CBSE/DIR(ACAD)/2021

September 21, 2021 Circular No. ACAD-83/2021

All Heads of Schools affiliated to CBSE

Subject: Ek Bharat Shrestha Bharat Activities in Schools

Reference:

- Circular No. Acad-73/2019 dated 21.11.2019
- Circular No:.Acad 40 /2017 dated October 11, 2017

BACKGROUND

As you are aware that the idea of a sustained and structured cultural connect between people of different regions was mooted by Hon'ble Prime Minister of India during the Rashtriya Ekta Divas (31st October, 2015) on the occasion of birth anniversary of Sardar Vallabhbhai Patel to celebrate cultural diversity through mutual interaction and reciprocity between people of different States and UTs. Towards achieving this, every State and UT in the country has been paired with another State and UT for a year, during which they would carry out a structured engagement with one another in the spheres of language, literature, cuisine, festivals, cultural events, tourism etc.

MATRIX OF PAIRED STATES/UTs

The canvas of Ek Bharat Shreshtha Bharat (EBSB) encompasses all the States and Union Territories of India. The matrix of paired States and UTs is given in **annexure A.**

ACTION TO BE TAKEN BY SCHOOLS

- 1. Organize at least 3-4 different activities in a year as suggested in **annexure B** under **'Ek Bharat Shrestha Bharat'** Programme during the year by integrating them in regular activities of the school.
- 2. Prepare an annual action plan for the effective implementation of the programme. Ensure the inclusion of EBSB activities in the annual academic calendar of the school, by linking each activity to a life skill/learning skill/media skill.
- 3. Organize these activities in coordination with the partner State/UT, keeping in view the academic calendar.
- 4. Ensure appointment of **Nodal Teacher in charge** in the school to plan and conduct different EBSB activities.
- 5. Establish EBSB Club in the school.
- 6. Merge the activities to be conducted under Jal Shakti Abhiyan: catch the rain campaign with the tagline 'Catch the Rain, where it falls' with the EBSB. Suggestive activities are given in annexure C.
- 7. Give adequate publicity to the activities conducted under EBSB and reach out to the larger community through innovative and effective ways.
- 8. Upload photographs, tweets, reports, etc. of activities undertaken on social media with hashtag

- # cbseebsb.
- 9. Give incentives/recognition to the students for their good performances in EBSB activities in the form of certificates, badges, appreciation letters, etc.
- 10. Keeping in view the safety and security of the students during the Covid-19 pandemic, strictly follow the guidelines of Ministry of Health and Family Welfare, Ministry of Home Affairs and School Re-opening Guidelines of Ministry of Education while conducting the activities under Ek Bharat Shreshtha Bharat. The measures to be undertaken by the schools during this period are given in **annexure D**.

ACTIVITIES TO BE UNDERTAKEN IN ACCORDANCE WITH NATIONAL EDUCATION POLICY, 2020

Para 4.16 of the National Education Policy 2020 lays down as follows:

- Every student in the country will participate in a fun project/activity on 'The Languages of India', sometime in Grades 6-8, such as, under the 'Ek Bharat Shrestha Bharat' initiative.
- In this project/activity, students will learn about the remarkable unity of most of the major Indian languages, starting with their common phonetic and scientifically-arranged alphabets and scripts, their common grammatical structures, their origins and sources of vocabularies from Sanskrit and other classical languages, as well as their rich inter-influences and differences.
- They will also learn what geographical areas speak which languages, get a sense of the nature and structure of tribal languages, and learn to say commonly spoken phrases and sentences in every major language of India and also learn a bit about the rich and uplifting literature of each (through suitable translations as necessary).
- Such an activity would give them both a sense of the unity and the beautiful cultural heritage and diversity of India and would be a wonderful icebreaker their whole lives as they meet people from other parts of India.
- This project/activity would be a joyful activity and would not involve any form of assessment.

Accordingly, schools shall take up the following two activities as well apart from the activities as suggested in annexure B:

S. No.	Activity to be taken up	Details of the activity
1	Establish EBSB Club	To propagate language and culture of the paired
		State/UT through conduct of various activities as
		listed in annexure A or through any other
		innovative activity designed in consonance with
		the aims and objectives of EBSB.
		Club will be given a name in the language of the

		paired State/UT by the students.
2	Preparation of 100 sentences in the language of the paired State/UT	 The schools can adapt/adopt the 100 sentences prepared by NCERT along with the audio records in 22 languages to expose students to the alphabets, songs, proverbs, unique words of the paired State/UT. The sentences of popular songs/folk songs/proverbs etc. from the paired State/UT may be included in the list of sentences and can be disseminated with meaning for learning by the students. For more details, please refer activity number one given in annexure B.

REPORT OF ACTIVITIES

- 1. The schools are required to maintain a report of activities conducted under **'Ek Bharat'**. **Shrestha Bharat'**.
- 2. A **monthly report** along with at least two photos and 1 short video of each activity should be submitted online at the following link by the school in the **last week of every month**:

https://cbseit.in/cbse/2021/EBSB/login.aspx

School Heads are requested to ensure maximum participation of all the stakeholders in different activities under Ek Bharat Shrestha Bharat and accordingly prepare an action plan for making the programme successful and effective. Please submit the annual action plan **on or before 20**th **October 2021** as per the format given at the link: https://cbseit.in/cbse/2021/EBSB/login.aspx.

These activities will not only lead to enrichment of knowledge of partner state but also develop a sense of bonding between the students of partner State/UT. These activities will go a long way in developing our students as responsible citizens with deep belief in unity in diversity of the nation.

For any queries, please email at dsacad.cbse@gmail.com.

