

**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/ 269

Dated:- 27-02-15

To

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

Sub:- Annual School Calendar for the session 2015-16.

Sir/Madam,

In terms of the provision of Rule 31 and Rule 32 of DSEAR, 1973 and in accordance with the Notification No. F.53/12/2014/GAD/CN/dsgadiii/2350-2398 dated 27.08.2014 of the General Administration Department, GNCT of Delhi, specifying the gazetted and restricted holidays during the year 2015, the Annual School Calendar for all Govt./Govt. Aided Schools, Directorate of Education, Delhi for the Academic Year 2015-2016 as approved by Director of Education is given below:-

The Academic Calendar is being proposed by the School Branch for academic session 2015-16 is as follows:

1. ADMISSION:

A. Admission to pre primary, primary classes for the session 2015-16:

- | | |
|---|--|
| (i). Issuance of public notice | Last week of February 2015 |
| (ii). Commencement of issuance of application form | 03-03-15 (Tuesday) |
| (iii). Last date for receipt of filled in application forms | 18-03-15 Wednesday |
| (iv). Draw of lots for selection of candidates | 21-03-15 (Saturday) |
| (v). Declaration of Admission list | 25-03-15(Wednesday) |
| (vi). Submission of requisite documents by the parents | 26-03-15 (Thursday) to
28-03-15(Saturday) |

B. Admission to Class VI to IX:

- | | |
|--|----------------------|
| (i). Commencement of Admissions to class VI to IX in Govt. /Govt. Aided schools
(Admission shall be continued throughout the summer Vocation in Govt. Schools/Govt. Aided Schools). | 01-04-15 (Wednesday) |
| (ii). Last date of Admission for classes VI to IX | 31-07-15 (Friday) |

G. Admission to class XI:

- (i). Admission to class XI shall commence after
Declaration of class X result
(Admission shall be continued throughout the summer
vacation in Govt. schools /Govt. Aided schools).
- (ii). Last date to submit the application 15-06-15 (Monday)
- (iii). Declaration of First List 19-06-15 (Friday)
- (iv). Last date for Admission for First List 24-06-15(Wednesday)
- (v). Dates of subsequent merit list to be announced later
- (vi). Last date of Admission for classes XI 31-07-15 (Friday)
- (vii).The students of Class X placed in compartment at CBSE Examination will be admitted in the same class but allowed to attend Class XI provisionally till the result is declared. The admission of such students will be regularized within ten days of the declaration of compartment results.

The DDE (District) may allow Admission to any class w.e.f. from 1st August 2015 (Saturday) till 26th August 2015 (Wednesday) subject to the availability of the seats in the concerned class/school and on fulfillment of other Admission criteria. This also includes transfer of student from other states.

Holidays and Vacations:-

Summer Break	11-05-2015 (Monday) to 30-06-2015 (Tuesday)
Autumn Break	19-10-2015 (Monday) to 21-10-2015 (Wednesday)
Winter Break (Primary)	26-12-2015 (Saturday) to 15-01-2016 (Friday)
(Class VI to XII)	31-12-2015 (Thursday) to 15-01-2016 (Friday)

S. No.	Holiday	Date	Day
1.	Milad-Un-Nabi or Id-E-Milad (Birthday of Prophet Mohammad)	04 January 2015	Sunday
2.	Republic day	26 January 2015	Monday
3.	Holi	06 March 2015	Friday
4.	Ram Navami	28 March 2015	Saturday
5.	Mahavir Jayanti	02 April 2015	Thursday
6.	Good Friday	03 April 2015	Friday
7.	Buddha Purnima	04 May 2015	Monday
8.	Idu'l Fitr	18 July 2015	Saturday
9.	Independence Day	15 August 2015	Saturday
10.	Janamashtami	05 September 2015	Saturday
11.	Idu'l Zuha (Bakrid)	25 September 2015	Friday
12.	Mahatma Gandhi's Birthday	02 October 2015	Friday
13.	Dussehra	22 October 2015	Thursday

