

KENDRIYA VIDYALAYA SANGATHAN

NEW DELHI

MONTHLY CALENDAR OF ACADEMIC ACTIVITIES

FOR THE SESSION 2024-25

***Theme for the Year: "Lead from the Front In
Academic Excellence and Holistic Development of
Children "***

Kendriya Vidyalaya Sangathan (HQs) **Monthly Calendar of Activities April & May 2024**

Areas	Activities
Academics	<ul style="list-style-type: none"> ❖ Setting of Academic Target, Mission Statement of KV & Display Learning Outcomes ❖ Bridge Course for Class VI and other Classes ❖ Pustakouphaar ❖ Tarunoutsav of Class X appeared students ❖ Distribution of Student Diary, and ID Cards ❖ 1st Quarterly NIPUN Meeting ❖ Notification of various Committees at Vidyalaya level as per directions of KVS ❖ Art Integrated Project to students ❖ Holiday project for Promotion of Reading and Writing ability of students. ❖ Vidya Pravesh for Class-I ❖ School level workshop for Sensitization of teachers and Students about Curriculum, Assessment and Learning Outcomes and NCF SE 2023 & NCF FS 2022
Examinations	<ul style="list-style-type: none"> ❖ Conduct of Supplementary Examination for the Academic Year 2023-24 and Review the results. ❖ Sharing the Assessment Scheme to Students and Teachers for the Academic Year 2024 - 2025 ❖ Monthly Assessment for Class X & XII
Promotion of Science & Technology and Mathematics	<ul style="list-style-type: none"> ❖ Rashtriya Bal Vaigyanik Pradarshani 2023-24 – KVS National Level ❖ Atal Tinkering Labs (ATL) and School Innovation Council activities for Promotion of STEM ❖ Activities under Vigyan Jyoti Program.
Ek Bharat Shrestha Bharat	<ul style="list-style-type: none"> ❖ School Level Competition on Paragraph writing, Essay Competition of paired state, Vocal & Classical Music of Paired State (Solo) ❖ Instrumental Music(Melodic and percussive) of Paired State (Solo) ❖ Video Conferencing with students of Paired State for classes VI-XII of paired state

Games & Sports & Others	<ul style="list-style-type: none"> ❖ Fit India Mission Suggestive Activities (If any) ❖ Medical Checkup at School level. ❖ Vidyalaya/Regional Level Sports Competition (Selection & Trials for School Teams/Players). ❖ Summer Coaching Camp at KV/Regional level ❖ Basic Road Safety
Scouts and Guides	<ul style="list-style-type: none"> ❖ Registration of the students in the BS&G Unit. ❖ Weekly Troop/Company/Pack/ Flock Meeting at Vidyalaya Level ❖ HWB /LT Course at BS&G National Training Centre Pachmarhi ❖ Weekly Troop/Company/Pack/ Flock/ Meeting at Vidyalaya Level
Vocational & Skill Education	<ul style="list-style-type: none"> ❖ Orientation of teachers and awareness among parents and students on Vocational Education, Enrolment of students according to age and interest in skill courses as offered by CBSE for classes VI-VIII & IX-XII. ❖ Capacity Building Programme/ activities for Teachers on Vocational Education /Skill Education.
Training	<ul style="list-style-type: none"> ❖ Induction Courses for newly recruited staff members ❖ Workshops on Competency-based Learning, Competency-based Assessment, Project Inclusion by SAS ❖ Vigyan Pratibha Workshop for Science and Maths teachers
Celebration of National/ International Day Week	<ul style="list-style-type: none"> ❖ Celebration of World Health Day ❖ Dr. Bhim Rao Ambedkar Jayanti ❖ Children Book Week

Kendriya Vidyalaya Sangathan (HQs) Monthly Calendar of Activities June & July 2024