Dr. Joseph Emmanuel Director (Academics)

Encl.: As stated above

Copy to:

- 1. The Commissioner, Kendriya Vidyalaya Sangathan, 18 Institutional Area, Shaheed Jeet Singh Marg, New Delhi-110016
- 2. The Commissioner, Navodaya Vidyalaya Samiti, B-15, Sector-62, Institutional Area, Noida201309
- 3. The Director of Education, Directorate of Education, Govt. of NCT of Delhi, Old Secretariat, Delhi-110 054
- 4. The Director of Public Instructions (Schools), Union Territory Secretariat, Sector 9,

CENTRAL BOARD OF SECONDARY EDUCATION

(An Autonomous Organisation under the Ministry of Education, Govt. of India)

Chandigarh-160017

- 5. The Director of Education, Govt. of Sikkim, Gangtok, Sikkim -737101
- 6. The Director of School Education, Govt. of Arunachal Pradesh, Itanagar -791 111
- 7. The Director of Education, Govt. of A&N Islands, Port Blair 744101
- 8. The Director of Education, S.I.E., CBSE Cell, VIP Road, Junglee Ghat, P.O. 744103,A&N Island
- 9. The Director, Central Tibetan School Administration, ESSESS Plaza, CommunityCentre, Sector 3, Rohini, Delhi
- 10. The Additional Director General of Army Education, A –Wing, Sena Bhawan, DHQ,PO, New Delhi-110001
- 11. The Secretary AWES, Integrated Headquarters of MoD (Army), FDRC Building No. 202, Shankar Vihar (Near APS), Delhi Cantt-110010
- 12. All Regional Directors/Regional Officers of CBSE with the request to send this circular to all the Heads of the affiliated schools of the Board in their respective Regions
- 13. All Joint Secretary/ Deputy Secretary/ Assistant Secretary/SPS / Analyst, CBSE
- 14. All Head(s)/ In-Charge(s), Centre of Excellence, CBSE
- 15. In charge IT Unit with the request to put this Circular on the CBSE Academic Website
- 16. In-Charge, Library
- 17. The Head (Media & Public Relations), CBSE
- 18. DS to Chairman, CBSE
- 19. SPS to Secretary, CBSE
- 20. SPS to Director (Academics), CBSE
- 21. SPS to Director (Information Technology), CBSE
- 22. SPS to Controller of Examinations, CBSE
- 23. SPS to Director (Training and Skill Education), CBSE
- 24. SPS to Director (Professional Examinations), CBSE
- 25. SPS to Director (CTET), CBSE
- 26. SPS to Director (EDUSAT), CBSE
- 27. Record File

Director (Academics)

Annexure A

Matrix of Paired States/UTs

At present, the pairing of States/UTs with each other is as follows:

1. Jammu & Kashmir and Ladakh: Tamil Nadu

Punjab: Andhra Pradesh
 Himachal Pradesh: Kerala
 Uttarakhand: Karnataka

Haryana: Telangana
 Rajasthan: Assam
 Gujarat: Chhattisgarh
 Maharashtra: Odisha
 Goa: Jharkhand

10. Delhi: Sikkim

11. Madhya Pradesh: Manipur & Nagaland

12. Uttar Pradesh: Arunachal Pradesh & Meghalaya

13. Bihar: Tripura & Mizoram

14. Chandigarh: Dadra & Nagar Haveli

15. Puducherry: Daman & Diu

16. Lakshadweep: Andaman & Nicobar

For more details, please visit http://ekbharat.gov.in

Please also see Booklet titled "India-Unity in Cultural Diversity" available at the following link: http://seshagun.gov.in/sites/default/files/book unity in diversity.pdf

Please Note: For ease of undertaking different activities under EBSB, CBSE affiliated schools in West Bengal can pair their State with Ladakh.

Annexure B

SUGGESTIVE EBSB ACTIVITIES TO BE CONDUCTED AT SCHOOL LEVEL AND CALENDAR FOR EACH ACTIVITY

Suggestive activities which may be organized under EBSB are given below. The calendar of activities gives flexibility to choose the month and time of each activity and feasibility to integrate this into regular academic calendar. These activities are student centric and intended to ensure cultural exchange among the students.

Note: As mentioned earlier, the activity number one may be undertaken by all the schools.

Activity number	One
Suggested Activity	Exposure of students to the alphabets, songs, proverbs, unique words through 100 sentences in the languages of the paired State/UT
Suggested Name of the Activity for Integration in School Academic Calendar	Weave a Way
Suggested Subjects/ Curricular activities for integration	Social Sciences, Languages, Art
Suggested Participating Grade(s) / Class(es)	Classes III to XII
Description of Activity	• Students should be encouraged to learn the alphabets of the language of the paired State/UT.
	• They may be given the links of online apps for learning the alphabets, if possible.
	• The students who learn the alphabets of the language of the paired State/UT may be encouraged to learn to speak at least 100 sentences over time including 10-20 proverbs in that language.
	• The translation and audio recordings prepared by NCERT may be used as resource material.
	• The 100 sentences will be more easily learned by students if they are exposed to popular songs/ proverbs/ poems/ unique words/ conversational sentences in the language of the paired State/UT.
	• Ten good songs/poems from the paired State/UT may be prescribed.

	• Where possible, Video Conferencing Sessions may be arranged with the students of any one school of the paired State/UT to learn sentences/songs from one another.
	• The required learning material may be made available on the school website for the ease of the students.
Suggested Month / Day	Every month during the academic year
Skills/Values to be Enhanced	Linguistic SkillsNational IntegrationSpirit of Patriotism and Unity
Activity number	Two
Suggested Activity	Essay Competition among students related to the paired State/UT
Suggested Name of the Activity for Integration in School Academic Calendar	Essaying <name of="" paired="" state="" ut=""></name>
Suggested Subjects/ Curricular	Languages, Social Sciences
activities for integration	(History/ Economics/Sociology/Geography)
Suggested Participating Grade(s) / Class(es)	Classes III to XII
Description of Activity	 Theme or topic of the competition can be on any aspect of the paired State/UT which can be linked to the area of study of the students. For example, Social Science students can be asked to write an essay on the geographical features/Cuisine/ flora- fauna/wildlife/important industry/ major political party of the paired State/UT. Economics students may write on the economic problems prevailing in the paired State/UT.
	Social Science, Language and Art Teachers may take the lead.
	• Students may be awarded with certificates or any other incentives by the school.
Suggested Month / Day	Any time during the academic year (at least once in a year)
Skills/Values to be Enhanced	Communication skills
	Appreciation of diversity
	Sense of common identity
Activity number	Three
Suggested Activity	Optional classes in schools for learning the language of the paired State/UT