14.	Muharram	24 October 2015	Saturday
15.	Maharishi Valmiki's Birthday	27 October 2015	Tuesday
16.	Diwali (Deepavali)	11 November 2015	Wednesday
17.	Guru Nanak's Birthday	25 November 2015	Wednesday
*	Milad-Un-Nabi or Id-E-Milad (Birthday of Prophet Mohammad)	24 December 2015	Thursday
18.	Christmas Day	25 December 2015	Friday

2. Examination

S. No.	Examination	Date
1.	Interview of selected candidates for admission in RIMC Dehradun	07/04/2015 (Tuesday) (tentative)
2.	Compartment Examination (Class XI) and EIOP (Classes IX)	20/04/2015(Monday) to 05/05/2015(Tuesday)
3.	Declaration of Compartment Result	08/05/2015(Friday)
4.	Test for admission in RIMC Dehradun	01/06/2015 (Monday) to 02/06/2015 (Tuesday)
5.	Workshop for preparation of Support Material, Value Based Questions & Problem Solving Assessment for Academic Session 2015-16	11/05/2015(Monday) to 15/05/2015 (Friday)
6.	Common Re-Appear Secondary School Examination (CRSSE-Class X)	07/07/2015 (Tuesday) to 14/07/2015 (Tuesday)
7.	CPSA-I Examination for class IV to XII	15/09/2015(Tuesday)
8.	Summative Assessment SA-I/I Term Examination	22/09/2015 (Tuesday) to 09/10/2015 (Friday)
9.	Announcement of Result of SA-I/Ist Term Examination	15/10/2015(Thursday)
10.	Interview of selected candidates for admission in RIMC Dehradun	22/10/2015 (Thursday) (Tentative)
11.	Test for Admission in RIMC, Dehradun	01/12/2015 (Tuesday) to 02/12/2015 (Wednesday)
12.	CPSA-II Examination for Class IV to VIII	08/12/2015 (Tuesday)
13.	Mock Test	10/12/2015 (Thursday) to 22/12/2015 (Tuesday)
14.	Common Pre-Board School Examination (CPSE)	18/01/2016 (Monday) to 04/02/2016 (Thursday)

15.	Announcement of Result of CPSE	09/02/2016 (Tuesday)
16.	Summative Assessment SA-II/2 nd Term Examination	19/02/2016 (Friday) to 24/03/2016 (Thursday)
17.	Announcement of Annual Result	31/03/2016 (Thursday)

Vocational - Nodal Officer-Dy. Director (Vocational):

1. On the job training of class XII for Vocational Student 15-05-2015 (Friday) to 30-06-2015 (Saturday)
2. On the job training of class XII for Vocational Student 01-01-2016 (Friday) to 15-01-2016 (Friday)

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

- (I) Submission of proposal of inspire on On-Line only 2015-16 01/01/2015 (Thursday) to 31/12/2015 (Thursday)
- (II) District Level Inspire Award Exhibition 2014-15 01/07/2015 (Wednesday) to 11/07/2015 (Saturday)
- (III) Ind stage NTSE (Conducted by NCERT) 10/05/2015 (Sunday)
- (IV) NTSE/NMMS & JSTSE
 - (i) Issuance of Application Form for
 - (a) NTS Examination (1st Stage 10th Std.) 2nd Week of July 2015
 - (b) NMMS Examination 8th Std. 2nd Week of July 2015
 - (c) JSTS Examination 9th Std. 2nd Week of July 2015
 - (ii) Receipt of filled Application forms:-
 - (a) NTS Examination (2015-16)(1st Stage 10th Std.) 15/07/2015 (Wednesday) to 31/08/2015 (Monday)
 - (b) NMMS Examination 8th Std (2015-16) 15/07/2015 (Wednesday) to 31/08/2015 (Monday)
 - (c) JSTS Examination 9th Std. (2015-16) 15/07/2015 (Wednesday) to 31/08/2015 (Monday)
- (V) Inspire Award Exhibition 2015 (State Level) Tentative-Last Week of July And 1st Week of August, 2015
- (VI) Eco Club:- Tree Plantation Drive:- 03/08/2015 (Monday) to 14/08/2015 (Friday)
- (VII) Science Week in Schools
Science based activities 17/08/2015 (Monday) to 31/08/2015 (Monday)
- (VIII) Science Exhibition & Science based activities
 - (a) Zonal Level Exhibition 01/09/2015 (Tuesday) to 22/09/2015 (Tuesday)

