

GOVT. OF NATIONAL CAPITAL TERRITORY OF DELHI
DIRECTORATE OF EDUCATION: PHYSICAL EDUCATION BRANCH
CHHATRASAL STADIUM: MODEL TOWN: DELHI – 110009

No. F.42/DE/PE/2019-20/ 16315-16364

Dated:- 26/12/19

CIRCULAR

Sub: Activities under “Ek Bharat Shreshtha Bharat Programme”.

Ek Bharat Shreshtha Bharat, a programme of MHRD is an innovative measure to enhance the understanding & bonding between the states there by strengthening unity and integrity of India. The pairing state of Delhi is Sikkim.

Objectives of Ek Bharat Shreshtha Bharat

- i. To celebrate the Unity in diversity of our Nation and to maintain and strengthen the fabric of traditionally exciting emotional bonds between the people of our country.
- ii. To promote the spirit of national integration through a deep and structured engagement between all Indian states and Union territories through a yearlong planned engagement between States.
- iii. To showcase the rich Heritage and Culture, customs and traditions of either state for enabling people to understand and appreciate the diversity that is India, thus fostering a sense of common identity.
- iv. To establish long term engagement and
- v. To create an environment to promote learning between States by sharing best practices and experiences.

In pursuance of the same, the states of Sikkim and Delhi were paired and exchange programme of teachers and students along with sharing of the best practices in governance in various fields will be initiated. Various activities have been organized to augment the awareness about the state of Sikkim among students of Govt. schools under Directorate of Education Delhi. The tentative calendar of activities as under was prepared after due deliberations.

The Tentative Calender of Activities for Classes VI to XII under “Ek Bharat Shreshtha Bharat” (Pairing State Sikkim).

Sl.	Description of Activity	Month/Day/Location	Organizing Authority	Learning Outcome	Participants
1	Exposure of students to the alphabets, songs, 10 proverb and 10 sentences in the languages of the partnering state/UT.	Academic year/ Monthly Basis /Every Week/ School premises	School	It will enhance linguistic capacity of the students.	Classes VI to VIII

2	Essay Competition (English & Hindi) among students regarding culture of the partnering State/UT.	Academic year/ December 2019 and January 2020.	School	It will develop multi-linguistic skills in students.	Classes IX and XI
3	Drama on culture, history, tradition of partnering State/UT.	April 2020/ School premises/ during Assembly	School	The students will be able to learn the culture of the partnering State/UT	Class VIII
4	"Themed Display Board/Wall magazine" on the partnering state. (Historical Monuments, Dressing Style, painting, handicrafts, alphabet of and basic sentences of the partnering State/UTs).	Starting from 1 st week of December 2019/Round the year/school premises	School	Pictorial representation will help them in learning and understanding about partnering States/UTs.	All Classes except X & XII
5	Pledge on Swachhta/Single use Plastic/Water saving/National Unity in the language of partnering states/UTs	At least two times every month/ Schools premises during morning assembly.	School	<ul style="list-style-type: none"> • The students will have exposure to partnering state language. • Enhance social responsibility among students. 	All Classes
6	Talking Hour, News on the partnering States/UTs.	Two days every month/Morning Assembly.	School	<ul style="list-style-type: none"> • The students will be acquainted with latest news and important day to day events in partner state/UT. • The students will also know about the partnering States/UTs in detail. 	Class XI
7	"Question/Answer session" on partnering states/UTs.(Know your partner States/UTs)	Once in a month (Dec, 2019 January, April, May 2020/ Morning Assembly.	School	<ul style="list-style-type: none"> • It will help students to remember the important facts about partnering States/UTs. 	VI TO XI excluding X

8	"State day Celebration" of partner State/UT	On State Day/School Premises	School	<ul style="list-style-type: none"> • It will develop sense of unity among the students of both the states/UTs. 	All Classes
9	Cultural competition (Folk Songs/Dance, arts & painting, Music/Fancy Dress or any other cultural activity of the partnering States/UTs)	December 2019 to May 2020/School premises & District Head Quarter	School/ Districts	<ul style="list-style-type: none"> • The students will get the chance to learn about the cultural activities of partnering States/UTs and showcase their talent. • It will foster community familiarization. 	Primary - Fancy Dress, VI – Folk Song, VII – Folk Dance, VIII - Speech, IX & XI – Painting
10	"Literary Fest" (Quiz competition, Poetry, recitation, Extempore, Speech, Debate, Translation of popular regional script of partnering States/UTs).	April and May 2020/ Any two activities per month/School Premises	School	<ul style="list-style-type: none"> • It will develop linguistic and creative abilities in students. 	Primary – Poem Recitation, VIII – Quiz, IX – Debate, XI - Extempore
11	Ek Bharat Shreshtha Bharat Utsav (Unity pledge, project on the culture, customs, dress, agriculture, climate and topography, video Conferencing with students of partnering States/UTs).	31 October, 2020 (National Unity Day)/ School premises	School	<ul style="list-style-type: none"> • It will provide common platform to students for sharing their overall experience/ best practices of Ek Bharat Shreshtha Bharat. 	(i) Unity Pledge All Classes (ii) Project on the culture IX & X (iii) Video Conferencing with students of classes XI and XII.
12	"State-Project Notebook" on partnering state/UT by each students.	November to December/ Class Teacher	School	<ul style="list-style-type: none"> • It will help children in maintaining a record of their participation in activities under EK Bharat Shreshtha Bharat. 	All Classes
13	"Ek Bharat Shreshtha Bharat" school report.	Quarterly/ Annual School administration	School	<ul style="list-style-type: none"> • 	HOSs