CENTRAL BOARD OF SECONDARY EDUCATION

Suggested Name of the	Acculturation/ Utsanskaran
Activity for Integration in School Academic Calendar	
Suggested Subjects/ Curricular activities for integration	Social Science, Languages
Suggested Participating Grade(s) / Class(es)	Classes VI to XII
Description of Activity	• Optional language classes, only where feasible, for learning the language of the State/UT may be organized in the schools.
	• The teachers who are well versed in the language of the paired State/UT may be roped in for taking optional classes either in face to face or online mode.
	• A Proficiency Certificate may be given to such students and Appreciation Certificate to the teachers who taught the language of the paired State/UT.
Suggested Month / Day	As per timetable during the academic year
Skills/Values to be Enhanced	Linguistic Skills
	National Integration
	Spirit of Patriotism and Unity
Activity number	Four
Suggested Activity	Drama/folk theatre/role play on culture, history, tradition of paired State/UT
Suggested Name of the Activity for Integration in School Academic Calendar	Blending Ethnicity/Composite Culture Samagrata Mein Ekta
Suggested Subjects/	Social Science, Languages, Art
Curricular activities for integration	
Suggested Participating Grade(s) / Class(es)	Classes V to XII

Description of Activity	 This activity can be taken up on any aspect of the culture (festivals, food habits, flora, fauna, wildlife, knowledge of plants used for traditional medicine, dress, games, dance etc.), history and traditions of the paired State/UT.
	 Research on different aspects of the culture/ history / tradition / flora / fauna / wildlife/ knowledge of plants used for traditional medicine to compile the information on the paired State/UT may be done by the students themselves.
	 Script for the drama/folk theatre/role play may also be prepared by the students themselves.
	 Social Science, Language and Art Teachers may guide the project.
	 This drama/folk theatre/role play may be showcased during the annual day of the school or any other time during the academic year to the entire school students for acquainting all the students on the culture/history/traditions of the paired State/UT.
	 The drama/folk theatre/role play can be video graphed and link can be provided on the school website.
	 If possible, Nodal Teacher or Principal and students of any school of the Paired State/UT may be invited during the competition, virtually.
	 Participation/Merit Certificates or other awards may be given to the participating students.
Suggested Month / Day	Anytime during the academic year (at least once in a year)
Skills/Values to be Enhanced	Information Literacy
	Media Literacy
	• Linguistic Skills
	Creative Skills
	Communication Skills
	Research Skills
	Spirit of Patriotism and Unity
Activity number	Five
Suggested Activity	Identification /translation and dissemination of similar proverbs in the language of paired State/UT
Suggested Name of the	Bhaasha Anek, Arth Ek
Activity for Integration in School Academic Calendar	
School Academic Calendar	

Suggested Subjects/ Curricular activities for integration	Language
Suggested Participating Grade(s) / Class(es)	Classes III to XII
Description of Activity	The proverbs having similar meaning in the language of the paired State/UT may be identified, translated and disseminated to the students.
	Help may be taken from the expert teachers of the paired State/UT.
	This can be taken up during the optional classes.
	A booklet of similar proverbs in the language of the paired State/UT along with their translation and meanings in the students' language may be prepared and then distributed to all the students from classes III to XII. May be upleaded on the school website.
	May be uploaded on the school website.
	• The language teachers may encourage the students to learn these proverbs or relate it with the topics in hand to encourage them to learn them.
	It can also be conducted as EBSB club activity.
Suggested Month / Day	Any time during the academic year
Skills/Values to be Enhanced	Linguistic Skills
	Information Literacy
	Media Literacy
	Sense of Affinity with the paired State/UT
Activity number	Six
Suggested Activity	'Theme-based Display Board/Wall Magazine' on the
	paired State/UT (Historical Monuments, Dressing Style, Painting, Dance, Music, folk art, Handicrafts, Alphabet and Basic Sentences, flora and fauna, wild-life, knowledge of plants used for traditional medicine climate, ecosystem, etc. of the paired State/UT)
Suggested Name of the	Pluralist Versions / Ekatmak Sanskaran /Fusion / Sanlayan
Activity for Integration in School Academic Calendar	Truranse versions / Exacmax sanskaran / Lusion / Samayan
=	Social Science, Languages, Environmental Studies, Science, Geography, Art

Description of Activity	 The students may be asked to contribute in making wall magazine and theme-based display board by putting their ideas/thoughts of the various themes on the paired State/UT. All research and creative work in this regard must be undertaken by students themselves. Students should also decide the theme for the month for the wall magazine. Social Science Teachers, Language Teachers and Art Teachers may work in unison to facilitate students in this work and integrate with the topics /chapters in the
	 Useful website links and other resource material may be provided to the students to collect accurate information. Students may take the help of the students of any one school of their paired State/UT. These can be class displays as well as display boards in the school corridors/reception area, etc. Inter-section or inter-class 'Themed-based Display
	Board/Wall Magazine' competitions can also be conducted.
Suggested Month / Day	Once a month activity throughout the academic year on a different theme
Skills/Values to be Enhanced	 Linguistic Skills Communication Skills Creative Skills Research Skills Science and Environment Literacy Sense of Affinity with the paired States/UT
Activity number	Seven
Suggested Activity	Pledge on Swachhata/single use plastic/water saving/ National Unity in the language of paired State/UT
Suggested Name of the Activity for Integration in School Academic Calendar	Special Morning Assembly
Suggested Subjects/Curricular activities for integration	Co-curricular activity
Suggested Participating Grade(s) / Class(es)	All Classes

Description of Activity	 The students shall take pledge on Swachhata/single use plastic/water saving/ National Unity in the language of paired State/UT on the days earmarked for this activity during the morning assembly. The pledge may be written by the students themselves in their own State's/UT's official language and then shall be translated in their paired State's/UT's language with the help of teachers and school(s) of the paired State/UT. Different sections/classes of students may devise different and creative pledges for Swachhata/single use plastic/water saving/ National Unity. All the students in the school shall take the pledge finalized by their section/class. If possible, students may be provided with a copy of the pledge or it can be displayed at a prominent place in the classroom for the students to see and learn it.
Suggested Month / Day	At least twice every month during the morning assembly
Skills/Values to be Enhanced	 Linguistic skills Communication skills Creativity skills Environmental Literacy Enhance social responsibility
Activity number	Eight
Suggested Activity	Talks by students and teachers on paired State/UT related to its latest news, history, culture, national icons, social reformers, famous personalities (current as well as historical) or any other theme significant to the paired State/UT
Suggested Name of the Activity for Integration in School Academic Calendar	Breaking News/ History in a nutshell/Talk time /News time/Samachar
Suggested Subjects/ Curricular activities for integration	Social Sciences, Art, Sports, Language
Suggested Participating Grade(s) /Class(es)	Classes III to XII

