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

No.DE.23(544)/Sch. Br./2022-23/495

Dated: 10 /5/2022

CIRCULAR

Sub:- Annual School Calendar for the session 2022-23.

In terms of the provision Rule 31 and Rule 32 of DSEAR, 1973 and in accordance with the Notification No. F.53/461/GAD/CN/2021/4090-4138 dated 14.12.2022 of the General Administration Department Co- Ordination Branch, GNCT of Delhi, Delhi Secretary specifying the Gazetted and Restricted Holidays during the year 2022, the Annual School Calendar for all Govt./ Govt. Aided Schools under Directorate of Education, Delhi for the Academic Session 2022-23 as approved by the Competent Authority is as follows:

SCHOOL BRANCH

ADMISSION:

A. Manual Admission to Nursery & KG/ First Class (Entry Class) for the session 2022-23:

(i)	Issuance of Application form	11.04.2022 (Monday)
(ii)	Last date for submission of filled in application	25.04.2022 (Monday)
(iii)	Draw of lots	02.05.2022 (Monday)
(iv)	Declaration of list of selected children &	
	Waiting list for admission	04.05.2022 (Wednesday)
(v)	Commencement of admission process	05.05.2022 (Thursday) to
		13.5.2022 (Friday)
(vi)	Admission of Children placed in waiting list	17.05.2022 (Tuesday) to
	(If seat left vacant)	19.05.2022 (Thursday)

B. School level Manual Admission of Classes Nursery to V (Vacant Seats) for the session 2022-23:

From classes II to V manually on first come first serve basis in all the Govt. Sarvodaya Vidyalayas from 11.05.2022 whereas same procedure will be adopted for admission against vacant seats of remaining classes from 20.05.2022.

C. Admission to Classes VI to IX:

(i) Plan Admission (Class VI & IX)

01.4.2022 to 10.05.2022

(ii) Non Plan Admissions for Classes VI to IX

Activity	Cycle-I	Cycle-II	Cycle-III
Online Registration of	11-04-2022	01-06-2022	16-07-2022
Applicants	(Monday)	12:00 Noon	12:00 Noon
	12:00 Noon	(Wednesday)	(Saturday) to
	to	to 20-06-	03-08-2022
	02-05-2022	2022	(Wednesday)
	(Monday)	(Monday)	(05:00 PM)
art le	(05:00 PM)	(05:00 PM)	
Allotment of Schools to	04-05-2022	21-06-2022	04-08-2022
Registered Applicants by	(Wednesday)	(Tuesday) to	(Thursday)
Cluster Level Admission	to	28-06-2022	to 11-08-
Committee (CLAC)	12-05-2022	(Tuesday)	2022
	(Thursday)	-	(Thursday)
Allotment of Schools to	06-05-2022	24-06-2022	08-08-2022
Registered Applicants	(Friday) to	(Friday) to	(Monday) to
(Not allotted by CLAC	12-05-2022	29-06-2022	16-08-2022
and residing within	(Thursday)	(Wednesday)	(Tuesday)
Zone) by DDEs (Zone)		2) 35.7 I	AX 1.00

Note: From 03-08-2022 to 23-08-2022, if any student approaches any school for admission the concerned HoS will forward his/her application to the concerned DDE (Zone) latest by 24-08-2022 after verification of the relevant documents and checking the eligibility of the applicant.

Note: Admission under RTE Act to Classes VI to VIII will continue throughout the year at HOS level.

 D. Admission to class XI: It will be started after declaration of result of Class X for session 2021-22.

E. Non- Plan Admission to Classes X and XII:

Commencement of issuance of application form : 25-04-2022 (Monday)

Last date for receipt of filled in application form : 04-05-2022 (Wednesday)

Distribution of Admit Card (in the school where
Applicant applied) : 07-05-2022 (Saturday)

Date of Common Admission Test : 11-05-2022 (Wednesday)

Timings of the Test : 10:00 AM to 12:00 Noon

Declaration of Result of Common Admission Test : 13-05-2022 (Friday)
Last date of submission of files by concerned HoS

to DDE (District) for approval : 24-05-2022(Tuesday)

Commencement of New Academic Session 1.4.2022

Holidays and Vacations:

Summer Vacation:

11.05.2022 (Wednesday) to 30.06.2022 (Thursday)

(28, 29 & 30 June, 2022 will be working days for teachers)

Autumn Break

03.10.2022 (Monday) to 07.10.2022 (Friday)

Winter Vacation:

01.01.2023 (Sunday) to 15.01.2023 (Sunday)

List of Gazetted Holidays:

