing students in the Departments/Centres	13.07.2018	Friday
66.	Re-examination and Second examination on medical grounds (for Spring Semester 2017-18)	13.07.2018- 16.07.2018	Fri., Sat. Monday
67.	Commencement of Classes for Autumn Semester (2018-19)	16.07.2018	Monday

*Subject to change on visibility of moon.

Teaching days for Spring Semester 2017-18 (w.e.f. 04.1.2018 to 20.4.2018)

Day	Months					Less for MTE/Cogn.	Total days
	January	February	March	April			
Monday	8,15,22,29	5,12,19	5,12,19,26	2,9,16,23	1	14	
Tuesday	9,16,23,30	6,10,20	6,13,20,27	3,10,17,24	1	14	
Wednesday	10,17,24,31	7,14,21	7,14,21,28	4,7,11,18	1	14	
Thursday	4,11,18,25	1,8,15,22	1,8,15,22	5,12,19	1	14	
Friday	5,12,19	2,9,16,23	9,10,16,23	6,13,20	1	13	
Total days	19	17	20	18	5	74-5 = 69	

Details of days used in MTE and COGNIZANCE

MTE (February 19- 22, 2018)

- 19.02.2018 – Monday
20.02.2018 – Tuesday
21.02.2018 – Wednesday
22.02.2018 – Thursday

COGNIZANCE (March 23-25, 2018)

- 23.03.2018 – Friday
24.03.2018 – Saturday
25.03.2018 – Sunday

COGNIZANCE (March 23, Friday) - This will be a Non-Teaching working day

Tuesday time-table will be applicable on February 10, 2018 (Saturday).

Friday time-table will be applicable on March 20, 2018 (Saturday).

Wednesday time-table will be applicable on April 10, 2018 (Saturday).

Ah