Suggested Month / Day Skills /Values to be Enhanced	 A special morning assembly may be conducted by the school at least twice a month with a special feature of: Talk time – Students or teachers may talk briefly on the national icons/ social reformers/famous sports personalities / any other famous personality / any other significant theme of the paired State/UT News – Students may present a brief report of the current events of the paired States/UTs in a manner of reading news. To add a joyful factor to it, some children may act as panelists and debate upon the news, while some others may enact an advertisement from the paired State/UT media too. Students can use toys of the paired State/UT, such as, toys depicting the State icons, State mythology/literature, State festivals, etc., and integrate their talk on the culture of the State/UT with the help of these toys. The Social Science teachers may guide the students in this activity. Alternatively, this can be conducted as one the EBSB club activity. Concerned teachers may facilitate the students in arranging the information to be presented.
Skills/Values to be Enhanced	 Communication skills Creativity skills Research Skills Sense of affinity with the paired State/UT
Activity number	Nine
Suggested Activity	Question Answer Session on paired State/UT
Suggested Name of the Activity for Integration in School Academic Calendar	Know your Paired State/UT
Suggested Subjects/ Curricular activities for integration	Social Science, Political Science, Languages, Art, Sociology, Geography, Science
Suggested Participating Grade(s) / Class(es)	Classes I to XII
Description of Activity	• Question Answer Session on paired State/UT may be organized in the school to ensure maximum participation

CENTRAL BOARD OF SECONDARY EDUCATION

	of the students in the school.
	• Class Quiz may be conducted by the Social Science/Science Teachers integrating it with the content in the curriculum.
	 Alternatively, a Quiz competition may be conducted by the EBSB Club in the school on a particular theme of the paired State/UT for different levels of classes like for primary classes, middle level, secondary and senior secondary level. Interested students may participate in this quiz.
	• Reference material may be provided to the students to prepare for the quiz.
	• The difficultly level of the questions should be as per the level of the students. For example, for primary classes the following questions may be asked:
	 What is the literal meaning of the name of paired States/UTs?
	O What are the languages spoken in paired States/UTs?
	O What is the capital of the paired States/UTs?
	O What is the population of the paired States/UTs?
	O What are the major rivers which flow in the paired States/UTs?
	O What are the festivals celebrated in paired States/UTs?
	O What are the famous cuisines of the paired States/UTs?
	 What are the important places in the States/UTs? (National Parks, Heritage or Historical Sites, etc.) What is the State/UT animal/bird of the paired States/UTs?
Suggested Month / Day	At least once in the academic year
Skills/Values to be Enhanced	Communication skillsSense of affinity with the paired States/UTs
Activity number	Ten
Suggested Activity	State/UT day Celebration of paired State/UT
	(The list of Statehood Day of Indian States and UTs is enclosed as annexure-E)
Suggested Name of the Activity for Integration in School Academic Calendar	Cultural Assimilation /Sanskritik Atmasaat

Suggested Subjects/ Curricular	Social Science, Languages, Art
activities for integration	Social Social Sanguages, The
Suggested Participating Grade(s) / Class(es)	Classes I to XII
Description of Activity	 The State/UT Day of paired State/UT may be celebrated in the school, in which group dance, group singing, speech on paired State/UT, etc. may be performed by the students. Subject teachers (Social Science, language, art) may organize activities on this day linking it with the topics in the curriculum. Alternatively, this may be conducted as EBSB Club activity.
Suggested Month / Day	Once a year on the State/UT Day of the paired State/UT
Skills/Values to be Enhanced	Creative skills
	Communication skills
Activity number	• Sense of unity Eleven
Suggested Activity	Cultural Fusion Competition (Folk Songs/ Dance, Arts &
	Painting, Music, Cuisine any other cultural activity of the two paired States/UTs may be demonstrated through Fusion) Note: Suggestive Cultural Mapping of Indian States and UTs is given in annexure F.
Suggested Name of the Activity for Integration in School Academic Calendar	Amalgamation (Mishran)
Suggested Subjects/Curricular activities for integration	Visual Art/Performing Arts
Suggested Participating Grade(s) / Class(es)	Classes IV to XII
Description of Activity	1

	 Any other cultural activity Cultural Fusion Competition may be organized in the school on the State/UT Foundation Day of the paired State/UT or 			
	any other day as convenient to the school.			
	• This can also be clubbed with the celebration of Independence Day and Republic Day in the school.			
Suggested Month / Day	At least once in a year			
Skills/Values to be Enhanced	Communication skills			
	Creative skills			
	Artistic skills			
	Spirit of patriotism and unity			
Activity number	Twelve			
Suggested Activity	Literary Fest (Quiz competition, Poetry recitation, Extempore, Speech, Debate, Translation of popular regional script of paired State/UT)			
Suggested Name of the Activity for Integration in School Academic Calendar	Cultural Expression / Sanskritik Abhivyakti			
Suggested Subjects/Curricular activities for integration	Social Science, Languages, Art			
Suggested Participating Grade(s) / Class(es)	Classes III to XII			
Description of Activity	 Literary Fest wherein different competitions may be organized by the school at least once a year: Quiz on 'Who is Who in paired State/UT? Reading of folk tales from the State/UT books by popular authors and doing book reviews Poetry, Extempore, Speech, Debate on any aspect of the paired State/UT Drawing competition on the art/culture/flora/fauna/geography of the paired State/UT (by drawing the map of paired State/UT highlighting geographical boundaries, major historical places, rivers, mountain, forest, lakes, fauna and flora, etc.) All these activities/competitions can also be bilingual, wherever possible (Bi-lingual – State's/UT's own language and paired State's/UT's language, and students may decide 			