(b) Science Centre Level Exhibition

23/09/2015 (Wednesday) to

30/09/2015 (Wednesday)

(c) State Level Exhibition

Last Week of November 2015

(Tentative)

(IX) Issuance of Admit Cards for

(a) NTS Examination (2015-16) (1st Stage 10th Std)

12/10/2015 (Monday) to

30/10/2015 (Friday)

(b) NMMS Examination 8th Std (2015-16)

12/10/2015 (Monday) to

30/10/2015 (Friday)

(c) JSTS Examination 9th Std. (2015-16)

14/12/2015 (Monday) to

15/01/2016 (Friday)

(X) National Level Science Drama

Date will be informed later on

(XI) Regional Level (North) Student Science Seminar

Organized by DST

(XII) National Children Science Congress

Organized by DST

(XIII) Date of Examination for

(a) NTS Examination (2015-16) (1st Stage 10th Std.)

15/11/2015 (Sunday) (Tentative)

(b) NMMS Examination 8th Std. (2015-16)

22/11/2015 (Sunday) (Tentative)

(c) JSTS Examination 9th Std. (2015-16)

31/01/2016 (Sunday)

(XIV) National Science Day

3rd week of December 2015

(XV) Declaration of Result:-

(a) NTS Examination (2015-16) (1st Stage 10th Std.)

01/02/2016 (Monday)

(b) NMMS Examination 8th Std. (2015-16)

April 2016

(c) JSTS Examination 9th Std. (2015-16)

31/03/2016 (Thursday)

POPULATION EDUCATION CELL:

S. No	Activities	Scheduled
1.	Population Education week in Delhi Govt. Schools Organizing the activities folk Dance, Role Play, Story writing, Poster with Slogan, Speech, Population Corner	14/07/2015 (Tuesday) to 18/07/2015 (Saturday)
2.	Competition of Zonal Level Activities Folk Dance, Role Play, Story Writing, Poster with Slogan, Speech, Population Corner	12/08/2015 (Wednesday) to 14/08/2015 (Friday)
3.	Competition of District Level Activities Folk Dance, Role Play & Poster with Slogan	29/08/2015 (Saturday)
4.	Competition of State Level Activities Folk Dance, Role Play & Poster with Slogan	30/09/2015 (Wednesday)
5.	Competition of Regional Level Activities Folk Dance, Role Play	Date will be informed later on

6.	Competition of National Level Activities Folk Dance, Role Play & Poster with Slogan	Date will be informed later on
----	---	--------------------------------

SPORTS ACTIVITIES- Nodal Officer-Addl. Director (Sports): 2015-2016:

S No.	Name of the Tournament	Date	Venue	Age Group
1.	1 st Inter School Open Cross Country Race	28-06-2015 (Sunday)	Delhi University	U-19 Yrs. (B&G)
2.	Pre Subroto Cup Football (Boys) only Tournament	14-07-2015 (Tuesday onwards)	Chhatrasal Stadium, Model Town, Delhi	U-17 Yrs. U-14 Yrs.
3.	Summer Athletic Meet	21-07-2015 (Tuesday) to 23-07-2015 (Thursday)	Chhatrasal Stadium, Model Town, Delhi	U-14,17,19 (B&G)
4.	IIInd Inter School Open Cross Country Race	26-07-2015 (Sunday)	To be informed later on	U-19 Yrs. (B&G)
5.	All India Rajiv Gandhi Gold Cup Tournament: A. Wrestling (B&G). B. Basket Ball, (U-19 Yr., Girls). C. Judo (U-14 & 17B & G). D. Badminton (U-19 B&G).	21-08-2015 (Friday) to 23-08-2015 (Sunday)	Rajiv Gandhi Stadium, Bawana; Thyagraj Stadium	Open as well as for school students
6.	Conferment of Rajiv Gandhi State Sports Awards	23-08-2015 (Sunday)	To be decided later on	
7.	Open Aquatic Championship (Boys & Girls)	25-08-2015 (Tuesday) to 29-08-2015 (Sunday)	Mangol Puri Swimming Pool	U-9,11,14,17,19 yrs. And Men & Women
8.	3 rd Inter School Open Cross Country Race	30-08-2015 (Monday)	To be informed later on	U-19 yrs. (B&G)
9.	Delhi State Women Sports Competitions for Women (in 12 disciplines)	29-08-2015 (Sunday) to 31-08-2015 (Tuesday)	Chhatrasal Stadium	Up to 25 th Years Age