Areas	Activities
Academics	<ul style="list-style-type: none"> ❖ Vidya Pravesh for Class I Students ❖ Publication of Vidyalaya Patrika. ❖ Sharing of the best Pedagogical Practices
Examinations	<ul style="list-style-type: none"> ❖ Preparation of Sample Question Papers for the entire Academic Year by the Teachers ❖ Periodic Test-I for class III to X ❖ Monthly Assessment for Class XII
Promotion of Science & Technology and Mathematics	<ul style="list-style-type: none"> ❖ Registration for INSPIRE Awards MANAK Scheme (Tentative) ❖ Registration for RMO (Tentative) ❖ Promotion of STEM through Academic under ATL and School Innovation Council ❖ Activities under Vigyan Jyoti Program. ❖ CSIR Lab Visit under JIGYASA
Ek Bharat Shrestha Bharat	<ul style="list-style-type: none"> ❖ Classical and Folk Dance of Paired State (Solo) ❖ Visual Art (2D, 3D) (Solo) ❖ Indigenous Toys and Games (Solo) ❖ Digital Photo Collage making on paired State (Class 6th onwards)
Games & Sports & Others	<ul style="list-style-type: none"> ❖ Fit India Mission ❖ Vidyalaya/Regional Level Sports Competition (Selection & Trials for School Teams/Players). ❖ Summer Coaching Camp at KV/Regional level ❖ Celebration of International Day of Yoga on 21st June. ❖ Self-defense Training for Girls at school level Class VI to XII. ❖ Investiture Ceremony in all KVs ❖ Pedestrian Safety

Scouts and Guides	<ul style="list-style-type: none"> ❖ Registration of the new students in the BS&G Unit. ❖ Pratam Sopan/Pratam Charan/Komal Pankh at Vidyalaya Level ❖ Pre ALT/ALT Course at BS&G National Trainig Centre Pachmarhi ❖ Weekly Troop/Company/ Pack/Flock Meeting at Vidyalaya Level ❖ National Level Online Test of President Scout/Guide Certificate Examination as proposed by BS&G ❖ Rajya Puraskar Testing Camp of Scouts and Guides. ❖ Basic Advanced Course Teachers Training at Regional Level
Vocational & Skill Education	<ul style="list-style-type: none"> ❖ Internship with Local Artisans/Artists/Industries/Workshops/ ITIs/Skill Development Hubs/Centers etc. under 10 bag less days activities ❖ Designing Multi-Disciplinary Projects (MDP) to integrate vocational skills with other subjects.
Training	<ul style="list-style-type: none"> ❖ In-service Course (ISC) Phase I (for all the cadres except TGT AE, TGT WE, TGT P&HE, and Librarian) ❖ Induction Courses for newly recruited staff members ❖ Vigyan Pratibha Workshop for Science and Maths teachers by HBCSE ❖ FLN Workshops by APU and Jodogyan Foundation ❖ Workshops on Competency-based Learning, Competency-based Assessment, Project Inclusion by SAS ❖ Short-duration Workshops by the Knowledge Partners like CBSE, NCERT, ISTM, NIEPA, IGNOU, IIMs, IITs, IISC, NIPCCD, etc. ❖ Short-duration online/ offline workshops as per the training calendars of all the five ZIETs ❖ Need-based Workshops by the Regional Offices
Celebration of National/ International Event/Week	<ul style="list-style-type: none"> ❖ World Environment Day on 5th June ❖ Van Mahotsav — Target 'One Child One Plant' ❖ Celebration of 4th Year of NEP-2020- Dissemination & Sharing of Best Practices

Kendriya Vidyalaya Sangathan (HQs) **Monthly Calendar of Activities August 2024**

Areas	Activities
Academics	<ul style="list-style-type: none">❖ 2nd Quarterly NIPUN Meeting❖ Review of Implementation of NEP 2020 and Action Plan thereof❖ School Level workshop for all teachers on Competency Based Education and Assessment❖ Review of Digital Initiatives taken by Teachers for Classroom Transactions and Assessment❖ Review of efforts made for Children with Special Needs (CWSN) for achieving Learning Outcomes
Examinations	<ul style="list-style-type: none">❖ CBSE List of Candidates (LOC) submission for Class X and XII (Tentative).❖ Monthly Assessment for Class X and XII.
Promotion of Science & Technology and Mathematics	<ul style="list-style-type: none">❖ School level selection of Project for NCSC.❖ Activities for Promotion of STEM- NCSC, Rashtriya Bal Vagyanik Pradarshni (RBVP)/JIGYASA/IOQM/Vigyan Jyoti/ Know Your Chandrayan/ ATL❖ Activities under Vigyan Jyoti Program.
Ek Bharat Shrestha Bharat	<ul style="list-style-type: none">❖ Cultural Competition- Folk Dance/patriotic Song & Music of the paired state for Classes I-XII❖ Drama on glimpses from the life of any personality, that is; eminent social reformer, artist, writer, poet, scientist, freedom fighter, of paired State (Solo)❖ Regional Level EBSB and Kala Utsav activities
Games & Sports & Others	<ul style="list-style-type: none">❖ Fit India Freedom Run❖ National Sports Day❖ 53rd KVS National Sports Meet❖ Safety Gears
Scouts and Guides	<ul style="list-style-type: none">❖ Tiritiya Sopan /Tiritiya Charan/ Sawarn Pankh Testing Camp❖ Weekly Troop/Company/Pack/ Flock Meeting at Vidyalaya Level .