INTRAL BOARD OF SECONDARY EDUCATION

	with the curriculum.			
	• It can also be conducted as EBSB Club activity.			
Suggested Month / Day	At least once a year			
Skills/Values to be Enhanced	Linguistic skills			
,	Communication skills			
	Critical thinking skills			
	Creativity skills			
	Drawing skills			
	Map skills			
	• Sense of affinity with the paired States/UT			
Activity number	Thirteen			
Suggested Activity	Ek Bharat Shreshtha Bharat Utsav (Unity Pledge; Project on the culture, customs, dress, agriculture, cuisine, flora-fauna, wildlife, climate and topography; Video Conferencing with students of paired State/UT)			
Suggested Name of the Activity for Integration in School Academic Calendar	Mile Sur Mera Tumhara			
Suggested Subjects/ Curricular activities for integration	Political Science, Languages, Art, Sociology, Geography, Social Science			
Suggested Participating Grade(s) / Class(es)	Class I to XII			
Description of Activity	• EBSB Utsav at the school level can be organized on 31st October i.e. National Unity Day.			
	• Students may themselves prepare a Unity Pledge based on their understanding of the Indian Constitution.			
	• They may take unity pledge during the morning assembly in their own language and in the language of the paired State/UT.			
	• Students of senior classes may showcase their projects on the culture, customs, dress, agriculture, climate and topography which they may have completed as a part of their curricular activity.			
	• Video conferencing/virtual meet with the students of any one school of the paired State/UT may be arranged wherein they may talk about the best practices followed in their respective States/UTs or activities conducted under EBSB.			
Suggested Month / Day	31st October each year (National Unity Day) for EBSB Utsav; Pledge and Project work throughout the year;			

	Virtual meet/s whenever possible
	virtual frieet/s whenever possible
Skills/Values to be Enhanced	Sense of unity
	Communication skills
	Constitution literacy
	Value of citizenship
Activity number	Fourteen
Suggested Activity	Scrap book on paired State/UT by students
Suggested Name of the	Mera / Meri [Name of Paired State]
Activity for Integration in School Academic Calendar	Example – 'Mera Sikkim, Meri Delhi'
Suggested Subjects / Curricular activities for integration	Social Science, Languages, Art
Suggested Participating Grade(s) / Class(es)	Classes I to XII
Description of Activity	• Students can maintain a State/UT Scrap book on the paired State/UT about important facts, basic knowledge, self-introduction, historical place, indigenous games, culture, food, languages, clothes, flora-fauna etc. and other important and interesting information about the States/UTs.
Suggested Month / Day	One Scrap Book per student per academic year
Skills/Values to be Enhanced	Record Maintenance Skills
	Communication Skills
	Creativity Skills
Activity number	Fifteen
Suggested Activity	'Ek Bharat Shreshtha Bharat' School Report
Suggested Name of the Activity for Integration in School Academic Calendar	Name to be given by students
Suggested Subjects / Curricular activities for integration	All subjects
Suggested Participating Grade(s) / Class(es)	School Activity
Description of Activity	 Students of senior classes of the school may be tasked to collect, collate and compile the description of all activities undertaken under EBSB in the school, into a Report or 'Ek Bharat Shreshtha Bharat School Report' The report can be in the form of a document or chart

	paper, or any other creative format, and it can be displayed on the school notice board or school website.
	The report can be prepared at the end of the year.
	Students and teachers may be involved in the preparation
	of the report.
	• This would include all the activities/events organized in the school under EBSB.
	• Students should give an appropriate title to their EBSB School Report.
	• The report of the activities may be prepared in the desired format and sent to CBSE along with the photographs and videos of the activities, at the end of each month.
	• The Annual Report/Magazine of the school may also contain a section on EBSB.
Suggested Month / Day	Annual
Skills/Values to be Enhanced	Analytical and Compiling Skills
	Communication Skills
	Creative Skills
	 Creative Skills Report Writing Skills
Activity number	
Activity number Suggested Activity	• Report Writing Skills Sixteen Showing popular and age-appropriate film/s from the paired State/UT and in the language of the paired
Suggested Activity	• Report Writing Skills Sixteen Showing popular and age-appropriate film/s from the paired State/UT and in the language of the paired State/UT that reflects the culture of that State/UT
•	• Report Writing Skills Sixteen Showing popular and age-appropriate film/s from the paired State/UT and in the language of the paired
Suggested Activity Suggested Name of the Activity for Integration in the School	• Report Writing Skills Sixteen Showing popular and age-appropriate film/s from the paired State/UT and in the language of the paired State/UT that reflects the culture of that State/UT
Suggested Activity Suggested Name of the Activity for Integration in the School Academic Calendar Suggested Subjects/ Curricular	• Report Writing Skills Sixteen Showing popular and age-appropriate film/s from the paired State/UT and in the language of the paired State/UT that reflects the culture of that State/UT Children's Film Festival
Suggested Activity Suggested Name of the Activity for Integration in the School Academic Calendar Suggested Subjects/ Curricular activities for integration Suggested Participating Grade(s) /	• Report Writing Skills Sixteen Showing popular and age-appropriate film/s from the paired State/UT and in the language of the paired State/UT that reflects the culture of that State/UT Children's Film Festival Language, Geography, History, Environmental Studies, etc.
Suggested Activity Suggested Name of the Activity for Integration in the School Academic Calendar Suggested Subjects/ Curricular activities for integration Suggested Participating Grade(s) / Class(es)	Sixteen Showing popular and age-appropriate film/s from the paired State/UT and in the language of the paired State/UT that reflects the culture of that State/UT Children's Film Festival Language, Geography, History, Environmental Studies, etc. All grades • Appropriate entertaining film/s from the paired State/UT may be selected and can be shown to the
Suggested Activity Suggested Name of the Activity for Integration in the School Academic Calendar Suggested Subjects/ Curricular activities for integration Suggested Participating Grade(s) / Class(es)	Showing popular and age-appropriate film/s from the paired State/UT and in the language of the paired State/UT that reflects the culture of that State/UT Children's Film Festival Language, Geography, History, Environmental Studies, etc. All grades Appropriate entertaining film/s from the paired State/UT may be selected and can be shown to the students. Teachers will go through the film/s beforehand and note down the cultural aspects of the State/UT