10.	Conferment of Best Sports Teacher Award	05-09-2015 (Saturday)	Thyagraj Stadium	For P.E.T
11.	Delhi Talent Search Tournament:- 1. Badminton U-14 (B&G). 2. Gymnastic U-12 & 14 (B&G). 3. Wrestling U-14 & 17 Boys. 4. Judo U-14 (B&G) 5. Athletic U-12,14 & 17 (B&G). 6. Chess U-17 & 19 (B&G).	In the month of September & October	Ludlow Castle Sports Complex Thyagraj Stadium To be informed later on Chhatrasal Stadium Chhatrasal Stadium Chhatrasal Stadium Chhatrasal Stadium	
12.	Pre Nehru Hockey (Boys & Girls) Tournament	01-09-2015 (Tuesday onwards)	Ashok Nagar Sports Complex	U-15 & 17 yrs. (Boys) U-15 yrs. (Girls)
13.	Inter School Aquatic Championship (Boys & Girls)	15-09-2015 (Tuesday) to 18-09-2015 (Friday)	Mangol Puri Swimming Pool	U-14 yrs. U-17 yrs. U-19 yrs.
14.	4 th Inter School Open Cross Country Race	27-09-2015 (Sunday)	To be informed later on	U-19 yrs. (B&G)
15.	Block Wise Rural Sports (In 5 Blocks in 10 disciplines) (Boys & Girls)	13-10-2015 (Tuesday) to 16-10-2015 (Friday)	Venues will be communicated by concerned block	U-16 years
16.	Inter Block Rural Sports (Boys & Girls)	28-10-2015 (Wednesday) to 30-10-2015 (Friday)	Chhatrasal Stadium	U-16 years
17.	5 th Inter School Open Cross Country Race	25-10-2015 (Sunday)	To be informed later on	U-19 yrs. (Boys & Girls)
18.	Zonal Sports other than Athletics should be completed before 30 th September, 2015 in 24 disciplines	Zonal sports should be completed before 30-09-2015 (Wednesday)	Exact date to be decided by respective zones	U-14 yrs. U-17 yrs. U-19 yrs. (Boys & Girls)

19.	Inter Zonal Athletic Meet	November 2 nd week, 2015	Chhtrasal Stadium	U-14,17 & 19 yrs. (B&G)
20.	Short Trekking (Boys & Girls)	Sept. 2015	Rishikesh to Neelkanth	
21.	Long Trekking (Boys & Girls)	Nov. 2015	Dalhousie	
22.	Inter zonal Cross Country Race	29-11-2015 (Sunday)	To be informed later on	U-19 yrs. (B&G)
23.	Participation of school students in National School Games and Organizing coaching camps for National School Games	Depends upon the National School Games dates	It is decided by the S.G.F.I	U-14 yrs. U-17 yrs. U-19 yrs.
24.	Organization of National School Games in Delhi	02-01-2016 (Saturday) to 08-01-2016 (Friday)	Chhatrasal Stadium	Organization of National School Games in Delhi
25.	6 th Inter School Open Cross Country Race	27-12-2015 (Sunday)	To be informed later on	U-19 yrs. (B&G)
26.	Organizing of Officer's & PET's meet of the Directorate of Education	Last week of April 2015	To be informed later on	
27.	Refresher Course for Physical Education Teachers	In the month of June 2015	To be informed later on	
28.	Mass PET Programme	In the month of June 2015	To be informed later on	
29.	Yoga Refresher Camp for Teachers	July 2015	In each district	
30.	Yoga Training Camp for students in each district	March 2016	In each district	
31.	Distribution of sports scholarship to the outstanding players	In the month of March 2016	Thyagraj Stadium	
32.	Yoga Competitions for Yoga Teachers and Officers	In the month of July 2015	Chhatrasal Stadium	

33.	Inter District Cultural Competitions Teachers	Autumn Break/Last week of October 2015	Various venues to be decided later on.
34.	Inter District Cultural Competitions Students	1 st week of Nov. 2015	Various venues to be decided later on.

