

COTTON UNIVERSITY

Panbazar, Guwahati-781001, Assam, India

www.cottonuniversity.ac.in :: 0361-2733530 :: registrar@cottonuniversity.ac.in

Ref. No. CU/GAD/2013/031/ 7978 - 86

Dated: 31 December, 2020

NOTICE

The following is the list of holidays & restricted holidays of Cotton University which has been based on the Gazetted Holiday List of Govt. of Assam published on 18th December 2020. The list will be followed with immediate effect and will be subject to *ex-post facto approval of the Executive Council.*

Holiday List 2021

(1 January 2021 to 31 December 2021)

Month	Date (s)	Day (s) of the week	Occasion	No. of Holidays
January	14 - 15	Thursday-Friday	Magh Bihu & Tusu Puja	02
	26	Tuesday	Republic Day	01
February	16	Tuesday	Saraswati Puja	01
March	28	Sunday	Doljatra	01
April	2	Friday	Good Friday	01
	14-16	Wednesday, Thursday, Friday	Bohag Bihu	03
May	1	Saturday	May Day	01
	14-15	Friday-Saturday	Id-UI-Fitre	02
	26	Wednesday	Buddha Purnima	01
July	21	Wednesday	Id-UI-Zuha	01
August	15	Sunday	Independence Day	01
	27	Friday	Tithi of Sri Sri Madhabdeva	01
	30	Monday	Janmashtami	01
September	8	Wednesday	Tithi of Srimanta Sankardeva	01
October	2	Saturday	Birthday of Mahatma Gandhi	01
	11-16	Monday-Saturday	Puja Holidays (Durga Puja, Janmotsav of Srimanta Sankardeva)	06
	18	Monday	Kati Bihu	01
November	4	Thursday	Kali Puja and Deepawali	01
	19	Friday	Guru Nanak's Birthday	01
December	25	Saturday	Christmas Day	01

31/12/2020

अप्रमत्तन वेदव्यम

COTTON UNIVERSITY

Panbazar, Guwahati-781001, Assam, India

www.cottonuniversity.ac.in :: 0361-2733530 :: registrar@cottonuniversity.ac.in

Restricted Holidays for the year 2021

Month (Year)	Date (s)	Day (s) of the week	Occasion	No. of days
January	1	Friday	New Years Day	01
	17	Sunday	Silpi Divas	01
	23	Saturday	Netaji's Birthday	01
	26	Tuesday	Gwther Bathou Puja	01
	31	Sunday	Me-Dam-Me-Phi	01
February	16	Tuesday	Karbi-Dehal-Kachir Dom	01
	17	Wednesday	Ali Aye Ligang	01
	27	Saturday	Bir Chilarai Divas	01
March	11	Thursday	Sivaratri	01
	22	Monday	Khring Khring Bathou Puja	01
	30	Tuesday	Shab-E-Barat	01
April	3	Saturday	Ester	01
	18	Sunday	Tithi of Gopal Dev	01
	21	Wednesday	Deuri Bihu	01
	25	Sunday	Mahabir Jayanti	01
May	10	Monday	Tithi of Hari Dev	01
	20	Thursday	Birthday of Sri Krishnaguru	01
	26	Wednesday	Baikhowa Festival	01
June	10	Thursday	Tithi of Hari Dev	01
	20	Sunday	Death anniversary of Kalaguru Bishnu Prasad Rabha	01
	30	Wednesday	Hul Divas	01
July	13	Tuesday	Birthday of Bhanu Bhakta Acharya	01
August	13	Friday	Death Anniversary of Bir Tikendrajit	01
	19	Thursday	Muharram	01
	29	Sunday	Karam Puja	01
September	16	Thursday	Birthday of Sri Sri Thakur Anukul Chandra	01
October	19	Tuesday	Fateha-E-Dwaz Daham	01
November	1	Monday	Kuki Chavang Kut	01
	6	Saturday	Bhatri Dwitiya	02
	10	Wednesday	Chath Puja	01
	24	Wednesday	Lachit Divas/ Death Anniversary of Guru Teg Bahadur	01
December	2	Thursday	Asom Divas (Su Ka Pha Divas)	01
	5	Sunday	Sikpui Ruoi	01

Signature
31/12/20

अप्रमत्तेन वेदव्यम्

COTTON UNIVERSITY

Panbazar, Guwahati-781001, Assam, India

www.cottonuniversity.ac.in :: 0361-2733530 :: registrar@cottonuniversity.ac.in

10	Friday	Martyr's Day	01
16	Tuesday	Gaan Ngai	01
24	Friday	Christmas Eve	01

Saturdays: The second and fourth Saturdays of each month will be observed as holidays. All other Saturdays will be full working days, unless a general holiday falls on a Saturday. Maximum no. of restricted holiday is allowed to three nos. (3) in a calendar year.

This has been issued with approval of the honourable Vice Chancellor dated 30th December, 2020.

31/12/2020
Registrar

Memo No. CU/GAD/2013/031/ 7978-86

Dated: 31 December, 2020

Copy for information and necessary action to:

1. PS to VC for kind appraisal of Hon'ble Vice Chancellor, CU
2. All Deans/ Officers of CU for information.
3. All Heads of Departments with a request to circulate.
4. Librarian, SKB Library
5. All Superintendents of Hostels
6. Computer System Manager to upload the notice in the University Website.
7. All Section Heads
8. Notice Boards
9. Office File

31/12/2020
Registrar