

GOVERNMENT OF NATIONAL CAPITAL TERRITORY OF DELHI.
DIRECTORATE OF EDUCATION : SCHOOL BRANCH
OLD SECRETARITAT : DELHI-110054.

No.DE.23(3/Sch.Br./Vol.II/07/70

Dated:- 28-01-14

To

The Heads of all Govt./ Govt. Aided Schools,
Delhi/New Delhi.

Sub:- Annual School Calendar for the session 2014-15.

Sir/Madam,

In terms of the provision of Rule 31 and Rule 32 of DSEAR, 1973 and in accordance with the Notification No. F.53/12/2013/GAD/CN/dsgadiii/3942-3991 dated 30.08.2013 of the General Administration Department, GNCT of Delhi, specifying the gazetted and restricted holidays during the year 2014, the Annual School Calendar for all Govt./Govt.Aided Schools, Directorate of Education, Delhi for the Academic Year 2014-2015 as approved by Director of Education is given below:-

1. ADMISSION

A Admission to Pre-Primary/Primary classes for the session 2014-15

- | | | |
|-------|--|---|
| (i) | Issuance of Public Notice | Last week of February 2014 |
| (ii) | Commencement of Issuance of Application Forms | 03.03.14 (Monday) |
| (iii) | Last date for receipt of filled in Application Forms | 18.03.14 (Tuesday) |
| (iv) | Draw of lots for selection of candidates | 22.03.14 (Saturday) |
| (v) | Declaration of Admission list | 26.03.14 (Wednesday) |
| (vi) | Submission of requisite documents by the parents | 27.03.14 (Thursday) to
29.03.14 (Saturday) |

B Admission to class VI to IX

- | | | |
|------|---|---------------------|
| (i) | Commencement of Admissions in classes VI to IX in Govt./Govt. Aided schools | 01.04.14(Tuesday) |
| (ii) | Govt. schools /Govt. Aided schools)
Last date of Admission for Classes VI-IX | 31.07.14 (Thursday) |

C. Admission to class XI

- | | | |
|-------|--|---------------------|
| (i) | Admission to class XI shall commence after declaration of class X result (Admission shall continue throughout the summer vacation) | |
| (ii) | Last date to submit the application | 13.06.14(Friday) |
| (iii) | Declaration of 1 st List | 19.06.14 (Thursday) |
| (iv) | Last date for admission for 1 st list | 24.06.14 (Tuesday) |
| (v) | Dates of subsequent merit list to announced later | |
| (vi) | Last Date for admission in class XI | 31.07.14(Thursday) |

The DDE(District) may allow Admission to any class w.e.f. 1st August (Friday) 2014 till 20th August (Wednesday) 2014 subject to availability of seats in the concerned class/school and on fulfillment of other admission criteria. This also includes transfer of students from other States.

2. ACADEMIC/ Exam Branch

(i)	Commencement of the Academic Session 2014-2015	01.04.14 (Tuesday)
(ii)	Interview of selected candidates for admission in RIMC Dehradun	07.04.14 (tentative)
(iii)	Compartmental Examination (Class IX & XI)	21.04.14 (Monday) to 05.05.14 (Monday)
(iv)	Declaration of Compartmental Result	09.05.14 (Friday)
(v)	Summer Vacation	10.05.14 (Saturday) to 30.06.14 (Monday)
(vi)	Test for Admission in RIMC, Dehradun	01.06.14 (Sunday) to 02.06.14 (Monday)
(vii)	Workshop for preparation of Support Material , Value Based Question & Problem solving Assessment For academic Session 2014-15	17.06.14 (Tuesday) to 22.06.14 (Sunday)
(viii)	Re-opening of schools after Summer Vacation	01.07.14 (Tuesday)
(ix)	Common Re-Appear Secondary School Examination (CRSSE)	07.07.14 (Monday) to 14.07.14 (Monday)
(x)	CCEP Examination for class IV to VIII	02.09.14(Tuesday)
(xi)	Summative Assessment SA-1	08.09.14 (Monday) to 23.09.14 (Tuesday)
(xii)	Announcement of Result of SA-1	27.09.14 (Saturday)
(xiii)	Autumn Break	29.09.14(Monday) to 01.10.14(Wednesday)
(xiv)	Interview of selected candidates for admission in RIMC Dehradun	09.10.14 (Tentative)
(xv)	Test for Admission in RIMC, Dehradun	01.12.14 (Monday) to 02.12.14 (Tuesday)
(xvi)	CCEP Examination for class IV to XII	09.12.14 (Tuesday)
(xvii)	Mock Test	10.12.14(Wednesday) to 22.12.14 (Monday)
(xviii)	Winter Break for primary classes	26.12.14 (Friday) to 15.01.15 (Thursday)
(xix)	Winter Break for classes 6th onwards	30.12.14 (Tuesday) to 15.01.15 (Thursday)
(xx)	Re-opening of school after Winter Break	16.01.15 (Friday)
(xxi)	Common Pre Board School Examination (CPSE)	17.01.15 (Saturday) to 03.02.15 (Tuesday)
(xxii)	Announcement of Result of CPSE	07.02.15 (Saturday)
(xxiii)	Summative Assessment SA-II/2 nd term	20.02.15 (Friday) to 24.03.15 (Tuesday)
(xxiv)	Announcement of Annual result	31.03.15 (Tuesday)