- Each student will compulsorily participate in at least one sports activity at school level.
- Zonal Sports other than Athletics should be completed before 30th September, 2015.
- Inter Zonal Athletic Meet will start from November 2nd week and zonal entry should be submitted in the 1st week of November, 2015.
- Each school will participate in at least 2 sports activities in zonal sports competitions. Participation in more than 2 sports activities is desirable.
- Each Rajkiya Pratibha Vikas Vidyalaya will participate in at least 5 sports activities in zonal sports competitions.
- Each school having swimming pool will make a schedule of swimming training of their school students from class IV onward.
- Each school, having yoga teacher, will compulsorily participate in zonal yoga competitions.
- Sports branch will organize coaching camps of 21 days from time to time for participation of Delhi school students in National School games to be held in different States.
- Each school will celebrate their Annual Day and Sports Day.
- The above mentioned dates in sports & physical activities calendar are tentative and may be changed according to need. For exact details, kindly check updated scheduled from time to time which will be displayed on the website. www.edu.del.nic.in

PHYSICAL EDUCATION ACTIVITIES- Nodal Officer- Addl. Director (Phvs Edn. Sports):-

S No.	Name of the Activity	Date	Venue
1.	Participation of students in State Function to be held on the Occasion of death anniversary of Late Prime Minister Rajiv Gandhi	21-05-2015 (Thursday)	Vir Bhoomi
2.	Participation of students in State Function to be held on the Occasion of death anniversary of Late Prime Minister Jawaharlal Nehru	27-05-2015 (Wednesday)	Shanti Van
3.	Participation of school students in cultural events	10-08-2015 (Monday) to 06-09-2015 (Sunday)	At school level

4.	Participation of students in National Function of Independence Day Celebration	15-08-2015 (Saturday)	Red Fort
5.	Participation of students in State Function of Independence Day Celebration	15-08-2015 (Saturday)	Chhatrasal Stadium
6.	Participation of students in State Function to be held on the Occasion of birth anniversary of Late Prime Minister Rajiv Gandhi	20-08-2015 (Thursday)	Vir Bhoomi
7.	Organization of zonal level cultural competitions	To be completed by 30-09-2015 (Wednesday)	To be decided by each zone
8.	Organization of Inter Zonal Cultural Competitions	To be completed by 20-10-2015 (Tuesday)	To be decided by each district
9.	Participation of students in State Function to be held on the Occasion of death anniversary of Late Prime Minister Indira Gandhi	31-10-2015 (Saturday)	Shakti Sthal
10.	Organization of Inter district cultural competitions	06-11-2015 (Friday) to 10-11-2015 (Tuesday)	To be informed in due course.
11.	Participation of students in State Function to be held on the Occasion of birth anniversary of Late Prime Minister Jawaharlal Nehru	14-11-2015 (Saturday)	Shanti Van
12.	Celebration of Bal Diwas (Children's Day)	14-11-2015 (Saturday)	To be informed later on
13.	Participation of students in State Function to be held on the Occasion of birth anniversary of Late Prime Minister Indira Gandhi	19-11-2015 (Thursday)	Shakti Sthal
14.	Participation of students in National Function of Republic Day Celebration	26-01-2016 (Tuesday)	Rajpath
15.	Participation of students in State Function of Republic Day Celebrations	25-01-2016 (Monday)	Chhatrasal Stadium

Note:-

- Zonal cultural competition should be completed by 30-09-2015.
- Inter zonal cultural competitions should be completed by 21-10-2015.
- Cash Prizes will be given to the winners of Inter district cultural competitions.
- Each student will participate in at least one cultural activity amongst the following:

Group items:- Folk dance, Folk song, Group patriotic songs, One act play, Qawwali, Band group competitions, Orchestra competitions.

Individual items:- Vocal Classical music (own choice), Instrumental Music (Harmonium, Tabla, Guitar, Sitar, Dholak & Mridung), Light music (Gazal, Bhazan & Geet), Debate competitions, Extempore speech, Declamation, On the spot painting, Poetry, Slogan Writing competitions on current affairs, Essay writing, General Quiz.