Vocational & Skill Education	<ul style="list-style-type: none"> ❖ Organizing field trips/industry or workshops or visiting institutes of Vocational importance or institutes running Professional courses. ❖ Inviting experts from Industry and Corporate Sectors
Training	<ul style="list-style-type: none"> ❖ Vigyan Pratibha Workshop for Science and Maths teachers by HBCSE ❖ FLN Workshops by APU and Jodogyan Foundation ❖ Workshops on Competency-based Learning, Competency-based Assessment, Project Inclusion by SAS ❖ Short-duration Workshops by the Knowledge Partners like CBSE, NCERT, ISTM, NIEPA, IGNOU, IIMs, IITs, IISC, NIPCCD, etc. ❖ Short-duration online/ offline workshops as per the training calendars of all the five ZIETs ❖ Need-based Workshops by the Regional Offices
Celebration of National/ International Event/Week	<ul style="list-style-type: none"> ❖ Youth Parliament at Regional Level. ❖ Celebration of Independence Day on 15th August

Kendriya Vidyalaya Sangathan (HQs) **Monthly Calendar of Activities September 2024**

Areas	Activities
Academics	<ul style="list-style-type: none">❖ Review of Promotion of Mathematics and Science Education through PTM & Subject Committee Meeting❖ Review of Coverage of Syllabus before Tests and Examination❖ Review of Action Taken of Academic Supervision & Plan of Action thereof.❖ Submission of Staff Sanction proposals for Academic Session 2025-26
Examinations	<ul style="list-style-type: none">❖ Half Yearly Examination for Class III-VIII❖ Periodic Test –II for Class –IX & X❖ Monthly Assessment for class XII❖ Verification of List of Candidates (LOC) for Class X and XII (Tentative)❖ Online CBSE Registration of Class IX & XI (Tentative)
Promotion of Science & Technology and Mathematics	<ul style="list-style-type: none">❖ Submission of Projects in INSPIRE Awards MANAK (Tentative)❖ Activities for Promotion of STEM- NCSC, Rashtriya Bal Vagyanik Pradarshni , JIGYASA, Vigyan Jyoti, Know Your Chandrayan, ATL at School Level
Ek Bharat Shrestha Bharat & Kala Utsav	<ul style="list-style-type: none">❖ Club Activities- Creative Writing and Seminar under EBSB Club
Games & Sports & Others	<ul style="list-style-type: none">❖ Celebration of National Sports Day❖ 53rd KVS National Sports Meet.❖ Participation in 68th National School Games(SGFI)❖ Road Signs and Traffic Signals
Scouts and Guides	<ul style="list-style-type: none">❖ Golden Arrow Award Camp of Cub/ Bulbul❖ Celebration of Swachta Pakhwara from 01 to 15 September.❖ Celebration of International Day of Peace on 21st September❖ Weekly Troop/Company/Pack/ Flock Meeting at Vidyalaya Level.

Vocational & Skill Education	<ul style="list-style-type: none"> ❖ Visits to places, hubs of activities meeting local artist and craftsmen, higher educational institutions in their vicinity under 10 bag less days activities.
Training	<ul style="list-style-type: none"> ❖ Vigyan Pratibha Workshop for Science and Maths teachers by HBCSE ❖ FLN Workshops by APU and Jodogyan Foundation ❖ Workshops on Competency-based Learning, Competency-based Assessment, Project Inclusion by SAS ❖ Short-duration Workshops by the Knowledge Partners like CBSE, NCERT, ISTM, NIEPA, IGNOU, IIMs, IITs, IISC, NIPCCD, etc. ❖ Short-duration online/ offline workshops as per the training calendars of all the five ZIETs ❖ Need-based Workshops by the Regional Offices
Celebration of National/ International Event/Week	<ul style="list-style-type: none"> ❖ Celebration of Teachers' Day. ❖ Hindi Diwas & Hindi Pakhawada.