S.No.	Holiday	Date	Day
1	Republic Day	26-Jan	Wednesday
2	Maha Shivaratri	1-Mar	Tuesday
3	Holi	18-Mar	Friday
4	Mahavir Jayanti	14-Apr	Thursday
5	Good Friday	15-Apr	Friday
6	Id-ul Fitr	3-May	Tuesday
7	Budha Purnima	16-May	Monday
9	Id-ul-Zuha (Bakrid)		Sunday
11	Muharram	9-Aug	Tuesday
8	Independence Day	15-Aug	Monday
10	Janmashtmi	19-Aug	Friday
12	Mahatma Gandhi's Birthday	2-Oct	Sunday
13	Dussehra	5-Oct	Wednesday
16	Milad-Un-Nabi or Id-E-Milad (Birthday of Prophet Muhammad)	9-Oct	Sunday
14	Maharishi Valmiki's Birthday	9-Oct	Sunday
15	Diwali (Deepavali)	24-Oct	Monday
17	Guru Nanak's Birthday	8-Nov	Tuesday
18	Christmas Day	25-Dec	Sunday

Examination Branch

S.No.	Examination	Date(s)		
1.	Common Admission Test (CAT) for Non- Plan Admission in Classes X & XII	11.05.2022		
2.	Result of Common Admission Test (CAT) for Non- Plan Admission in Classes X & XII	13.05.2022		
3.	Common Compartment School Examination (CCSE) for Class IX & XI	17.05.2022 to 30.05.2022		
4.	Declaration of Compartment Result (CCSE) for Classes IX & XI	10.06.2022		
5.	Workshop for Preparation of Support Material for Classes IX to XII	Second Week of May (Tentative)		
6.	Test for Admission in RIMC, Dehradun	04.6.2022		
7.	Mid Term Examination for Classes III to XII	06.10.2022 to 22.10.2022		
8.	Announcement of Result of Mid Term Exam	05.11.2022		
9.	Test for Admission in RIMC, Dehradun	01.12.2022		
10.	Common Pre Board School Examination (CPSE) for Classes X & XII	19.12.2022 to 31.12.2022		
11.	Announcement of Result of CPSE	06.01.2023		
12.	Common Annual Examination for Classes III to IX & XI	22.02.2023 to 18.03.2023		
13.	Announcement of Result Classes I to VIII Classes IX & XI	27.03.2023 to 31.03.2023		

PRIMARY BRANCH

Classes → Month s ↓	Nursery & K.G.	1&11	ш	IV	v	Special Assembly	Sharing of Best Practices Exhibition
APRII	Orientation Activities (Know Your School)	Orientation Activities (Know Your School)	Hindi Poem Recitation	Hindi Poem Recitation	Hindi Poem Recitation	Class V Each section of Class V should celebrate separately on the lines of Annual Day. (Reference Circular	"Sharing of best practices" exhibition cum demonstration for all Zones on the last working day of April under Master Trainer Programme. (Reference Circular
APRIL AND MAY	Mother's day celebration	Mother's day celebration	Mother's day celebration	Mother's day celebration	Mother's day celebration	No. DE(05)Nur.Pry.Br./201 7/04dated 22.06.2017	No.DE/39/Nu r.Pry.Br./Mast er Trainer
	Show and tell	Show and tell	Picture Description	Discover Countries on a Globe	Discover Countries on a Globe	and NO.DE(05)Nur.Pry.Br./ 2017/50 dated. 15.06.2018)	Programme/2 019/559 Date:- 25/11/19
	"Health in a Tiffin Box "Day	"Health in a Tiffin Box "Day	"Health in a Tiffin Box "Day	"Health in a Tiffin Box "Day	"Health in a Tiffin Box "Day		
	Celebration of Van Mahotsava	Celebration of Van Mahotsava	Celebration of Van Mahotsava	Celebration of Van Mahotsava	Celebration of Van Mahotsava	Class IV Each section of Class IV should celebrate separately on the lines of Annual	"Sharing of best practices" exhibition cum
JULY	Any paper folding activity related to rainy season	Any drawing and colouring activity related to rainy season	Fun Experiments with Magnet	Fun Experiments with Magnet	Model making on the theme "Rain Water Harvesting"	Day. (Reference Circular No. DE(05)Nur.Pry.Br./201 7/04dated 22.06.2017 and NO.DE(05)Nur.Pry.Br./ 2017/50 dated.	demonstratio n for Zone 1- 13 on the last working day of July under Master Trainer Programme.