Each school will participate in at least one cultural activity (group item) at zonal level. Participation in more than one activity is desirable.

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

- | | |
|--|---|
| 1. Study circle meeting of EVGCs | 21 st of the months |
| (a) Group A (W-A, W-B, NW-A, NW-B, N, NE) | July, Sept., Nov., & Jan |
| (b) Group B (East, SE, South, SW-A, SW-B, C&ND) | Aug., Oct., Dec., & Feb., |
| 2. Study habits improvement drive for class XII | 06/04/2015(Monday) to
13/04/2015(Monday) |
| 3. Personality Development Workshop: | |
| For classes IX & X | 14/04/2015 (Tuesday) to
08/05/2015(Friday) |
| For classes XI & XII | 07/07/2015(Tuesday) to
14/07/2015(Tuesday) |
| 4. Career Mela | 01/08/2015(Saturday) to
16/09/2015(Wednesday) |
| 5. Stress Management | 16/11/2015(Monday) to
07/12/2015(Monday)
27/01/2016(Wednesday) to
10/02/2016 (Wednesday) |
| 6. Vocational Sensitization | |
| For classes VIII & X | 12/10/2015(Monday) to
24/10/2015(Saturday) |
| 7. Collection & Compilation of Information
related with EVGC Services | Dec., 2015 & Jan., 2016 |

WELFARE BRANCH:

State Award for Teachers

Issue of guidelines 1st week of July
Submission of files by District DDEs
to HQ Last week of July.

Indira Award for incentive to the
Best students, schools & teachers

Issue of guidelines : 2nd week of Sept.
Submission of files by District DDEs to
HQ 2nd week of October.

National Award to Teachers

Issue of guidelines: month of October.
Submission of files by District DDEs to
HQ. Last week of November.

General Quiz- Nodal Officer-Dy. Director (District):-

- | | |
|-------------------|---------------|
| 1. School Level | August 2015. |
| 2. Zonal Level | October 2015 |
| 3. District Level | November 2015 |

Library Activities Nodal Officer-Dy. Director (District):-

- | | |
|-------------------|---------------|
| 1. School Level | August 2015. |
| 2. Zonal Level | October 2015 |
| 3. District Level | November 2015 |

Mental Maths Quiz Competition- Nodal Officer- Regional Director (South):-

- | | |
|---|---|
| * Practice to Students from question bank | 01/04/2015(Wednesday) to
17/11/2015(Tuesday) |
| * School level Quiz Competition | 18/11/2015(Wednesday) to
20/11/2015(Friday) |
| * Cluster level Quiz Competition | 26/11/2015(Thursday) to
28/11/2015(Saturday) |
| * Zonal level Quiz Competition | 09/12/2015(Wednesday) to
11/12/2015(Friday) |
| * District level Quiz Competition | 20/01/2016(Wednesday) to
22/01/2016(Friday) |
| * Regional level Quiz Competition | 27/01/2016(Wednesday) to
29/01/2016(Friday) |
| * State level Quiz competition | First week of February 2016 |

YOUTH PARLIAMENT

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

July to December 2015

Planning Branch

S. No.	Activity	Time Line/Last Date
1.	Allocation of budgets by Planning Branch	20-04-2015 (Monday)
2.	Distribution of funds to students a) Who are upgraded by schools in April in respect of 1). Subsidy for school uniform to the students 2). Lal Bahadur Shastri Scholarship to meritorious students 3). Welfare of Economically Backward Minorities students b) Who are admitted later on	10-07-2015 (Friday) 10-07-2015 (Friday) 10-07-2015 (Friday) Within 30 days of Admission
3.	Out Station Tours	31-12-2015 (Thursday)
4.	Annual Function	31-12-2015 (Thursday)
5.	Publication of school Magazine	31-12-2015 (Thursday)

Training Programme (SCERT).