Kendriya Vidyalaya Sangathan (HQs) **Monthly Calendar of Activities October 2024**

Areas	Activities
Academics	<ul style="list-style-type: none"> ❖ Distribution of Students Support Material for the Class X & XII students at Regional Level. ❖ Showcasing of best practices adopted by KVs for Promotion of Culture of Innovation and Experimentation under "Leading from Front" initiative ❖ Review of Language Learning in KV and efforts made for Promotion of Communication Skills in Foundational, Preparatory, Middle and Secondary Stage
Examinations	<ul style="list-style-type: none"> ❖ 1st Pre- Board Examination for Class X and XII (Winter Stations KVs)
Promotion of Science & Technology and Mathematics	<ul style="list-style-type: none"> ❖ National Children Science Congress -Regional Level ❖ Promotion of STEM activities under Vigyan Jyoti, ATL, School Innovation Council etc.
Ek Bharat Shrestha Bharat & Kala Utsav	<ul style="list-style-type: none"> ❖ Celebrations of National Unity Day to commemorate the Birth Anniversary of Sardar Vallabhbhai Patel ❖ KVS National Level Competition on EBSB
Games & Sports & Others	<ul style="list-style-type: none"> ❖ Fit India Mission – Month Wise Suggestive Activities ❖ Fit India Freedom Run/ Plog Run. ❖ Specific Coaching Camp for Students (selected for NSM/SGFI/Other national level participation) ❖ Participation in 68th National School Games (SGFI). ❖ Roads and its Uses
Scouts and Guides	<ul style="list-style-type: none"> ❖ Pravesh Test at Vidyalaya Level ❖ Weekly Troop/Company/Pack/ Flock Meeting at Vidyalaya Level
Vocational & Skill Education	<ul style="list-style-type: none"> ❖ Hands on Practice to develop skill in areas such as animation, cooking, embroidery, computers etc. under 10 bag less days activities

Training	<ul style="list-style-type: none"> ❖ Vigyan Pratibha Workshop for Science and Maths teachers by HBCSE ❖ FLN Workshops by APU and Jodogyan Foundation ❖ Workshops on Competency-based Learning, Competency-based Assessment, Project Inclusion by SAS ❖ Short-duration Workshops by the Knowledge Partners like CBSE, NCERT, ISTM, NIEPA, IGNOU, IIMs, IITs, IISC, NIPCCD, etc. ❖ Short-duration online/ offline workshops as per the training calendars of all the five ZIETs ❖ Need-based Workshops by the Regional Offices
Celebration of National/ International Event/Week	<ul style="list-style-type: none"> ❖ Celebration of Gandhi Jayanti ❖ Vigilance Awareness Week

Kendriya Vidyalaya Sangathan (HQs) **Monthly Calendar of Activities November 2024**

Areas	Activities
Academics	<ul style="list-style-type: none"> ❖ Review of Subject Committee Meetings at School Level & Action Taken thereof. ❖ 3rd Quarterly NIPUN Meeting ❖ Review of Learning Social Science and Skill Education ❖ Review of Integration of Mission LiFE in classroom transactions
Examinations	<ul style="list-style-type: none"> ❖ Half Yearly Examination for Class XI. ❖ 1st Pre- Board Examination for class X & XII (Summer Station KVs)
Promotion of Science & Technology and Mathematics	<ul style="list-style-type: none"> ❖ National Children Science Congress (NCSC) at KVS Level. ❖ Activities under Vigyan Jyoti Program.
Ek Bharat Shrestha Bharat	<ul style="list-style-type: none"> ❖ Speech/ Debate/ Essay/Quiz on Fundamental Rights & Duties / Preamble of Constitution of India & Panchayati Raj System on Constitution Day (26th November) ❖ Celebration of Janjatiya Gaurav Diwas
Games & Sports & Others	<ul style="list-style-type: none"> ❖ Fit India Mission – Month Wise Suggestive Activities. ❖ Mini Sports Meet (For Primary children). ❖ Fit India School Week /Quiz ❖ Annual Sports Day of Vidyalaya. ❖ Participation in 68th National School Games (SGFI). ❖ Safe Travelling to Schools (School Bus)
Scouts and Guides	<ul style="list-style-type: none"> ❖ Celebration of Bharat Scouts & Guides Foundation Day / Flag Day on 7th November. ❖ Weekly Troop/Company/Pack/ Flock Meeting at Vidyalaya Level
Vocational & Skill Education	<ul style="list-style-type: none"> ❖ Skill assessment of students by local artisan/ artists/experts of various fields & Re skilling as per the recommendation of experts/requirement/ interest/ choice of students wherever feasible.