Skills/Values to be Enhanced	Knowledge of language of paired State/UT			
James, varies to be Emilianced	Knowledge of language of paired State/UTCommunication skills			
	Critical thinking skills			
	Creativity skills			
	Sense of affinity with the paired State/UT			
Activity number	Seventeen			
Suggested Activity	Using toys to teach diversity of culture in India			
Suggested Name of the Activity for Integration in School Academic Calendar	Toy Mela			
Suggested Subjects/ Curricular activities for integration	Language			
Suggested Participating Grade(s) / Class(es)	Pre-school to class VIII			
Description of Activity	• Students may be asked to bring their own toys from home. Toys could be in the form of paper toys made by the children, or even electronic or board games.			
	• Each student or class will be given a space where the students exhibit their own toys and explain about the toys to all visitors.			
	• Parents and children from nearby schools/Aanganwadis can be invited.			
	• Students will be encouraged to find out the origin of their own toys, in which State it was manufactured, what is that State known for, what the toys are made of, where is that material found, whether the material is toxic or non-toxic, how to play with the toys, how the toy can be used to teach anything, if the toy could speak what would it say to the visitors, etc.			
Suggested Month / Day	Any time during the academic year			
Skills/Values to be Enhanced	Communication skillsCritical thinking skillsCreativity skills			
Activity number	Eighteen			
Suggested Activity	Integration of awareness and sensitivity towards environment, forest and wildlife protection, water conservation, physical fitness and health, gender sensitivity, ethics and values, resource conservation, sanitation and self/public hygiene, etc. into EBSB activities			

Suggested Name of the	Ye Bharat Desh Hai Mera			
Activity for Integration in	Te bliatat besit flat Meta			
School Academic Calendar				
Suggested Subjects/ Curricular activities for integration	Science, Languages, Environmental Studies, Civics, Geography, Health and Nutrition, etc.			
Suggested Participating Grade(s) / Class(es)	Classes I to XII			
Description of Activity	• Students of classes V to XII will learn about these issues by finding out the indigenous and other innovative practices regarding these issues in the paired State/UT.			
	• Students will prepare portfolios, where each student will contribute on any one chosen aspect.			
	• The students of pre-school to class IV will learn about these aspects in paired State/UT from their teachers who will make efforts to communicate all this to the students through story-telling pedagogy.			
Suggested Month / Day	Throughout the year			
Skills/Values to be Enhanced	Communication skills			
	Critical thinking skills			
	Creativity skills			
	Writing and presentation skills			
	Appreciation of innovation/best practices			
Activity number	Nineteen			
Suggested Activity	Learning the indigenous sport of paired State/UT			
Suggested Name of the Activity for Integration in School Academic Calendar	Khelo <name of="" paired="" state=""></name>			
Suggested Subjects/ Curricular activities for integration	Physical Fitness and Health			

Description of Activity	 The sports teacher/class teacher may learn about the popular/traditional sports/games of the paired State/UT and teach children to play it. A list of indigenous sports/games of different States and UTs is given in annexure E. Senior students (from classes IX to XII) can themselves do research on the sport/game of the paired State/UT and give demos to younger students in the school. Inter-class competitions can be held on these sports/games.
Suggested Month / Day	In accordance with school timetable for sports/games periods
Skills/Values to be Enhanced	Psychomotor skillsKnowledge of traditional sports/games
Activity number	Twenty
Suggested Activity	Learning the folk painting/art/craft of paired State/UT
Suggested Name of the Activity for Integration in School Academic Calendar	Chitra aur Mitra
Suggested Subjects/ Curricular activities for integration	Art and Craft
Suggested Participating Grade(s) / Class(es)	All classes
Description of Activity	 Art teacher to teach the folk art/craft of the paired State/UT in Art classes. If the teacher is not aware of the said art, online help may be taken. The students may be encouraged to learn about the origin of the art/craft form, material used, etc. Students may also be encouraged to use the art form to exhibit their awareness and sensitivity towards the environment, water conservation, hygiene and health, etc. The School may do an Art exhibition on the Art/craft form of the paired State/UT.
Suggested Month / Day	Classes as per timetable; exhibition at least once in a year
Skills/Values to be Enhanced	 Creativity Original thinking Sensitivity towards the need to conserve environment, water, etc.
Activity number	Twenty-one

TRAL BOARD OF SECONDARY EDUCATION
(An Autonomous Organisation under the Ministry of Education, Govt. of India)

Suggested Activity	Toy-making: Learning to make hand-made toys of the paired State/UT and preparing a class-wise collaborative report on it.
Suggested Name of the Activity for Integration in School Academic Calendar	Khilauna Time
Suggested Subjects/ Curricular activities for integration	Art and Craft, Environmental awareness, Language, History
Suggested Participating Grade(s) / Class(es)	Pre-school to Class X
Description of Activity	• Art teacher to teach the toy-making of the paired State/UT in Art class. If the teacher is not aware of the said toy making process, online help may be taken.
	• The students may be encouraged to learn about the origin of the toy, the part of the State where it is made, material used, etc.
	• Students may also be encouraged to hold virtual meetings and discussions with the toy makers/artists from the paired State/UT to understand more about the toys.
	• The school may do an exhibition on the Toys made by the students in this activity.
	• Each class will work collaboratively to prepare a toy report on the whole activity.
Suggested Month / Day	Any time during the year
Skills/Values to be Enhanced	Communication skills Critical thinking skills Creativity skills
	Sensitivity to environmental concerns Understanding of history and culture of the state

Annexure C

Suggestive Activities to be conducted under Jal Shakti Abhiyan

- 1. Studying the traditional methods of jal sanchay or water storage in paired States/UTs
- 2. Studying about the rainfall/weather patterns/Rainwater Harvesting in paired States and undertaking rain water harvesting in schools
- 3. Sharing the water conservation best practices of paired States' institutions
- 4. Podcast like 'Panikichitthi' by students of paired State
- 5. Plantation drive in schools by tagging the name of the plant/tree planted in the language of own State and paired State, studying the importance of planted tree in paired States
- 6. Nukkad Natak based on local theatre forms of paired State to create awareness about water conservation
- 7. Holding webinars among paired States' institutions to learn water conservation techniques
- 8. Virtual faculty exchange where ideas and techniques regarding teaching of water conservation could be discussed
- 9. Documenting innovative ideas to reduce water pollution in the country
- 10. Virtual tours of the traditional water conservation methods of the paired State
- 11. Natural water purifying techniques used by paired States
- 12. Awareness about natural water bodies and watersheds of the paired State