3.VOCATIONAL - Nodal Officer- Dy.Director (Vocational)

- (i) On the Job Training of class XII for Vocational Students 11.05.14(Sunday) to 30.06.14(Monday)
- (ii) On the Job Training of class XII for Vocational Students 26.12.14 (Friday) to 14.01.15(Wednesday)
- (iii) Teacher training organized by PSSCIVE, Bhopal 07.10.14 (Tuesday) to 11.10.14 (Saturday)
14.01.15 (Wednesday) to 18.01.15 (Sunday)

4. SCIENCE ACTIVITIES- Nodal Officer – Dy.Director (Science)

- (i) Submission of Proposal of Inspire 2014-15 15.04.14(Tuesday) to 30.04.14 (Wednesday)
- (ii) Inspire Award Exhibition 2013-14 15.04.14(Tuesday) to 05.05.14(Monday)(Tentative)
- (iii) Earth Day 22.04.14 (Tuesday)
- (iv) 2nd Stage NTSE (Conducted by the NCERT at Delhi Centre 11.05.14 (Sunday)
- (v) World Tobacco Day 31.05.14 (Saturday)
- (vi) World Environment Day 05.06.14 (Thursday)
- (vii) Issuance of application Forms For
 - (a) NTS Examination (1st Stage 10th Std.) 01.07.14 (Tuesday) to 31.07.14 (Thursday)
 - (b)NMMS Examination 8th Std. 01.07.14 (Tuesday) to 31.07.14 (Thursday)
 - (c) JSTS Examination 9th Std. 01.07.14 (Tuesday) to 31.07.14 (Thursday)
- (viii) Receipt of Filled in Application Forms
 - (a) NTS Examination (2014-2015) (1st Stage 10th Std.) 08.07.14 (Tuesday) to 30.08.14 (Saturday)
 - (b) NMMS Examination 8th Std (2014-14) 08.07.14 (Tuesday) to 30.08.14 (Saturday)
 - (c)JSTS Examination 9th Std.(2014-15) 08.07.14 (Tuesday) to 30.08.14 (Saturday)
- (ix) Inspire Award Exhibition 2013-14 state level 15.07.14 (Tuesday) to 25.07.14(Friday)(Tentative)to 25.07.14 (Friday)
- (x) Eco-Club:- Tree Plantation Drive 04.08.14 (Monday) to (Delhi School: Govt./Govt. Aided/Private Recognized) 18.08.14 (Monday)
- (xi) Science Week in Schools 04.08.14 (Monday) to 14.08.14 (Thursday)
- (xii) Science Exhibition & Science based activities
 - (a) Zonal Level Exhibition 16.08.14 (Saturday) to 20.08.14 (Wednesday)
 - (b) Science Centre Level Exhibition 23.08.14 (Saturday) to 30.08.14 (Saturday)
 - (c) State Level Exhibition 30.08.14 (Saturday)
- (xiii) Issuance of Admit Cards for Last week of October 2014