Training	<ul style="list-style-type: none"> ❖ Vigyan Pratibha Workshop for Science and Maths teachers by HBCSE ❖ FLN Workshops by APU and Jodogyan Foundation ❖ Workshops on Competency-based Learning, Competency-based Assessment, Project Inclusion by SAS ❖ Short-duration Workshops by the Knowledge Partners like CBSE, NCERT, ISTM, NIEPA, IGNOU, IIMs, IITs, IISC, NIPCCD, etc. ❖ Short-duration online/ offline workshops as per the training calendars of all the five ZIETs ❖ Need-based Workshops by the Regional Offices
Celebration of National/ International Event/Week	<ul style="list-style-type: none"> ❖ Youth Parliament Competition at Zonal Level ❖ Celebration of Children's Day ❖ National Education Day

Kendriya Vidyalaya Sangathan (HQs) **Monthly Calendar of Activities December 2024**

Areas	Activities
Academics	<ul style="list-style-type: none">❖ Strategy for focused Revision and follow up after of Pre-Board Examination.❖ Special Classes for Class- X & XII.❖ Assessment and Review of Multi-Disciplinary Projects in Middle Stage
Examinations	<ul style="list-style-type: none">❖ Pre Board – II for Class X and XII.
Promotion of Science & Technology and Mathematics	<ul style="list-style-type: none">❖ INSPIRE Awards MANAK - National Level (as per schedule notified by Department of Science Technology)❖ Activities under Vigyan Jyoti Program.❖ RBVP – Regional Level
Ek Bharat Shrestha Bharat	<ul style="list-style-type: none">❖ Students Exchange Programme with Paired State❖ State Project Note Books/ Scrap Book of Paired State for Class VI-IX & XI.
Games & Sports & Others	<ul style="list-style-type: none">❖ Fit India Mission – Month Wise Suggestive Activities from MOE.❖ Fit India School Week /Quiz❖ Annual Sports Day of Vidyalaya.❖ Self defence training for Girls at school level Class VI to XII.❖ Training/Workshop/Seminar Programme for TGT(P&HE)❖ Responsibilities of all good Samaritan.
Scouts and Guides	<ul style="list-style-type: none">❖ Diwitiya Sopan/Dwitiya Charan/Rajat Pankh Testing Camp❖ Celebration of KVS Foundation Day on 15th December❖ Weekly Troop/Company/Pack/ Flock Meeting at Vidyalaya Level

Vocational & Skill Education	<ul style="list-style-type: none"> ❖ Organizing sessions of Guest lectures of experts in various fields. ❖ Enrichment activities involving Arts. Quizzes, Sports and Vocational Crafts as part of 10 bag less days activities
Training	<ul style="list-style-type: none"> ❖ ISC Phase II (for all the cadres except TGT AE, TGT WE, TGT P&HE, and Librarians ❖ Vigyan Pratibha Workshop for Science and Maths teachers by HBCSE ❖ FLN Workshops by APU and Jodogyan Foundation ❖ Workshops on Competency-based Learning, Competency-based Assessment, Project Inclusion by SAS ❖ Short-duration Workshops by the Knowledge Partners like CBSE, NCERT, ISTM, NIEPA, IGNOU, IIMs, IITs, IISC, NIPCCD, etc.
Celebration of National/ International Event/Week	<ul style="list-style-type: none"> ❖ Celebration of KVS Foundation Day alongwith Annual Day ❖ National Mathematics Day ❖ Veer Bal Diwas

Kendriya Vidyalaya Sangathan (HQs) **Monthly Calendar of Activities January 2025**