S. No.	Subject	District	Month
1.	PGT Physics	All	April 2015
2.	PGT Sanskrit	All	April 2015
3.	PGT Political Science (All Teachers in the Mentioned District)	East, NE, North, NW-A&B, West-A	April 2015
4.	PGT Chemistry	All	May 2015
5.	PGT Geography	All	May 2015
6.	PGT Punjabi	All	May 2015
7.	PGT Urdu+Persian	All	May 2015
8.	PGT Biology	All	May 2015
9.	PGT Political Science (All Teachers in the Mentioned District)	South, SE, SW-A&B, West-B, Central & ND	May 2015
10.	PGT English (All Teachers in the Mentioned District)	East, NE, NW-A&B, West-A	May 2015
11.	PGT Economics (All Teachers in the Mentioned District)	East, NE, North, NW-A	May 2015
12.	PGT History (All Teachers in the Mentioned District)	East, NE, North, NW-A&B, West-A	May 2015

13.	PGT Hindi (All Teachers in the Mentioned District)	East, NE, North, NW-A&B, West-A	May 2015
14.	PGT Commerce (All Teachers in the Mentioned District)	East, NE, North, NW-A&B, West-A	May 2015
15.	PGT Math's	All	May 2015
16.	PGT English (All Teachers in the Mentioned District)	South, SE, SW-A&B, West-B, Central & ND	June 2015
17.	PGT Economics (All Teachers in the Mentioned District)	NW-B, West-A&B, SW-B	June 2015
18.	PGT Commerce (All Teachers in the Mentioned District)	South, SE, SW-A&B, West-A&B, Central & ND	June 2015
19.	PGT Economics (All Teachers in the Mentioned District)	South, SW-A, SE, Central & ND	June 2015
20.	PGT History (All Teachers in the Mentioned District)	South, SE, SW-A&B, West-B, Central & ND	June 2015
21.	PGT Hindi (All Teachers in the Mentioned District)	South, SE, SW-A&B, West-B, Central & ND	June 2015
22.	TGT Sanskrit	NW-B, West-A&B, SW-B	July 2015
23.	TGT Sanskrit	South, SW-A, SE, Central & ND	July 2015
24.	TGT Sanskrit	East, NE, North, NW-A	July 2015
25.	TGT Home Science	All	August 2015
26.	Drawing Teacher	All	August 2015
27.	Eco Club Teachers	East, NE, North, NW-A&B, South, SE, SW-A&B, Central & ND	August 2015
28.	Librarians	All	August 2015
29.	Yoga Teachers	All	August 2015
30.	Lab Assistants	All	August 2015
31.	Five Days Financial Management and Service Rules for Vice Principals	All	September 2015

32.	Five Days Financial Management and Service Rules for Principals	All	September 2015
33.	Workshop for DOE/SCERT Officers in Leadership, Management and Administration (Out Side Delhi)		September 2015

(IEDSS-IESSA):

1. Braille Day-4 January 2016(Monday):

- (a) Talks / discussion by experts
- (b) Role play
- (c) Skit
- (d) Slogan writing & poster competition
- (e) Speech on the life of Louise Braille
- (f) Case studies of famous Blind Persons
- (g) Talk on early detection and prevention of visual impairment and importance of balanced diet.

2. Inter national Day of deaf-26 September 2015(Saturday).

- 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 person.

3. World White Cane Safety Day-15 October 2015(Thursday)

- a. Discussion on success stories of blind persons
- b. Talk by experts on early detection and identification of visual impairment.
- c. Poster competition
- d. Essay writing.

4. International Day of Persons with Disabilities-3 December 2015(Thursday):

- Prabhat Pheries
- Display of banners at school premises
- Poster competition
- Slogan writing
- Talks discussion by experts on early detection and prevention of various kinds of disabilities
- Games and sports for disabled children (to be extended as sports week)
- Interaction with parents to make them aware about various constitutional and legal provisions available for disabled children
- Screening of "Taare Zamin Par"

All DDEs (District) are requested to ensure proper implementation of the instructions mentioned in the Annual School Calendar 2015-2016 by the schools functioning under their jurisdiction.

Sunita Kaushik
27/2/15

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

No.DE.23 (3)/Sch.Br./2006/Vol.II/ 269

Dated: 27.02.15

Copy forwarded for information & necessary action to:-

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

Usha Rani
27/2/15

(Usha Rani)
ADE (School)