- | | |
|--|---|
| (a) NTS Examination (2014-2015)(1 st stage 10 th Std.) | 15.10.14 (Wednesday) to
25.10.14 (Saturday) |
| (b) NMMS Examination 8 th Std (2014-2015) | 15.10.14 (Wednesday) to
25.10.14 (Saturday) |
| (c) JSTS Examination 9 th Std. (2014-2015) | 02.12.14 (Tuesday) to
16.12.14 (Tuesday) |
| (xiv) National Level Science Quiz | Organized by NSCD, Pragati Maidan |
| (xv) National Level Science Drama | Date will be informed later on |
| (xvi) Regional Level (North) Student Science Seminar | Organized by DST,
Date will be informed later on. |
| (xvii) National Children Science Congress | Organized by DST, Min of Science &
Technology. Date will be informed later on. |
| (xviii) Date of Examination for | |
| (a) NTS Examination(2014-15) 1 st stage 10 th Std.) | 16.11.14 (Sunday) |
| (b) NMMS Exam2014-15 | 23.11.14 (Sunday) |
| (c) JSTS Exam 2014-15 | 01.02.15(Tentative) |
| (xix) National Science Day | 3 rd Week of December 2014 |
| (xx) Declaration of Result of | |
| (a) NTS Examination (2014-2015) | 31.01.15 (Saturday) |
| (b) NNMS Examination (2014-2015) | April 2015 |
| (b) JSTS Exam 2014-15 | 31.03.15 (Tuesday) |

5. Population Education Cell

- | | |
|--|--|
| (i) Population Education week in Delhi Govt. school
Organizing the activities folk Dance, Role Play, Story Writing, Poster
With slogan, Speech, Population corner, | 14.07.14 (Monday) to
19.07.14 (Saturday) |
| (ii) Competition of Zonal Level
Activities- Folk Dance, Role play, Story Writing, Poster with slogan
Speech, Population corner, | 12.08.14 (Tuesday) to
14.08.14 (Thursday) |
| (iii) Competition of Distt. Level
Activities-Folk Dance, Role Play & Poster with Slogan | 29.08.14 (Friday) |
| (iv) Competition of State Level
Activities- Folk Dance, role Play & Poster with Slogan | 30.09.14 (Tuesday) |
| (v) Competition of Regional level Activities
Folk Dance, Role Play, | Date will be informed later on |
| (vi) Competition of National Level
Folk Dance, Role Play & Poster with Slogan | Date will be informed later on |

6. SPORTS ACTIVITIES – Nodal Officer – Addl. Director (Sports)

- | | |
|--|--|
| (i) Ist Inter School Open Cross Country Race | 29.06.14 (Sunday) |
| (ii) Pre Subroto Cup Foot ball (Boys) Tournament | 15.07.14(Tuesday) onwards |
| (iii) Summer Athletic Meet | 22.07.14 (Tuesday) to
24.07.14 (Thursday) |

(iv) All India Inter School Open Cross Country Race	27.07.14 (Sunday)
(v) All India Rajiv Gandhi Gold Cup Tournament. Wrestling (Boys & Girls) & Basket Ball (Girls under 19 yrs.) Judo(U-14 & 17 Boys & Girl)Badminton(U-19 Boys & Girl)	21.08.14 (Thursday) to 23.08.14 (Saturday)
(vi) Conferment of Rajiv Gandhi State Sports Award	23.08.14 (Saturday)
(vii) Open Aquatic Championship (Boys & Girls)	26.08.14 (Tuesday) to 30.08.14 (Saturday)
(viii) 3 rd Inter School Open Cross Country Race	31.08.14 (Sunday)
(ix) Delhi State Sports Festival for women (in 12 disciplines)	29.08.14 (Friday) to 31.08.14 (Sunday)
(x) Conferment of Best Sports Teacher Award	05.09.14 (Friday)
(xi) Delhi Talent Search Tournament (Boys & Girls)	In the Month of September & October
(i). Badminton (U-14 Boys & Girl) (ii) Gymnastic (U-12&14)	
(iii) Wrestling (U-14 &17 Boys) (iv) Judo (U-14, Boys & Girls)	
(v) Athletic (U-12,14,&17 (Boys & Girls)(vi) Chess(U-17 & 19 (B&G)	
(xii) Pre Nehru Hockey (Boys & Girls) Tournament	02.09.14 (Tuesday) onwards
(xiii) Inter School Aquatic Championship (Boys & Girls)	16.09.14 (Tuesday)) to 19.09.14 Friday)
(xiv) 4 th Inter School Open Cross Country Race	28.09.14 (Sunday)
(xv) Block wise Rural Sports (in 5 blocks in 10 disciplines)	14.10.14 (Tuesday) to 17.10.14 (Friday)
(xvi) Inter Block Rural Sports (Boys & Girls)	20.10.14)Monday to 22.10.14 (Wednesday)
(xvii) 5 th Inter School Open Cross Country Race	26.10.2014 (Sunday)
(xviii) Zonal Sport other than Athletics	Should be completed before 30.09.14 (Tuesday)
(xix) Short Trekking (Boys & Girls)	September 2014
(xx) Inter Zonal Athletic Meet	November 2 nd week
(xxi) Long Tracking (Boys & Girls)	November 2014
(xxii) Inter Zonal Cross Country Race	30.11.14 (Sunday)
(xxiii) 6 th Inter school Open Cross Country Race	22.12.14 (Monday)
(xxiv) Participation of School Students in National School Games and Organizing Coaching Camps for National School Games.	depends upon National school Games dates.
(xxv) Organization of National School Games.	02.01.15 (Friday) to 08.01.15 (Thursday)
(xxvi) Organization of Officer's & PET's Meet of Dte.of Edn.	3 rd week of March,2015
(xxvii) Refresher Course for Physical Education Teacher	March, 2015
(xxviii) Mass PET Programme	March, 2015
(xxix) Yoga Refresher Camp for Teachers	February, 2015
(xxx) Yoga Training Camp for Students in each district	March, 2015
(xxxi) Distribution of Sports Scholarship to the Outstanding Players	March, 2014
(xxxii) Yoga Competitions for Yoga Teachers and Officers	February, 2015
(xxxiii) Inter District Cultural Competitions Teachers	Autumn Break/ Last week of October 2014
(xxxiv) Inter District Cultural Competitions Students	1 st week of November 2014

