

DAYALBAGH EDUCATIONAL INSTITUTE
DAYALBAGH, AGRA-282005

The Governing Body of the Institute vide Resolution No.9 dated 09-01-2021 has approved that the following holidays will be observed in the Institute during the year 2021:

Holidays	No. of day(s)	Day(s) of week	Date(s)
Republic Day	1	Tuesday	26 January
Good Friday	1	Friday	2 April
Mahavir Jayanti	1	Sunday	25 April
*Idul Fitr	1	Friday	14 May
Budha Purnima	1	Wednesday	26 May
*Idul Zuha (Bakrid)	1	Wednesday	21 July
Independence Day	1	Sunday	15 August
*Muharram	1	Thursday	19 August
Gandhi Jayanti	1	Saturday	2 October
Dussehra	1	Friday	15 October
*Milad-Un-Nabi / Bara Wafat	1	Tuesday	19 October
Deepawali	1	Thursday	4 November
Guru Nanak's Birthday & Kartik Purnima	1	Friday	19 November
Christmas Day	1	Saturday	25 December

Holidays	No. of day(s)	Day(s) of week	Date(s)
Basant Panchami	1	Tuesday	16 February
Holi	1	Monday	29 March
Janmashtami	1	Monday	30 August

* Subject to visibility of the Moon.

Note-1 The students only shall observe the following holidays:

Holidays	No. of day(s)	Day(s) of week	Date(s)
Ram Navmi	1	Wednesday	21 April
Raksha Bandhan	1	Sunday	22 August

Note-2 The students shall observe the following vacations. On submission of application, the teaching staff may avail following vacations and those who remain present during vacations shall be given leave as per resolution no. 12 dated 05-03-2016 of Governing Body.

Vacation	No. of day(s)	Day(s) of week	Date(s)
Mid Semester Break	6	Thursday to Tuesday	25 to 30 March
Summer Vacation	40	Saturday to Wednesday	22 May to 30 June
Mid Semester Break	6	Monday to Saturday	11 to 16 October
Semester Break	6	Monday to Saturday	20 to 25 December

Note-3: The staff of the Institute may avail two Restricted Holidays during the year (after due application to the Dean/Principal concerned or the Registrar in case of the staff of the Central Administrative Office) from the following days:

Restricted Holidays	No. of day(s)	Day(s) of Week	Date(s)
Lohri	1	Wednesday	13 January
Makar Sankranti	1	Thursday	14 January
Guru Ravidas Birthday	1	Saturday	27 February
Maha Shiv Ratri	1	Thursday	11 March
Cheti Chand/Jhulelal Jayanti	1	Tuesday	13 April
Vaisakhi	1	Wednesday	14 April
Ram Navmi	1	Wednesday	21 April
Guru Purnima	1	Saturday	24 July
Nag Panchami	1	Friday	13 August
Raksha Bandhan	1	Sunday	22 August
Ganesh Chaturthi	1	Friday	10 September
Valmiki Jayanti	1	Wednesday	20 October
Bhaiduj	1	Saturday	6 November


REGISTRAR

Copy to the following for information please:

1. The President, DEI
2. The Director, DEI
3. The Treasurer, DEI
4. The Controller of Examination, DEI

Copy forwarded to the following for information and circulation:

1. The Dean, Faculty of Arts/Commerce/Education/Engineering/Science/Social Science(3 copies)
2. The Principal, DEI Technical College(5 copies)
3. The Principal, DEI PV Girls Intermediate College(2 copies)
4. The Principal, DEI REI Intermediate College(2 copies)
5. The Principal, DEI Faculty of Integrated Medicine Homoeopathy (AYUSH)(2 copies)
6. The Heads of all the Departments
7. The Coordinator, Distance Education Centre(3 copies)
8. The Secretary, DEI Women's Polytechnic (4 copies)
9. The Dean, ICT Centre, Amritsar/Murar/New Delhi/Rajaborari/MTV Puram
10. The Administrator, ICT, CEC
11. The TFA, Works Department
12. The Superintendent of Works, Works Department
13. The Head, Computer Centre
14. The Administrative Officer (Computers)
15. The Incharge, Central Library/USIC/CART/Multimedia
16. The Coordinator, International Seminar Hall Complex
17. The Incharge, Waste Management (USIC)
18. The Assistant Registrar (Accounts/Administration/Examination)
19. The Internal Auditor, DEI
20. The Sports Officer, DEI
21. The Member Incharge, NRSC Girls Canteen and Guest House
22. The Section Officer (Accounts/Establishments)
23. The Head Assistant, CAO
24. The P.A. to the President/Director
25. The Office Superintendent (Accounts)
26. The Chief Warden, DEI Boy's Hostel-I/DEI Boy's Hostel-II (2 copies)
27. The Chief Warden, DEI Girl's Hostel-I/DEI Boy's Hostel-II & III (2 copies)
28. The Security Officer (Shri Param Preet Singh/Shri Huzur Saran)
29. Shri K. N. Singh for record for action taken file
30. Coordinator, B.Arch.

Copy also to the following for information please:

1. The Secretary, R.S. Sabha, Dayalbagh
2. The Secretary, MCREI, Dayalbagh, Agra (4 copies)
3. Dr. Vijai Kumar, Adviser, Medical & Health Care Practice, Dayalbagh, Agra
4. The Medical Superintendent, Saran Ashram Hospital, Dayalbagh, Agra
5. The General Manager, Agriculture, R.S. Sabha, Dayalbagh, Agra
6. The Manager, The Radhasoami Urban Co-op. Bank Ltd. Dayalbagh, Agra
7. The Manager, The New Agra Urban Co-op. Bank Lt. Agra
8. The Manager, State Bank of India, Heerabagh, Dayalbagh, Agra
9. The Manager, Union Bank of India, Dayalbagh, Agra
10. The Post Master, Dayalbagh Post Office, Dayalbagh, Agra
11. The P.A. to Senior Vice President, Dayalbagh, Agra

For display at the notice boards of all faculties/TC/PV/REI/CAO.