

दिल्ली विश्वविद्यालय UNIVERSITY OF DELHI

No. Acad.I/299/Academic Calendar/761
Dated 25.11.2022

NOTIFICATION

The Academic Calendar to be followed for the first year of Postgraduate courses for the academic year 2022-23 is hereby notified for necessary compliance by all concerned:

Semester I	
Classes Begin	5 th December, 2022 (Monday)
Preparatory break and practical examinations	23 th March, 2023 (Thursday) to 31 st March, 2023 (Friday)
Conduct of examinations	1 st April, 2023 (Saturday) to 15 th April, 2023 (Saturday)
Semester break	16 th April, 2023 (Sunday)
Semester II	
Classes begin	17 th April, 2023 (Monday)
Preparatory break and practical examinations	4 th August 2023 (Friday) to 13 th August 2023 (Sunday)
Conduct of examinations	14 th August, 2023 (Monday) to 28 th August, 2023 (Monday)
Commencement of Next Academic Session for this batch	29 th August, 2023 (Tuesday)

N. K. G. W.
25/11/22
REGISTRAR

Copy to:

1. The Dean Students Welfare/Proctor/Dean(Examinations)/Dean(Admissions)
2. All Deans/Head/Principals/ Director/Prof-in-Charges (all Law Centers)
3. Chairman, Delhi University Sports Council
4. Joint Registrar VCO/Legal/Finance
5. JR(SDC)/JR(Teaching)/JR(Council)/AR(Colleges)
6. PA to Registrar
7. PA to Dean of Colleges
8. PA to Director, South Campus

[Signature]
Joint Registrar (Academic)
Reena