Annexure D

EBSB WITH SOCIAL DISTANCING

The following measures can be undertaken by the schools during the pandemic:

- Schools are advised to conduct activities by using digital methods.
- Schools which have re-opened and are conducting activities physically are advised to follow social distancing norms of mask, hand hygiene and "2 Gaz ki Doori hai Bohot Zaruri" (6 feet Distance)
- On re-opening, schools are requested to promote more and more individual/classroom activities e.g. essay, letter and scrap book writing, wall-magazine, art-integrated learning, sport-integrated learning, quizzes etc.
- Large group activities may be allowed only if it is feasible to maintain physical/social distance and follow health safety norms.
- Events and activities like Cultural/Literary Fest, EBSB Day, Student Exchange, Field Trips, etc. may be suspended until the pandemic situation gets normalized.
- The number of students and time-duration of the activities may be decreased according to the situation of the area.
- Activities as given below may be organized during the pandemic:
 - News and Talks on paired State/UT
 - Question- Answer Hours
 - O Pledge on Swachhata/Single use Plastic/water saving/National Unity etc. in the language of paired State/UT
 - Expression Series
 - O Digital photo collage making on paired States/UT
 - O State/UT Project Notebook/Scrap Book preparation
 - Online Quiz
 - EBSB talks by the teachers
 - Webinar on Culture of paired State/UT
 - O Information sharing and language learning classes on paired State/UT
 - O Folk Dance and Folk Song from home and sharing the same through virtual mode
 - O State/UT Day Celebration from home though virtual mode
 - O Video Calls/Email/Telephonic Conversations among the students
 - Pen pals/ ePenpals
 - Writing Open letter to un-identified friend from paired State/UT etc.

Annexure E

Statehood Day of States/UTs

S. NO.	STATE/UT	STATEHOOD DAY			
STATES					
1.	Manipur	21 st January			
2.	Meghalaya	21 st January			
3.	Tripura	21 st January			
4.	Uttar Pradesh	24 th January			
5.	Himachal Pradesh	25 th January			
6.	West Bengal	26 th January			
7.	Arunachal Pradesh	20 th February			
8.	Mizoram	20 th February			
9.	Bihar	22 March			
10.	Rajasthan	30 th march			
11.	Odisha	1 st April			
12.	Gujarat	1 st May			
13.	Maharashtra	1 st May			
14.	Sikkim	16 th May			
15.	Goa	30 th May			
16.	Telangana	2 nd June			
17.	Andhra Pradesh	1 st November			
18.	Karnataka	1 st November			
19.	Tamil Nadu	1 st November			
20.	Kerala	1 st November			
21.	Madhya Pradesh	1 st November			

शिक्षा मंत्रालय, भारत सरकार के अधीन एक स्वायत्त संगठन

CENTRAL BOARD OF SECONDARY EDUCATION

22.	Haryana	1 st November	
23.	Punjab	1 st November	
24.	Chhattisgarh	1 st November	
25.	Uttarakhand	9 th November	
26.	Jharkhand	15 th November	
27.	Nagaland	1 st December	
28.	Assam	2 December	
	UNION TERRITORI	ES	
1.	Dadar and Nagar Haveli and Daman	26 th January	
	and Diu		
2.	Jammu and Kashmir	31 st October	
3.	Ladakh	31 st October	
4.	Andaman and Nicobar Islands	1 st November	
5.	Chandigarh	1 st November	
6.	Delhi	1 st November	
7.	Lakshadweep	1 st November	
8.	Puducherry	1 st November	

Annexure F

Cultural Mapping of Indian States/UTs and UTs (illustrative only)

DANCES (illustrative)	FAIRS & FESTIVALS (illustrative)	ART FORMS (illustrative)	TRADITIO NAL DRESS (illustrative)	TRADITI ONAL FOODS (illustrative)	INDIGENOUS SPORTS/GAME S
		ANDHRA PRA	ADESH		
Kuchipudi, Burrakatha, Veerannatyam, Butlabommalu, Dappu, Tappet gullu, Lambadi, Banalu, Dhimsa, kolattam	Tirupati Brahmotsav am, Lumbini, Maha Shivrat ri, Makar Sankranti, Pongal, Ugadi	Kalamkari pa inting, Nirmal Paintings, Cherial	Dhoti and kurta Saree, Langa Voni, Lambadies	PoothaRe kulu, GonguraP achadi	Chain, Chor Sipahi Goti, Kabbadi Kho KhoBongaralu Aata (Lattu) Aadu Puli Aata
		ARUNACHAL P	RADESH		
War dances of Adis,Noctes and Wanchos, AjiLamu, Chalo, HiiriiKhaniing, Popir, Ponung, Pasi Kongki, Rekham Pada, Roppi, Lion and Peacock dance etc.	Losar, Solung, Boori-Boot, Mopin, Dree, Nyokum, Reh, Si-Donyi, etc.	Weaving, carpet making, wood carving, painting, pottery, ornament making, cane and bamboo work, smithy work, basketry, handicrafts and handlooms	Skullcap decorated with laces and fringes. The women wear long jacket with sleeveless chemise	Thukpa,Smo ked pork in Sengmora Xaak	Cowrie (Shell Game) Archery, Hinsm Tuman, Khalai, Latom, Mawpoin, Sitnup, BuduSalgrika (Tug-of-war)
		ASSA	M		
Bihu, Bagurumba, Bhaona, OjaPali, Satriya Nritya, Jhumur Nach, Ali Ai Ligang, Bortal Nritya etc.	Ambubachi Fair Bihu Festival, Brahmaputra Festival, Elephant Festival, Majuli Festival, Tea Festival	Cane & bamboo craft, bell metal & brass craft, silk & cotton weaving, toy & mask making, pottery & terra cotta work, woodcraft, jewelry making, musical instruments making, etc.	Dhoti and Gamosa for men and Mekhela Chador	Papaya Khar, Masor Tenga	Dhopkhel, Dhora Hao, Goli, Lattu, Bonda Boha Hao, Tang Guti, Rumal Chur

