

**NATIONAL INSTITUTE OF TECHNOLOGY
KURUKSHETRA**

No. Exam/22/

Dated: 08.12.2022

End Sem. Exam Nov./Dec., 2022

IMPORTANT NOTICE

Due to huge strength of B.Tech. students, the End Semester Examinations will be held in both the shift of Morning and Evening according to branch as mentioned given below: -

Venue: - Lecture Hall Complex (LHC)

**Centre No. 1
Morning Session
9:30 AM to 12:30 PM**

Civil Engineering
Mechanical Engineering
Electrical Engineering

**Centre No. 2
Evening Session
02:00 PM to 5:00 PM**

Electronics & Comm. Engg.
Computer Engineering
Information Technology
Prod. & Ind. Engineering

Chauhan
08/12/22
Associate Dean (Examinations)

Copy to: -

1. All Deans/Assoc. Deans/All HoD's/School Coordinator
2. Dr. G. L. Pahuja, Center Supdt. Centre No.-1
3. Dr. K. K. Singh, Centre Supdt., Centre No.-2
4. Dr. Rajender Kumar, Dy. Supdt. Centre No. 1
5. Dr. Gulshan Sachdeva, Dy. Supdt. Centre No. 2
6. Prof.-I/C (CCN) to upload it on the Institute website.
7. PS to Registrar for his kind information.
8. PS to Director for his kind information.
9. All Notice Board Departments/Hostels.