9 :						15.06.2018)	(Reference
	Jungle Day Celebration	Jungle Day Celebration	Grammar Day(Noun)	Grammar Day(Noun)	Grammar Day(Noun)		Circular No.DE/39/Nu r.Pry.Br./Mast er Trainer Programme/2
	Rhyme Narration Competition	Rhyme Narration Competition	Story Reading Competition	Story Reading Competition	Story Reading Competition		019/559 Date:- 25/11/19
				*			
	Finger and Vegetable Printing	Kite Making	Story Weaving Competition	Story Weaving Competition	Story Weaving Competition		"Sharingof
AUGU	Making of different fruits and vegetables using play dough	Making of different fruits and vegetables using play dough/clay	Quiz on Delhi	Quiz on India (States, Capitals, Rivers, Food & Culture)	Quiz on India (States, Capitals, Rivers ,Food & Culture)	Class III Each section of Class III should celebrate separately on the lines of Annual Day.(Reference Circular No.	best practices"exhi bition cum demonstratio n for Zone 14- 29 on the last working day of August under Master Trainer
<u>ST</u>	Fancy Dress Competition	Fancy Dress Competition	Fancy Dress Competition	Fancy Dress Competition	Fancy Dress Competition	DE(05)Nur.Pry.Br./201 7/04dated 22.06.2017	Programme. (Reference
	Raksha Bandhan Celebration	Raksha Bandhan Celebration	Vyakaran Diwas	Vyakaran Diwas	Vyakaran Diwas	and NO.DE(05)Nur.Pry.Br./ 2017/50 dated. 15.06.2018)	Circular No.DE/39/Nu r.Pry.Br./Mast er Trainer Programme/2
	Independence Day Celebration	Independence Day Celebration	Independence Day Celebration	Independence Day Celebration	Independence Day Celebration		019/559 Date:- 25/11/19
	Making of Fruit Chaat						
SEPTE MBER	Fancy Dress competition based on environment	Revision & Assessment		Revisio	n and Term I Ex	xamination	

2 :				,			
	Celebration of Gandhi Jayanti	Celebration of Gandhi Jayanti	Celebration of Gandhi Jayanti	Celebration of Gandhi Jayanti	Celebration of Gandhi Jayanti		
	Making of a Garden Corner	Making of a Garden Corner	Making of a Garden Corner	Making of a Garden Corner	Making of a Garden Corner		"Sharingof best practices" exhi
OCTOB ER	Maths activities week 10 th -15 th OctCounting Activities eg. 1. Seed Counting 2. Step Counting 3. Counting trees In your school, collecting dried leaves under a tree and counting 4. Making Mala with beads. 5. Making Laddoo, Roti, Barfi with clay 6. Counting Rajma/Channa	Maths activities week 10 th -15 th Oct Counting Activities eg. 1. Seed Counting 2. Step Counting 3. Counting trees in your school, collecting dried leaves under a tree and counting 4. Making Mala with beads. 5. Making Laddoo, Roti, Barfi with clay 6. Counting Rajma/Channa in 2 potlis	Maths activities week 15 th -15 th Oct 1. Mental Maths Quiz 2. Counting Activities 3. Learning of Maths through setting up a Bazaar to introduce buying and selling of goods.	Maths activities week 10 th -15 th Oct 1. Mental Maths Quiz 2. Counting Activities 3. Learning of Maths through setting up a Bank to introduce the system of deposit and withdrawl of money	Maths activities week 10 th -15 th Oct 1. Mental Maths Quiz 2. Counting Activities 3. Learning of Maths through setting up a Bank to introduce the system of deposit and withdrawl of money	Class II Each section of Class II should celebrate separately on the lines of Annual Day.(Reference Circular No. DE(05)Nur.Pry.Br./201 7/04dated 22.06.2017 and NO.DE(05)Nur.Pry.Br./ 2017/50 dated. 15.06.2018)	bition cum demonstratio n for Zone 1- 13 on the last working day of Octoberunder Master Trainer Programme. (Reference Circular No.DE/39/Nu r.Pry.Br./Mast er Trainer Programme/2 019/559 Date:- 25/11/19
	in 2 potlis. Hand Washing Day	Hand Washing Day	Hand Washing Day	Hand Washing Day	Hand Washing Day		

Classe s → Mont hs ↓	Nursery & K.G.	1&11	ш	IV	V	Special Assembly	Sharing of Best Practices Exhibition
	Rangoli Making	Rangoli Making	Rangoli Making	No Flame Cooking & Serving	No Flame Cooking & Serving		
	Diya Making and candle making using play dough	Making festival decoration out of waste materials	Making festival decoration out of waste materials	Fashion Show with dresses made out of Newspapers	Fashion Show with dresses made out of Newspapers	Class I Each section of Class I should celebrate separately on the lines of	"Sharingof best practices" exhibition cum demonstration for Zone 14-29 on
NOVE MBER	वर्ण पहचानो प्रतियोगिता	मात्रा पहचानो प्रतियोगिता	Rhyme Narration Competition	Oral Picture Description Competition	Oral Picture Description Competition	Annual Day.(Reference Circular No. DE(05)Nur.Pry.Br ./2017/04dated 22.06.2017 and NO.DE(05)Nur.Pr	the last working day of November under Master Trainer Programme. (Reference Circular No.DE/39/Nur.Pry.B r./Master Trainer
	Picture recogniti on Competit ion	Fancy Dress Competition	Chat Show on the issues of Pollution from fire crackers & burning of Crops	Chat Show on the issues of Pollution from fire crackers & burning of Crops	Chat Show on generating plastic waste	y.Br./2017/50 dated. 15.06.2018)	Programme/2019/5 59 Date:- 25/11/19

