

HIGH COURT OF DELHI

CALENDAR FOR 2016

SAKA 1937-38 (SAKA 1937 CLOSES WITH 20th MARCH)

	JANUARY Pausa 11 to Magha 11	FEBRUARY Magha 12 to Phalgun 10	MARCH Phalgun 11 to Chaitra 11	APRIL Chaitra 12 to Vaisakha 10
SUN	31 3 10 17 24	7 14 21 28	6 13 20 27	3 10 17 24
MON	4 11 18 25	1 8 15 22 29	7 14 21 28	4 11 18 25
TUE	5 12 19 26	2 9 16 23	1 8 15 22 29	5 12 19 26
WED	6 13 20 27	3 10 17 24	2 9 16 23 30	6 13 20 27
THU	7 14 21 28	4 11 18 25	3 10 17 24 31	7 14 21 28
FRI	8 15 22 29	5 12 19 26	4 11 18 25	1 8 15 22 29
SAT	2 9 16 23 30	6 13 20 27	5 12 19 26	2 9 16 23 30
	MAY Vaisakha 11 to Jayaistha 10	JUNE Jayaistha 11 to Asadha 9	JULY Asadha 10 to Shrawana 9	AUGUST Shrawana 10 to Bhadra 9
SUN	1 8 15 22 29	5 12 19 26	31 3 10 17 24	7 14 21 28
MON	2 9 16 23 30	6 13 20 27	4 11 18 25	1 8 15 22 29
TUE	3 10 17 24 31	7 14 21 28	5 12 19 26	2 9 16 23 30
WED	4 11 18 25	1 8 15 22 29	6 13 20 27	3 10 17 24 31
THU	5 12 19 26	2 9 16 23 30	7 14 21 28	4 11 18 25
FRI	6 13 20 27	3 10 17 24	1 8 15 22 29	5 12 19 26
SAT	7 14 21 28	4 11 18 25	2** 9 16 23 30	6 13 20 27
	SEPTEMBER Bhadra 10 to Asvina 8	OCTOBER Asvina 9 to Kartika 9	NOVEMBER Kartika 10 to Agrahayana 9	DECEMBER Agrahayana 10 to Pausa 10
SUN	4 11 18 25	30 2 9 16 23	6 13 20 27	4 11 18 25
MON	5 12 19 26	31 3 10 17 24	7 14 21 28	5 12 19 26
TUE	6 13 20 27	4 11 18 25	1 8 15 22 29	6 13 20 27
WED	7 14 21 28	5 12 19 26	2 9 16 23 30	7 14 21 28
THU	1 8 15 22 29	6 13 20 27	3 10 17 24	1 8 15 22 29
FRI	2 9 16 23 30	7 14 21 28	4 11 18 25	2 9 16 23 30
SAT	3 10 17 24	1 8 15 22 29	5 12 19 26**	3* 10 17 24 31

LIST OF HOLIDAYS

NAME OF HOLIDAY	MONTH & DATE	DAY OF THE WEEK	NO. OF DAYS
New Year's Day	January 1	Friday	1
Guru Gobind Singh's Birthday	January 16	Saturday	-
Republic Day	January 26	Tuesday	1
Maha Shivaratri	March 7	Monday	1
Holi	March 24	Thursday	1
Good Friday	March 25	Friday	1
Ram Navami	April 15	Friday	1
Mahavir Jayanti	April 20	Wednesday	1
Buddha Purnima	May 21	Saturday	-
Idu'l Fitr	July 6	Wednesday	1
Independence Day	August 15	Monday	1
Raksha Bandhan	August 18	Thursday	1
Janmashtami	August 25	Thursday	1
Idu'l Zuha (Baqried)	September 12	Monday	1
Mahatma Gandhi's Birthday	October 2	Sunday	-
Maha Ashtami	October 9	Sunday	-
Dussehra (Vijay Dashami)	October 11	Tuesday	1
Muharram	October 12	Wednesday	1
Maharishi Valmiki's Birthday	October 16	Sunday	-
Diwali (Deepavali)	October 30	Sunday	-
Govardhan Puja	October 31	Monday	1
Bhai Duj	November 1	Tuesday	1
Guru Nanak's Birthday	November 14	Monday	1
Milad-Un-Nabi (Birthday of Prophet Mohammad)	December 13	Tuesday	1
Christmas Day	December 25	Sunday	-

* Saturday falling on 3rd December shall be Court Sitting day.

**Saturdays falling on 2nd July and 26th November have been kept as alternative Court sitting days in the event of declaration of any unforeseen holiday(s). The cases fixed on such unforeseen holiday(s) may be taken up on these days or as may be notified. However, the case(s) wherein orders/judgments are reserved shall be taken up on the next working day immediately following the date, which has been declared as additional holiday.

Holidays common to the High Court and Courts subordinate to it have been shown in half red and half green squares and those shown in red squares will be observed exclusively by the High Court.

All Sundays and second Saturdays have been shown in red colour. Local holidays i.e. 11th & 12th Apr; 4th & 5th July; 13th, 14th, 15th & 28th Oct will be observed exclusively by the High Court. 26th Mar; 13th, & 16th Apr; 10th & 29th Oct will be observed as Local Holidays by the High Court and the Courts Subordinate to it.

The High Court will remain closed for Summer Vacation from Saturday, 4th June to Friday, 1st July (both days inclusive) and for Winter Vacation from Monday, 26th December to Saturday, 31st December (both days inclusive).

The Subordinate Courts (except the Courts of Metropolitan Magistrates) in Delhi will remain closed for Summer Vacation from Monday, 13th June to Thursday, 30th June (both days inclusive) and for Winter Vacation from Monday, 26th December to Saturday, 31st December (both days inclusive).

BY ORDER OF THE COURT
VINOD GOEL
REGISTRAR GENERAL