**Calendar of Activities (At Primary Level) For Schools of MCD & DOE Under
Ek Bharat Shreshtha Bharat Between Sikkim And Delhi NCT.**

S.N O.	DESCRIPTION	TIME/LOCATION	ORGANIZING AUTHORITY	LEARNING OUTCOMES	PARTICIPANTS
1.	Speech on partner state (Sikkim)	DEC. 2019 School Premises During Assembly	SCHOOL	Student Will Able To Know About Sikkim State	CLASS IV TO V
2.	exposure of students to language spoken in Sikkim like 1. NAMASTEY ! 2. HOW ARE YOU? 3. I AM FINE. 4. THANK YOU ETC.	Dec. 2019 school premises during assembly	school	student will able to know about language of Sikkim state	CLASS III,IV & V
3.	folk dance, songs, role play, fancy dress, poetry of Sikkim state	January 2020 school premises during assembly	school	learn about the culture of partnering state and showcase their talent. foster community familiarization	NURSERY & CLASS 1 FANCY DRESS CLASS II & III ROLE PLAY CLASS IV- SONGS/POETRY CLASSV-FOLK DANCE
4.	exhibition on cultural, and other activities of partner state Sikkim(science fair theme)	January 2020 zonal function(science fair)	school	student will be able to have exposure to culture, language, facts and other information about the partner state.	school
5.	Question/answer session	April,2020 school premises morning assembly	School	Will help students remember the important facts about the pairing state.	Schools
6.	Collage making/charts/student corner in the class/display board etc. (on places/destinations, dresses, eminent personalities, birds/animals and their shelters, occupation/trades, food and handicrafts etc. Related to partner state sikkim.)	April, 2020 school premises/classroom	School	Pictorial representation will help them in learning and understanding about pairing state	ALL CLASSES (NURSERY TO V)
7.	lets know our partner state (geographically) & politically	May 2020 morning assembly	school	will help students to remember the important facts about partnering state	ALL CLASSES (III TO V)
8.	quiz and drawing competition on partner state	July/August 2020 school premises	school	develop linguistic and creative abilities in students	CLASS III, IV & V
9.	Ek Bharat Shreshtha Bharat (EBSB) utsav cultural programme.	31 Oct 2020 school premises	school	it will provide common platform to students for	ALL CLASSES (NURSERY TO V)

	dance, songs, poem recitation, skits and fancy dress			sharing their overall experience/be practices of Ek Bharat Shreshtha Bharat	
10.	state project scrap book (class & section wise)	Dec 2019 to dec 2020	school	maintain records of participation in various activities done under EBSB	ALL CLASSES (NURSERY TO V)
11.	" Ek Bharat Shreshtha Bharat (EBSB)" school report	quarterly (digitally)/annual school administration	school	documentation of activities quarterly (digitally) and annually (digitally & manually) under the EBSB programme	HOS.

All the DURCs must observe all the activities of their respective schools. Zone-wise Action Taken Report of the activities mentioned above to be sent along with the picture (Photos of the celebration) by the SPEs through e-mail to this branch i.e adepe2020@gmail.com, for onward submission.

ADE(MCD) humbly requested to submit periodical report along with photographs of all the activities in their respective schools as per the given calendar.

This issues with the prior concurrence of Competent Authority.

(Romi Johri)

Asstt. Director of Education (PE&NI)

All the Principal/HOS / All Govt. Schools Directorate of Education/All Schools of MCD (THROUGH MIS), For strict compliance of above Instructions.

No. F.42/DE/PE/2019-20/

Dated-

Copy forwarded to:-

1. The Under Secretary , GOI, MHRD, Deptt. Of School Education & Literacy, Shastri Bhawan, New Delhi-110001.
2. All Spl DEs
3. All Addl.DEs
4. All RDEs
5. All DDEs/DDE Zone
6. ALL ADEs
7. ALL MCDs
- 8.. All SPEs with the request to monitor the activities and furnish periodical report to Phy.Edn.branch.
9. All HOSs
10. PS to Secy(Edn)
11. PS to Director (Edn.)
12. OS (IT) with the request to place the order on website.

Romi Johri
26/12/2019
(Romi Johri)

Asstt. Director of Education (PE&NI)