7. PHYSICAL EDUCATION ACTIVITIES- Nodal Officer- Addl.D.E (Phys Edn./Sports)

- | | |
|---|---|
| (i) Participation of Students in State Function on Death Anniversary of Late Prime Minister.Sh. Rajiv Gandhi | 21.05.14 (Wednesday) |
| (ii) Participation of Students in State Function on Death Anniversary of Late Prime.Minister Sh.. Jawahar Lal Nehru | 27.05.14 (Tuesday) |
| (iii) Participation of School Students in Cultural Events | 10.08.14 (Sunday) to
06.09.14 (Saturday) |
| (iv) Participation of Students in National & State Function of Independence Day Celebration | 15.08.14 (Friday) |
| (v) Participation of students in State Function to be held On Birth Anniversary of Late Prime Minister Sh. Rajiv Gandhi | 20.08.14 (Wednesday) |
| (vi) Organization of Zonal level Cultural Competition | To be Completed by
30.09.14 (Tuesday) |
| (vii) Organization of Inter-Zonal Cultural Competition | To be Completed by
20.10.14 (Monday) |
| (viii) Participation of students in State Function on Death Anniversary of Late Prime Minister Smt. Indira Gandhi | 31.10.14 (Friday) |
| (ix) Organization of Inter District Cultural Competitions | 07.11.14 (Friday) to
10.11.14 (Monday) |
| (x) Participation of students in State Function on Birth Anniversary of Late Prime Minister Sh. Jawahar Lal Nehru | 14.11.14 (Friday) |
| (xi) Celebration of Bal Diwas | 14.11.14 (Friday) |
| (xii) Participation of students in State Function on Birth Anniversary of Late Prime Minister Smt. Indira Gandhi | 19.11.14 (Wednesday) |
| (xiii) Participation of students in State Function of Republic Day Celebration. | 25.01.15 (Sunday) |
| (xiv) Participation of students in National Function of Republic Day Celebration | 26.01.15 (Monday) |

8. E.V.G.C. Activities - Nodal Officer- Incharge (EVGC Bureau)

- | | |
|--|--|
| (i) Study Habits Improvement Drive for Class XII | 03.04.14(Thursday) to
11.04.14 (Friday) |
| (ii) Personality Development Workshop | |

For classes IX & X	14.04.14(Monday) to 08.05.14 (Thursday)
For classes XI & XII	08.07.14 (Tuesday) to 14.07.14 (Monday)
(iii) Career Mela	14.07.14 (Monday) to 22.08.14 (Friday)
(iv) Vocational Sensitization for classes VIII & X	15.10.14 (Wednesday) to 31.10.14 (Friday)
(v) Stress Management	17.11.14 (Monday) to 06.12.14 (Saturday) & 27.01.15(Tuesday) to 06.02.15 (Friday)