Classes → Months ↓	Nursery & K.G.	1&11	m	IV	v	Special Assembly	Sharing of Best Practices Exhibition
	Making Santa Claus masks & Cap	Making & decoration of Christmas Tree	Grammar Day (Adjectives)	Grammar Day (Adjectives)	Grammar Day	Class K.G. Each section of class K.G.	
DECEMBER	Origami Bird Activity	Handwriting Competition	Handwriting Competition	Handwriting Competition	Handwriting Competition	should celebrate separately on the lines of Annual Day.(Reference Circular No.	
	Making different shapes (Circle, Square, Rectangle, Triangle) using play dough.	शब्द जाल में सेशब्द ढूँढो प्रतियोगिता	Creating Awareness of Consumer Rights through Talks, Puppet Show	Creating Awareness of Consumer Rights through Talks, Puppet Show	Creating Awareness of Consumer Rights through Nukkad Natak	- DE(05)Nur.Pry.Br./2017/04 dated 22.06.2017 and NO.DE(05)Nur.Pry.Br./2017 /50 dated. 15.06.2018)	
	Making of Thank You Card	Making of Thank You Card	Making of Thank You Card	Making of Thank You Card	Making of Thank You Card		"Sharing of best practices" exhibition cum
JANUARY	Sports Day Story Weaving with the help of Flash Cards	Story Weaving with the help of Flash Cards	Sports Day Spell bee competition	Sports Day Spell bee competition	Sports Day Spell bee competition	Nursery Each section of Class Nursery should celebrate separately on the lines of Annual Day.(Reference Circular No.	demonstration for all Zone on the last working day of January under Maste
	Puppet Show (Making of finger puppet and Story Telling)	Puppet Show(Makin g of finger puppet and Story Telling)	Story Telling with intonation Competition	Story Telling with intonation Competition	Story Telling with intonation Competition	DE(05)Nur.Pry.Br./2017/04 dated 22.06.2017 and NO.DE(05)Nur.Pry.Br./2017 /50 dated. 15.06.2018)	Programme. (Reference Circular No.DE/39/Ni r.Pry.Br./Mas er Trainer Programme/ 019/559 Date:- 25/11/19

Note 1: Apart from the above, all festivals and important days should be celebrated.

Note 2: The photographs and report of activities conducted in different schools shall be uploaded on the Primary Blog. Schools should share one best picture of the month of their school with a description in 50 words at pryblog2019@gmail.com

LIBRARY BRANCH

S. No.	Date/ Period	Activity
1.	11-16 April, 2022	First Round of Library Activity Week with activities mentioned in the Circular No. 167/RDE/C/2017/37 dated 14.06.2018. Activities related to "World Health Day" are to be done also.
3.	08- 12 August,2022	Second Round of Library Activity Week as mentioned in the Circular No. 167/RDE/C/2017/1 dated 11.05.2017 and DE/101/11/Lib. Br./2017/37 dated 14.06.2018 is to be celebrated as Library Foundation week. Moreover, on 12 th August Independence Day and Sports Day is to be celebrated. The different activities which can be initiated as Slogan writing, Poster making, Book talk, Debate, Quiz, Book cover, Collage making, Book reviews etc on Importance of "Library in Students life" and "My India -My Pride".
4.	October, 2022	Library Mela is to be organised along with Mega PTM to sensitize Parents about the importance or Reading Books. International School Library Day with the Theme "Why I Love My School Library" will also be celebrated on that day.
5.	15-18 November, 2022	Third Round of Library Activity Week with activities mentioned in the Circular No. 167/RDE/C/2017/37 dated 14.06.2018 and Celebration of National Library Week with different activities like Debate, Quiz, Book cover, Collage making, Book Review etc

VOCATIONAL BRANCH:

S.No.	Events	Schedule
1	Boot Camp and Placements	April-July
2	Internships / On Job Training (OJT)	Throughout the year specially in summer & winter vacation
3	In-service Training (ToT)	May-June May-June
4	Skill Competition	October
5	Exposure to Pre Vocational Education (Class VI to VIII)	October –December

Deshbhakti Curriculum

Cohort 1 - Clas	ss K-5, Cohort 2 - Class 6-8, Cohort 3 - Class 9-12
April May	Training of Master Trainers, Training of Mentor Teachers
June	Training of Nodal Teachers Cohort 1 Training of Nodal Teachers Cohort 2 Training of Nodal Teachers Cohort 3
July	Training of HOSs Classes start in K-12, (daily period in K-8 and twice a week in 9-12)
August	Daily periods in K-8, twice a week in 9-12 Deshbhakti Curriculum Event
September	Daily periods in K-8, twice a week in 9-12
October	Daily poriods in V. 9, toring and 1: 0.10
November	Daily periods in K-8, twice a week in 9-12 Training of Master Trainers Training of Nodal Teachers Cohort 1
December	Training of Nodal Teachers Cohort 2 Training of Nodal Teachers Cohort 3
January	Daily periods in K-8, twice a week in 9-12
February	Daily periods in K-8, twice a week in 9-12
March	Daily periods in K-8, twice a week in 9-12

Award Branch

- 1) State Teachers' Award Function— To be organized on 5th September 2022.
- 2) Excellence in Education Award Function -To be organized tentatively in the Month of February 2023.