Areas	Activities
Academics	<ul style="list-style-type: none"> ❖ 4th Quarterly NIPUN Meeting ❖ Preparation of Students for Class X and XII Board Examination. ❖ Review Teaching Pedagogy & Art Integration of Project
Examinations	<ul style="list-style-type: none"> ❖ Periodic Test – III for Class IX ❖ Periodic Test –II for Class –III to VIII and Class XI ❖ Internal Assessment, Project & Practical for Class IX & XII
Ek Bharat Shrestha Bharat	<ul style="list-style-type: none"> ❖ Preparation of Art Project for School Level Internal Assessment for 2024-25 Exam on partner State
Games & Sports & Others	<ul style="list-style-type: none"> ❖ Fit India Mission ❖ Specific Coaching Camp for Students (selected for NSM/SGFI/Other national level participation) ❖ Participation in 68th National School Games (SGFI). ❖ Fit India School Week /Quiz
Scouts and Guides	<ul style="list-style-type: none"> ❖ Weekly Troop/Company/Pack/ Flock Meeting at Vidyalaya Level
Vocational & Skill Education	<ul style="list-style-type: none"> ❖ To organize events/exhibitions at Vidyalaya level & Leftover activities may include under 10 bag less days activities.
Training	<ul style="list-style-type: none"> ❖ 21 Days ISC for TGT AE, TGT WE, TGT P&HE, and Librarian ❖ FLN Workshops by APU and Jodogyan Foundation ❖ Workshops on Competency-based Learning, Competency-based Assessment, Project Inclusion by SAS ❖ Short-duration Workshops by the Knowledge Partners like CBSE, NCERT, ISTM, NIEPA, IGNOU, IIMs, IITs, IISC, NIPCCD, etc. ❖ Short-duration online/ offline workshops as per the training calendars of all the five ZIETs ❖ Need-based Workshops by the Regional Offices.
Celebration of National/ International Event/Week	<ul style="list-style-type: none"> ❖ Celebration of Republic Day ❖ Celebration of National Youth Day ❖ Celebration of Parakram Diwas

Kendriya Vidyalaya Sangathan (HQs) **Monthly Calendar of Activities February 2025**

Areas	Activities
Academics	<ul style="list-style-type: none"> ❖ Notification and Registration for Admission in Class- I - Academic session 2025-26 ❖ Revision work for Session Ending Examination, 2024-25 ❖ Interview for Contractual teacher for next Academic Year 2025-26
Examinations	<ul style="list-style-type: none"> ❖ Submission and Proper Analysis of Internal Assessment/ Project & Practical activities for Class III & VIII ❖ Revision for Internal & CBSE Examination ❖ Session Ending Examination from last week of February 2025 onwards
Promotion of Science & Technology and Mathematics	<ul style="list-style-type: none"> ❖ Review of ATL School Innovation Council Activities 2024-25 ❖ Activities under Vigyan Jyoti Program.
Ek Bharat Shrestha Bharat	<ul style="list-style-type: none"> ❖ School Report Patrika (e-Magazine) for Annual Activities of EBSB.
Games & Sports & Others	<ul style="list-style-type: none"> ❖ NSCB Meeting with all Regions through Physical / Virtual Mode. ❖ Plan of Action for next Academic Year 2025-26
Scouts and Guides	<ul style="list-style-type: none"> ❖ Participation in Golden Arrow Rally. ❖ Celebration of Bharat Scouts and Guides Founder's Day / World Thinking Day on 22nd February. ❖ Weekly Troop/Company/Pack/ Flock Meeting at Vidyalaya Level
Vocational & Skill Education	<ul style="list-style-type: none"> ❖ Reflection sessions of students to share their experiences on Skill Education
Training	<ul style="list-style-type: none"> ❖ Short-duration online/ offline workshops as per the training calendars of all the five ZIETs ❖ Need-based Workshops by the Regional Offices
Celebration of National/ International Event/Week	<ul style="list-style-type: none"> ❖ National Science Day ❖ International Mother Tongue Day

Kendriya Vidyalaya Sangathan (HQs) **Monthly Calendar of Activities March 2025**

Areas	Activities
Academics	<ul style="list-style-type: none">❖ Admission to Class -I, Session- 2025 - 26❖ Planning for next Academic Session 2025 -26❖ Distribution of Teachers' Diary for Next Academic Year❖ Review of Academic Progress and Plan of Action for the
Examinations	<ul style="list-style-type: none">❖ Session Ending Examination, 2024-25.❖ Declaration of Results
Promotion of Science & Technology and Mathematics	<ul style="list-style-type: none">❖ Review of the Promotion of the Science Activities and Action Plan for Activities for Academic Year 2025-26
Scouts and Guides	<ul style="list-style-type: none">❖ Celebration of Earth Hour on 29th March 2025 (8.30 P.M to 9.30 P.M)❖ Plan of Action for next Academic Year 2025-26
Vocational & Skill Education	<ul style="list-style-type: none">❖ Action Plan for Integration of skills in Education in 2025-26
Celebration of National/ International Event/Week	<ul style="list-style-type: none">❖ Celebration of International Women's Day on 8th March 2025.