9. Awards (To be arranged by Welfare Branch)

(i) State Awards for Teachers Issue of guidelines Submission of files	1 st week of July 2014 Last week of July 2014
(ii) Indira Award Issue of guidelines Submission of files	2 nd week of September 2014 2 nd week of October 2014
(iii) National Award for Teachers Issue of guidelines Submission of file	Last week of October 2014 Last week of November 2014

10 GENERAL QUIZ- Nodal Officer – Dy.Director (District)

(i) School Level	August, 2014
(ii) Zonal Level	September, 2014
(iii) District Level	November, 2014

11. Library Activities (Nodal Officer concerned District DDE)

(a) School Level	09.08.14 (Saturday) to 30.08.14 (Saturday)
(b) Zonal Level	To be completed by 30.10.14 (Thursday)
(c) District Level	To be completed by 29.11.14 (Saturday)

12. MENTAL MATHS QUIZ COMPETITION -Nodal Officer- Regional Director (South)

(i) Practice to Students from books	01.04.14 (Tuesday) to 15.11.14 (Saturday)
(ii) School Level Quiz Competition	18.11.14 (Tuesday) to

	20.11.14 (Thursday)
(iii) Cluster Level Quiz Competition	25.11.14 (Tuesday) to 27.11.14 (Thursday)
(iv) Zonal Level Quiz Competition	09.12.14 (Tuesday) to 11.12.14 (Thursday)
(v) District Level Quiz Competition	20.01.15 (Tuesday) to 22.01.15 (Thursday)
(vi) Regional Level Quiz Competition	27.01.15 (Tuesday) to 29.01.15 (Thursday)
(vii) State Level Quiz Competition	First week of February, 2015

13. YOUTH PARLIAMENT

Youth Parliament Competition in Sr .Secondary Schools
(Govt./Aided/Private .Recognized) organized by the Ministry.
of Parliamentary Affairs.

July to December.2014

14. Activities / Programme of IEDSS

1.	International Day of Deaf	26.9.14 (Friday)
(i)	Screening of 'Black' film to create awareness about problems and needs of deaf & dumb.	
(ii)	Talk by experts on early detection and Prevention of hearing impairment(role of Iodine deficiency)	
(iii)	Slogan writing	
(iv)	Case studies of famous deaf and dumb persons	
2.	World White Cane Safety Day	15.10.14 (Wednesday)
(i)	Discussion on success stories of blind persons	
(ii)	Talk by experts on early detection and identification of visual impairment.	
(iii)	Poster competition	
(iv)	Essay writing	
3.	International Day of persons with Disabilities	03.12.14(Wednesday)
(i)	Prabhat Pheries	
(ii)	Display of banners at school premises	
(iii)	Poster competition	
(iv)	Slogan writing	
(v)	Talks discussions by experts on early detection and prevention of various kinds of disabilities	
(vi)	Games and sports for disabled children(to be extended as sports week)	

- (vii) Interaction with parents to make them aware about various Constitutional and legal provisions available for disabled children
- (viii) Screening of 'Taare Zamin Par'
Music and dance competition
- 4. Braille Day 4.1.15 (Sunday)
 - (i) Talks/ discussion by experts
 - (ii) Role play
 - (iii) Skit
 - (iv) Slogan writing & poster competition
 - (v) Speech on the life of Louise Braille
 - (vi) Case studies of famous Blind Persons
 - (vii) Talk on early detection and prevention of visual impairment and importance of balanced diet.

15. IMPLEMENTATION OF PLAN SCHEMES (Planning Branch)

S.No.	Activity to Schools	Time Line / Last date
01	Allocation of budgets by Planning Branch	19.04.14(Saturday)
02	Distribution of funds to students a) Who are upgraded by schools in April in respect of 1) Subsidy for school uniforms to the students 2) Lal Bahadur Shastri Scholarship to meritorious Students. 3) Welfare of Economically Backward Minorities students	10.07.14(Thursday) 10.07.14(Thursday) 10.07.14(Thursday)
	b) Who are admitted later on	Within 30 days on Admission
3	Out Station Tours	31.12.14(Wednesday)
4	Annual Function	31.12.14(Wednesday)
5	Publication of School Magazine	31.12.14(Wednesday)