Spoken English

Project Spoken English will be conducted in the months of May and June 2022 (Summer Break)

Target: training of students and teachers with the aim to improve their spoken English skills.

Mission Buniyaad

Summer Camp for the classes 3rd to 9th will be held during Summer Vacation.

EMC

Business Blaster Project by class XI-XII will be held along with daily School Activities.

EVGB

MONTH	WEEK1	WEEK 2	WEEK 3	WEEK4
April 2022	Welcoming students for their new academic session: "Creating Psychologically safe Zone"	Life Skills Education 1 Self Awareness 2 Empathy	Inter Personal Relation Communication Skills	Monthly meeting of CICs for developing EVGC services' activities and strategies Annual meeting of EVGCs
May 2022	Life Skills Education 1. Critical thinking	Summer Counselling Camp during Summer Vacations (Emotional and career Counselling of students and parents).	Summer Counselling Camp during Summer Vacations. (Emotional and career Counselling of students and parents).	Summer Vacations
June 2022	Summer Vacations	Summer Vacations	Summer Vacations	Summer vacations Workshop for teachers – Understanding students and Class room management. (during three working days of June)
July 2022	Life Skills Education. 1. Creative Thinking	Life Skills Education. 1. Problem Solving 2. Decision Making	Life Skills Education 1. Coping with emotions 2. Coping with Stress	Dealing with Peer Pressure. Monthly meeting of CICs Monthly meeting of EVGCs (district

				wise) Modules development at Bureau Level
August 2022	Gender Sensitization • Understanding Gender Discrimination (Facts and Myths) Give respect to earn respect • Understanding physical and psychological boundaries.	Health and Hygiene Puberty changes in Adolescence Awareness on "Menstrual Hygiene"	Safe and Unsafe Touch Orientation session about safe and unsafe touch –Prevention of Sexual Abuse Showing Film KOMAL and group discussion	Monthly meeting of EVGCs (district wise). Monthly meeting of CICs. Modules development at Bureau Level
September 2022	Effective Study Habits Memory and Learning Enhancement Strategies	Observing "World Suicide Prevention Day" (10 Sept.) Learning techniques & Time Management	How to prepare for examination Academic performance -Evaluation, Identification of issues causing low performance and Intervention	Monthly meeting of EVGCs (district wise) Monthly meeting of CICs Modules development at Bureau Level
October 2022	Importance of Mental Health • Factors causing mental health problems • Prevention and Treatment	Observing MENTAL HEALTH DAY (10 th October) and spreading Awareness	Workshop on Cyber Safety-/Internet safety Prevention and control of Internet /mobile addiction and overuse)	Monthly meeting of CICs Monthly meeting of EVGCs (district wise)
November 2022	Anti- Bullying Work shop What is Bullying Accepting transgender as peers How to seek help	Career Conclave	Understanding Social Prejudices: Breaking the chain of social malpractices —Our Rights; child trafficking; female foeticide; CWSN. Counselling children	Workshop on Substance abuse under "PRAHARI" CLUB – SAY NO TO DRUGS Dealing with Risk Behaviour among students and

	Reporting Mechanism		with special needs and weak/slow learners, learning disabilities and gifted children	Delinquent children Monthly meeting of EVGCs (district wise). Monthly meeting of CICs.
December 2022	Parental expectation and academic performance: How to balance	Stress Management Workshop	Stress Management Workshop	Monthly meeting of CICs Monthly meeting of EVGCs (District wise).
January 2023	Winter Break	Winter Break	Career Development Vocational Awareness Self Analysis (SWOT) Understanding Dignity of labour. Importance of Hard-work Career Decision Making: Identifying Aptitude and Skills Setting career goals	Monthly meeting of EVGCs (district wise) Monthly meeting of CICs
February 2023	Pre-exam counseling and stress management	Pre-exam counseling and stress management	Updating of career information	Monthly meeting of EVGCs (district wise) Monthly meeting of CICs
March 2023	Maintenance of Records and counselling Data	Compilation of data of all the EVGC related projects.	Presentation of reports of all EVGC related projects.	Monthly meeting of CICs. Monthly meeting of EVGCs (district wise).

