


Government of Maharashtra

Government College of Engineering and Research Avasari (khurd)

Taluqa - Ambegaon, District - Pune - 412405

Tel No. : 02133-230582

Website : www.gcoeara.ac.in

Email: office.gcoeavasari@temaharashtra.gov.in

(Automobile Engineering & Mechanical Engineering Programmes Accredited by NBA, New Delhi)

Academic calendar for AY 2024-25

Part-I		
Sr. No.	Details of activities	Date
1	Provisional admission to SE, TE and BE for AY 2024-25	28th June to 2nd July 2024
2	Commencement of teaching for SE, TE and BE and AY 2024-25	1st July 2024
3	Finalization of Project Stage-I groups and topics	Last date: 12th July 2024
4	Day for seminar on the current contemporary topic in technology at Institute level	20th July 2024
5	Day for seminar on the current contemporary topic in the respective technology at department level	3rd August 2024
6	शाश्वत विकासासाठी ऊर्जा आणि पर्यावरण: द्वितीय राष्ट्रीय परिषद-२०२४: AICTE-VAANI sponsored Conference	20th and 21st August 2024
7	Insemester examination for SE, TE, BE (Tentative and will be confirmed after SPPU notification)	22nd August 2024 onwards
8	Collection of mid semester students' feedback SE/ TE/BE	26th August to 30th August 2024
9	Communication of mid-semester feedback analysis to teachers and report to be submitted to IQAC and Principal (Last date: 30th August 2024
10	Project Stage-I Review-I	Last date: 30th August 2024
11	Techers Day	5th September 2024
12	Engineers Day 2024 (15th September 2024 is Sunday and hence Engineerins Day celebration is proposed on 13th September 2024)	13th September 2024
13	Technical Event Abinitio	19th and 20th September 2024
14	Day for seminar on the current contemporary topic in the respective technology at department level	21st September 2024
15	Project Stage-I Review-II	Last date: 30th September 2024
16	Day for seminar on the current contemporary topic in technology at Institute level	5th October 2024


17	Collection of End semester students' feedback -SE/TE/BE	16th to 23rd Oct 2024
18	Communication of feedback analysis to teachers and report to be submitted to IQAC and Principal (SE/TE/BE)	Last date: 31st Oct 2024
19	Remedial classes for weaker students (Evening classes after 4.00 PM)	21st Oct 2024 to 25th Oct 2024
20	End of semester teaching for SE/TE/BE	25th October 2024
21	Practical/ Oral/ Project Examination (Tentative)	26th Oct to 14th Nov 2024
22	Commencement of Theory Examination -SE/TE/BE (Tentative)	19th Nov 2024
23	Winter vacation period	29th Nov 2024 to 23rd December 2024 (As per SPPU 5th Nov 2024 to 3rd Dec 2024)

Part-II		
Sr. No.	Details of activities	Date
1	Commencement of Teaching - SE/TE/BE	1st January 2025
2	Commencement of Teaching -FE (Tentative)	15th January 2024
3	Project Stage-II Progress Review-I	Last date: 15th January
4	Indoor games (7.00 to 9.00 am and 5.30 to 6.30 pm)	13th January 2025 to 17th January 2025
5	Day for seminar on the current contemporary topic in technology at Institute level	18th January 2025 to 23rd January 2025
6	Out door games (7.00 to 9.00 am and 5.30 to 6.30 pm and full day on Sunday only)	18th January 2025 to 23rd January 2025
7	Day with theme for cultural program (4.30 to 6.30 pm) and out door finals (7.00 to 9.00 am)	24th January 2025
8	Day with theme for cultural program (4.30 to 6.30 pm) and out door finals (7.00 to 9.00 am)	27th January 2025
9	Day with theme for cultural program (4.30 to 6.30 pm) and out door finals (7.00 to 9.00 am)	28th January 2025
10	Out door games finals and preparation for Resonance (No academics day)	29th January 2025
11	Alumni Meet and Parents meet	29th January 2025
12	Resonance (No academics day)	30th January 2025
13	Collection of mid semester students' feedback FE	3rd Feb to 7th Feb 2025
14	Communication of feedback analysis to teachers and report to be submitted to IQAC and Principal (SE/TE/BE)	Last date: 10th Feb 2025
15	Day for seminar on the current contemporary topic in the respective technology at department level	15th Feb 2025
16	Project Stage-II Progress Review-II	Last date: 21st Feb 2025
17	मराठी भाषा दिन	27th Feb 2025
18	National Science Day	28th Feb 2025


19	Insemester examination for SE/TE/BE (Tentative)	24th Feb 2025 to 1st March 2025
20	Day for seminar on the current contemporary topic in the respective technology at department level	15th March 2024
21	Project Stage-II Progress Review-III	Last date: 21st March 2025
22	Mini-project review presentation for TE at Department level	Last Date: 29th March 2025
23	Day for seminar on the current contemporary topic in technology at Institute level	5th April 2025
24	T & P seminar /workshop for students (Preparation for AY 2025-26)	19th April 2025
25	Spoken Tutorials Examination	25th April 2025
26	Student Technical Activity such as project exhibition at institute level	25th April 2025
27	Collection of End semester students' feedback -SE/TE/BE	20th to 25th April 2025
28	End of semester teaching for SE/TE/BE	26th April 2025
29	Remedial classes for weaker students (Evening classes after 4.00 PM)	28th April to 9th May 2025
30	Communication of feedback analysis to teachers and report to be submitted to Hon. Principal (SE/TE/BE)	Last day 31st May 2025
31	Practical/ Oral/ Project Examination - SE/TE/BE (Tentative)	28th April 2025 to 9th May 2025
32	Alumni Meet and Parents meet	Between 12th May 2025 and 15th May 2025
33	Theory Examination -SE/TE/BE (Tentative)	19th May 2025 onwards
34	Summer vacation period	15th may to 28th June 2025 (As per SPPU 17th May 2025 to 15th June 2025)
35	End of AY 2024-25	30th June 2025


19/6/24 C.M. Sewankar,
Coordinator, IQAC


29-6-24
PRINCIPAL
Govt. College of Engineering
and Research Awasari,
Tal. Ambegaon, Dist. Pune

Notes:

1. The examination dates are tentative and are subjected to change as per the SPPU declarations
2. Department should have one free slot of two hours in a week in the weekly academic timetable for technical expert lecture
3. The calander for first year engineering shall be separately prepared after the declaration of the dates by SPPU and admissions by CETCELL
4. Industrial visits are to be arranged by the departments as per SPPU curriculum