16. In-service Teachers Training/ Orientation Programme (To be organized by SCERT)

No.	Month & Year	Participants	Duration of Training
i)	April 2014	PGT(Chemistry) PGT(Physics), PGT Geography PGT (Biology), PGT(Punjabi),PGT (Urdu+Persian) PGT (Pol. Science),PGT (Economics), PGT (Commerce) PGT (History), PGT (English), PGT(Hindi), PGT (Maths) PGT(Sanskrit)	4 days
ii)	May 2014	TGT(Maths), TGT(Science), Vocational Teachers TGT(English),TGT(Social Science), TGT(Hindi) TGT(Punjabi), TGT (Urdu), TGT(Sanskrit) TGT (Home Science)	5 days
iii)	June 2014	Vice Principal promoted to Principal	5 days

iv)	July 2014	Librarians, Art Teachers, Eco Club Teachers Physical Education Teachers, Yoga Teachers Drawing Teachers, Lab Assistants	5 days
v)	August 2014	Training of Guidance and counselor	5 days
		SMC(School Management Committee) Training Under SSA	5 days
viii)	December 2014	Orientation programme for newly recruited Principals	3 days
		Five Days Financial Management and Service Rules Vice Principal and Principal	--
		Workshop of DOE/SCERT Officers In Leadership Management and Administration	5 days

17. Holiday and Vacation 2014-2015

1. **Summer Vacation** 10.05.14 (Saturday) to 30.06.14 (Sunday)
2. **Autumn Break** 29.09.14 (Monday) to 01.10.14 (Wednesday)
3. **Winter Break** 26.12.14(Friday) to 15.01.15 (Thursday) for primary classes
30.12.14(Tuesday) to 15.01.14 (Thursday) (for 6th onwards)

List of Gazetted Holidays as notified vide F No. F.53/12/2013/GAD/CN/dsgadiii/3942-3991 dated 30.08.2013 by General Admn.Department, GNCT of Delhi.

S.No.	Name of Holiday	Date	Day
1	Milad-Un-Nabi or Id-E-Milad (Birthday of Prophet Mohammad)	January 14	Tuesday
2	Republic Day	January 26	Sunday
3	Holi	March 17	Monday
4	Ram Navami	April 08	Tuesday
5	Mahavir Jayanti	April 13	Sunday
6	Good Friday	April 18	Friday
7	Buddha Purnima	May 14	Wednesday
8	Idu'l Fitr	July 29	Tuesday
9	Independence Day	August 15	Friday
10	Janamashtami (Vaisnava)	August 18	Monday
11	Mahatma Gandhi's Birthday	October 02	Thursday
12	Dussehra (Vijaya Dashami)	October 03	Friday
13	Idu'l Zuha (Bakrid)	October 06	Monday
14	Mahrishi Valmiki's Birthday	October 08	Wednesday
15	Diwali (Deepavali)	October 23	Thursday
16	Muharram	November 04	Tuesday
17	Guru Nanak's Birthday	November 06	Thursday
18	Christmas Day	December 25	Thursday

All DDEs (District) are requested to ensure proper implementation of the instructions mentioned in the Annual School Calendar 2014-2015 by the schools functioning under their jurisdiction.

Yours faithfully,

Sunita Kaushik
28/1/14

(Dr.(Mrs.) Sunita Kaushik)
Addl. Director of Education (School)

No.DE.23(3)/Sch.Br./2006/Vol.II/

Dated:

Copy forwarded for information & necessary action to:-

1. Secretary to Hon'ble L.G.Delhi.
2. PS to Hon'ble Chief Minister, Delhi.
3. PS to Hon'ble Minister of Education, Delhi Govt.
4. PS to Hon'ble Speaker, Delhi Vidhan Sabha
5. PS to Chief Secretary, Delhi.
6. PS to Secretary (Education)/Director (Edn.)
7. All Regional Directors
8. Addl.D.E.(Admn.)School/C&T/Estate/Act.
9. Director of Education, MCD/ NDMC/Delhi Cantonment Board.
10. JDE(Admn./Act/Exam/Fin./UEE).
11. D.C.A., Directorate of Education.
12. DDEs (All Branches), Directorate .of Education.
13. All DDEs.(Distt.)
14. All ADEs/EOs/DEOs.
15. All Branch Officers, Directorate of Education.
16. Secretary, UPSC/DSSSB/CBSE.
17. Director, NCERT/SCERT.
18. Director(Education), North Delhi M.C.D.
19. Director(Education), South Delhi M.C.D.
20. Director(Education), East Delhi M.C.D.
21. President, GSTA
22. Incharge Computer Cell to paste on website.
23. Guard file.

Usha Rani
25/1/14
(Usha Rani)
D.E.O. (School)