SCIENCE & TV BRANCH

1- Activities and Exhibition

(i) Science Week in Schools (Activities & Exhibition)

(a) Science Based Activities at School level:

01.07.2022 to 31.07.2022

(b) Science Based Activities at Zonal level:

01.08.2022 to 31.08.2022

(c) Science Based Activities at Centre level:

02.09.2022 to 30.09.2022

(d) Science Based Activities at State level:

Last week of October, 2022

(ii) Eco Club:

(a) Tree Plantation Drive/ Van Mahotsav:

01.08.2022 to 16.08.2022

(b) Swachch Bharat Pakhwada:

19.08.2022 to 31.08.2022

(c) Theme Based Clearance Drive:

02.09.2022 to 13.09.2022

2- Maintenance and Up-keeping grant for Science Labs

Grant for - Improvement and Expansion of teaching

Of Science at School Stage (for up-keeping and:

from July 2022 to September 2022

Maintenance of Science and Home Science labs)

3- INSPIRE AWARD- MANAK Scheme

(a) Online registration for INSPIRE Award- Manak scheme :

01.04.2022 to 31.07.2022

(b) Delhi State Level Exhibition & Project Competition:

1st Week of Dec., 2022

Under INSPIRE Award- Manak Scheme, 2022

4- Scholarship Branch

(i) Registration of Application

(a) NTSE 1st Stage (10th Class):

(b) NMMS Exam. (8th Class):

In the month of July 2022

(c) MVPP Exam. (9th Class):

(ii) Download of Admit Cards:

(a) NTSE 1st Stage (10th Class):

Last week of October 2022

(b) NMMS Exam. (8th Class):

Last week of November 2022

(c) MVPP Exam. (9th Class):

Last week of December 2022

(iii) Date of Examinations

(a) NTSE 1st Stage (2022-23):

First Sunday of November 2022

(b) NMMS Exam. (2022-23):

First Sunday of December 2022

(c) MVPP Exam. (2022-23):

2nd Sunday of January 2023

(iv) Declaration of Result

(a) NTSE 1st Stage (2022-23):

In the month of January 2023

(b) NMMS Exam. (2022-23):

In the month of February 2023

(c) MVPP Exam. (2022-23):

In the month of March 2023

5- Science Magazine:

Nai Udaan:

Published Quarterly throughout the year

POPULATION EDUCATION BRANCH

(1) Population Education Activities

(Folk Dance, Role Play & Poster Slogan, Speech, Pop. Corner):

01.07.2022 to 31.07.2022

(2) Competition at Zonal Level

(Folk Dance, Role Play & Poster Slogan, Speech, Pop. Corner):

01.08.2022 to 31.08.2022

(3) Competition at District Level

(Folk Dance, Role Play & Poster Slogan, Speech, Pop. Corner):

01.09.2022 to 30.09.2022

(4) Competition at State Level

(Folk Dance, Role Play & Poster Slogan, Speech, Pop. Corner):

Last Week of October 2022

(Fixed by NCERT)

(Note: The above schedule of the activities are flexible/tentative)

Physical Education

S.No.	Tentative Date	Name of Activity	Level	Organizing Authority	Remarks
1	01.04.2022 To 15.04.2022	Yoga Olympiad	At School	HoS of the School	-
2	16.04.2022 To 30.04.2022	Yoga Olympiad	State	PE Branch	-
3	15.04.2022 To 30.04.2022	One day Adventure Camp	· State	PE Branch	At Dhaula Kuan
4	01.05.2022 To 15.05.2022	Yoga Olympiad	National Camp	PE Branch	NCERT will organize as per their schedule
5	21.06.2022	International Yoga Day	State	PE Branch	Preparation will be start from 01.06.2022 at school level
6	01.07.2022 To 15.07.2022	Music Teacher Workshop	State	PE Branch	To prepare Children for Singing during Independence Day
7	16.07.2022 To 20.07.2022	Marching	State	PE Branch	Selection for Independence Day Parade
8	21.07.2022 To 25.07.2022	Band Competition	State	PE Branch	Selection for Independence Day Parade
9	26.07.2022 To 05.09.2022	Zonal Sports and Cultural Competitions	State	PE Branch	SPE's are organizing Secretary
10	02.08.2022 To 15.08.2022	Independence Day Celebration	State	PE Branch	With the Coordination of GAD at Chhatrasal Stadium
11	02.08.2022 To 15.08.2022	Independence Day Celebration	National	PE Branch	At Red Fort
12	Sep-Nov	Self Defence	At School	HoS of the School	With the help trained PET
13	Oct- Nov	Short Trekking	State	PE Branch	Rishikesh to Neelkanth

14	15.10.2022 To 30.10.2022	Cultural competition for students	State	PE Branch	li li
15	01.11.2022 To 15.11.2022	Yoga Competition	State	PE Branch	
16	16.11.2022 To 30.11.2022	Teachers Cultural Competition	State	PE Branch	1
17	01.01.2023 To 12.01.2023	Youth Festival	State	PE Branch	Ministry of Youth Affairs As per schedule State Level winner will attend National Level
18	05.01.2023 To 25.01.2023	Republic Day	State	PE Branch	With the Coordination of GAD at Chhatrasal Stadium
19	01.01.2023 To 26.01.2023	Republic Day	National	PE Branch	Ministry of Defence of Rajpath
20	01.02.2023 To 15.02.2023	Prize Distribution Ceremony	State	PE Branch	For Winners of students and teachers competition at State Level
21	April 2022 to March 2023	NSS	School to State Level	School & PE Branch	f
22	April 2022 to March 2023	Scout and Guide Activities	School to State Level	School & PE Branch	-

Activities of Samagra Shiksha organize by Physical Education Branch

S.No.	Tentative Date	Name of Activity	Level	Organizing Authority	Remarks
1	August- October	Self Defence	School	HoS of School	Training impart by trainers
2	10.10.2022 To 15.10.2022	Kala Utsav	District	Organized by SPE's	1
3	16.10.2022 To 30.10.2022	Kala Utsav	State	PE Branch	-
4	15.12.2022 To 23.12.2022	Kala Utsav	National	PE Branch	As per NCERT Schedule
5	21.10.2022 To 31.10.2022	Band Competition	State	PE Branch	As per MoE Guidelines
6	01.11.2022 To 10.11.2022	Band Competition	Cluster and National Level	МоЕ	As per MoE Guidelines
7	16.10.2022 To 20.10.2022	Ek Bharat Shreshtha Bharat Competition	District	Organized by District	SPE's are District Coordinator
8	15.11.2022 To 20.11.2022	Ek Bharat Shreshtha Bharat Competition	State	PE Branch	-

SPORTS BRANCH:

S. No.	Name of the Activity / Tournament	Date	Venue(s)	Age Group
1	Organization of regular sports coaching camps	From 1 st week of April 2022	Various Sports stadia/ Centres/ Complexes of Sports Branch	All age categories of school students
2	Observance of International Yoga Day	21.06.2022	Chhatrasal Stadium	Under 14, 17 & 19 yrs. Categories (Boys & Girls)
3	Khelo India, 2021-22	June 2022	Panchkula	No specific Age categories
4	Shaheed Bhagat Singh Cup for Football	From last week of June to First week of August	Different venues	Under 17 and 21 yrs categories (Boys)
5	Participation of Students in National Function of Independence Day Celebration	15.08.2022	Red Fort	School Students (Boys and Girls)
6	Participation of Students in State Function of Independence Day	15.08.2022	Chhatrasal Stadium	All age categories
7	Nomination of Delhi Teams in Asian Junior Sports Exchange Games at Tokyo, Jápan	Last week of August	Tokyo, Japan	U-16 Years (Boys & Girls)
8	Open Aquatic Championship (Boys and Girls)	First week of September, 2022	Mangolpuri Swim mining Pool & Dr. Shyama Prasad Mukherjee Swimming pool, Talkatora Stadium	All Categories
9	Pre Nehru Hockey (Boys & Girls) Tournament for selection of Delhi State team for further participation in Jawahar Lal Hockey Tournament	In September, 2022	At different venues of Sports Branch	U-15 & 17 Years (Boys) & U-15 Yrs (Girls)
10	Conferment of Best Sports Teacher Award	05.09.2022	Thyagraj Stadium	FOR PETs and Yoga Teachers
11	All India Civil Services Tournament- 2022-23	September 2022	Different venues as per games selected	For different participants across India

12	Inter School Aquatic Championship (Boys & Girls)	From 1 st week of October	Mangolpuri Swim mining Pool & Dr. Shyama Prasad Mukherjee Swimming pool, Talkatora Stadium	All Categories
13	Organization of Zonal Sport tournaments	From August to September 2022	At different venues of Sports Branch	U- 14 yrs. U- 17 yrs. U- 19 yrs. (Boys & Girls)
14	Delhi State School Tournament in 30 different games/ discipline	From Second Week of October to 31.10.2022	At different venues of Sports Branch	
15	Participation of School Students in National School Games and Organizing coaching camps for National School games.	Dates may vary as per schedule as the dates are decided by NSGF	At different venues of Sports Branch	U- 14 yrs. U- 17 yrs. U- 19 yrs. (Boys and Girls)
16	Organization of National School Games in Delhi (for more than 10,000 participants)	1 st slot in last Week of November 2022 2 nd slot in Last week of December 2022	At different venues of Sports Branch	All Age Categories
17	Khelo India Tournament		At the venue decided by	No specific age category
18	Participation of Students in State Function of Republic Day Celebrations	25.01.2023	Chhatrasal Stadium	
19	Participation of Students in National Function of Republic Day Celebrations	26.01.2023	India Gate	

Mental Maths

Practice to students from Question Bank
School level Quiz Competition
Cluster level Quiz Competition
Zonal level Quiz Competition
District level Quiz Competition
Regional level Quiz Competition
21.11.2022 to 26.11.2022
Regional level Quiz Competition
22.12.2022 to 27.12.2022
State level Quiz Competition
18.01.2023 to 31.01.2023

Inclusive Education Branch (IEB):

S.NO	NAME OF THE ACTIVITY	SCHEDULE	RESPONSIBILITY	REMARKS
1	World Autism Awareness Day at school level	2 April 2020 (Thursday)	HoS	Date is fixed at National and International Level
2	Enrollment Drive For out of school children with Disabilities	April – May 2020	Inclusive Education Branch	-
3	Gap Identification for Out of School CWSN (OoSCWSN) & Home Based Education	April 2022 to June 2022	Inclusive Education- Samagra Shiksha	-
4	Counseling of Parents of Children with Disabilities at District level	May 2022	IEB	-
5	Orientation of Principals, Educational Administrators, parents/guardians etc.	July 2022	SCERT & IEB	-
6	Screening and Identification of Children with Disabilities at school level	July 2022	HoS	

7	1 st IEP Review Meetings	July 2022	HoS	-
8	at school level In-service Cross disability Hands on Training-	July 2022 to August 2022	SCERT & IEB	It is organized in working days of special schools/Inclusive schools only, so that Special Education Teachers can get Hands on exposure to teach Children with
9	Early identification and Detection Camps for Children with Disabilities at District Level	August 2022	IEB & DDE District	Disabilities.
10	Assessment of Children with Intellectual Disabilities at Zonal level	August 2022	IEB & DDE District	-
11	Assessment of Children with Specific Learning Disability at zonal level	August 2022	IEB & DDE District	-
12	Distribution of Aids and Appliances to Children with Disabilities at District level	September 2022	IEB & DDE District	-
13	International Day of Deaf at school level	23 September 2022	HoS	Date is fixed at National and International Level
14	Exposure Visit of CWSNs and their Peers	October 2022	IEB & DDE District	-
15	World White Cane Safety Day at school level	15 October 2022	HoS	Date is fixed at National and International Level
16	District Level Celebration of International Day of Persons with Disabilities	Nov 2022	IEB & DDE District	It is interconnected activity of International Day for Persons with Disabilities i.e. 3 rd December which is fixed at National and International Level.
17	School Level celebration of International Day of Persons with Disabilities	3 December 2022	HoS	Date is fixed at National and International Level

18	State Level celebration of International Day of Persons with Disabilities	3 December 2022	IEB	Date is fixed at National and International Level
19	District Level Hands hold training of Special Educators on Therapeutic Services	January 2023 to March 2023	SCERT & IEB	It is organized in working days of special schools/Inclusive schools only, so that Special Education Teachers can get Hands on exposure to teach Children with Disabilities.
20	Braille Day at school level	4 January 2023	HoS	Date is fixed at National and International Level
21	2 nd IEP Review Meetings at school level	February 2023	HoS	-

All DDEs (District) are requested to ensure proper implementation of the instructions mentioned in the Annual School Calendar 2022-23 by the Schools functioning under their jurisdiction.

This issues with the prior approval of the Competent Authority.

Addl. D.E. (School)

Dated:- 10 5 2022

All Heads of Govt., Govt. Aided and Unaided Recognised Schools through DEL-E

No.DE.23(544)/Sch. Br./2022-23/ 495

Copy forwarded for information & necessary action to:-

1. Secretary to Hon'ble L.G. Delhi.

- 2. PS To Hon'ble Dy. CM, Minister of Education, Delhi Govt.
- 3. PS to Hon'ble Speaker, Delhi Vidhan Sabha.
- 4. PS to Chief Secretary, Delhi.
- 5. PA to Secretary (Education).
- 6. PA to Director (Education).
- 7. Secretary, UPSC/DSSB/CBSE.
- 8. Director, NCERT/SCERT.
- 9. All Special Director, Additional Director, and Regional Director.
- 10. All DDEs (District)/DDE Zones.
- 11. DDEs (All Branches), Directorate of Education.
- 12. COA/ DCA, Directorate of Education.

13. ADE (GOC, E-I to E-V).

- 14. All Branch Officers, Directorate of Education.
- 15. Director (Education), North Delhi MCD.
- 16. Director (Education), South Delhi MCD.
- 17. Director (Education), East Delhi MCD.
- 18. Director (Education), NDMC.
- 19. Director (Education), Delhi Cantonment Board
- 20. President, GSTA
- 21. In-Charge Computer Cell to paste on website.
- 22. Guard File.

DDE(School)