शिक्षा मंत्रालय, भारत सरकार के अधीन एक स्वायत्त संगठन)

CENTRAL BOARD OF SECONDARY EDUCATION

BIHAR						
DITAK						
Jat-Jatin, Bidesia, Jhijhian dance, Jumari Dance, Kajari, SoharKhilouna, Fagua, Domkach	_	Madhubani Painting, Rock Paintings, Textile Printing, Wooden work, Wood Carvings, Pottery work, Bamboo work, Sikki work, Brass work, Tikuli work, Zari work, Kasida work, Patna Kalam, Lacquer work		kurta for and saree omen	LittiChok ha, Sattu paratha, Jhaal Moori, Khaaja, Tilkut	Pari Khanda (Martial Art) Gutte (Small Stones
		CHHATTISC	GARH			
Saila Dance, Karma, Sua Nacha, Pandavani, Panthi Dance, Raut Nacha, Jhirliti, Gendi	Bastar Dussera, BastarLokots av, Madai, Bhoramdeo, Goncha, Teeja, Champaran Mela, Narayanpur Mela	Cotton Fabrics, Bamboo Art, Bell Metal (DHOK Godna, Wrought Iron (LOHA SHILL work, Terracotta, Tumba, Wall Painting, Wood Carving	P)	Kachhora Lugda (sari) and `Polkha` (blouse)	Chila, Dehrori	Ulaanbanti (Forward roll) Khalimar, Gidigada, Foda
		GOA				
Dhalo, Dekhni, Fugdi, Shigmo, Kunbi, Lamp Dance	Feast of St.Francis Xavier, Feast of Three Kings, Shigmotsav, Goa Heritage Festival, Bonderam, Sea Food Festival, Monte Music Festival, Kesarbai Kerkar Music Festival, Christmas and New Year Celebrations	Pottery and Terracotta, Brass Metal Work, Lacquer w Wood turning, Cr and Embroidery, Bamboo Craft, Fi Craft, Jute Macrame Craft	ochet	Loose cotton clothes with bright prints on them	Bebinca, Kokum curry, Fish curry	Hoops, Bounro Tiktem Logori

शिक्षा मंत्रालय, भारत सरकार के अधीन एक स्वायत्त संगठन)

CENTRAL BOARD OF SECONDARY EDUCATION

	GUJARAT							
Bhavai,Dandia, Garba, Padhar, Tippani	Navratri, Rann Utsav, Bhavnath Mahadev Fair, Vautha Mela Fair, Modhera Dance Festival, Kite Festival, Bhadra Purnima Fair, Madhav Rai Fair, Tarnetar Fair, Shamlaji Melo, Makar Sankranti, Janmashtami, Rath Yatra, Chitra Vichitra Mela, Ravechi Fair, Kavant Fair	Pithora paintings, Warli paintings, mirror work on m walls and on fabric Applique/ Patchw Bamboo Craft, Bandhni, Beads wo Clay work, Hand Block Printing, Metal Cra Tangaliya work, Mashru, Agate craft, Handloomweaving Namda, Stone cutt Puppetries, Embellished Wooden Crafts, Ha Painted Textile, Patola wor	c, ork, ork, aft, ing,	Kediyu or Kurta, Dhoti or Chorno, sarees, Chaniya choli - Lehnga, Phento - headwear or turban, Ghagra Choli	Patra, Dhokla, Fafda, Khandvi, Thepla, Kadhi, Dhansak, Undhiyu	Gilli Danda, Jalso Gutte (Small Stones) Cowrie (Shell Game		
		HARYAN	4					
Dhamal, Daph Dance, Phag, Ghoomar, Jhumar Dance, Loor, Gugga Dance, Khoria, Chaupaia	Lohri, Haryana Day, Pinjore Heritage Festival, Gangore/ Gangaur, Baisakhi, Gugga Naumi, Surajkund Mela, Kartik Fair	Terracotta, Metal Jewellery, Zari Jutti, Sandlwo carving, Peedha Making, Crochet, Punja Durries, Lac Bangle, Mudha Making, Sanghi Cro	ood	Dhoti- Kurta Kurta / Shirt – Lehnga, Odhni, Pagri	BajrekKhi chdi, Meethe Chawal, Malpuas	Kushti, Pachisi (Chaupar) Gherra Rolling (Hoop/Tyre Rolling) Rassakasse (Tug-of-war)		
HIMACHAL PRADESH								
Kullu Natti., Thoda Dance, Dandras, Ghurehi, Shiv Badar Nati, Lahauli Dance, Losar Shona Chuksam, Chhanak Chham Dance, Gugga Dance, Jhamakada	Losar Festival, Festival of Sair, Minjar Fair, Halda Festival, Sazo, Doongri Festival, Maha Shivratri, Nalwari Fair	Shawl, Leather Craft, Metal Craft, Carpets, Chamba & Kangra Paintings, Woodcraft & Wicker Works	Pagr Ghag Chol Patto	ridar Pyjama, ri, Kurta, gra / Ghaghris, i, Head Scarf, oo, Thipu, var-Kameez	Dham, Madra	Thoda, Kancha, GilliDanda,Pos hampa, Dhopkhel		

TRAL BOARD OF SECONDARY EDUCATION (An Autonomous Organisation under the Ministry of Education, Govt. of India)

		JAMMU AND	KAS	HMIR			
Bacha Nagma Dance, Dumhal Dance, Rouf Dance, Kud, Bhand Pather, Bhand Jashan /Jashn, Hafiza, Wuegi Nachun	SpitukGustor Zanskar, Galdan Namchot, Hemis Festival, Tulip Festival, Losar, Sindhu Darshan Festival, Amarnath Yatra, Ladakh Festival, Matho Nagrang, Dosmoche	Papier Mache, Kashmiri Shawls with Kashida, Panjrakari, Khatamb and Kashmiri silk carpets	Salw		Rogan Josh, Noon Chai and Roti, Haakh Saag, Kalari Cheese	Teekan (Gutte) Bante (Marbles) Saz Lounge (Hopping Game) Garam (Sitholia) Gaante, Bear (Kite Flying)	
	ragrang, Dosmoene	JHARKHAN	D				
Paika, Chhau Dance, Santhal, Karma	Barura Sharif, Belgada Mela, Bhadli Mela, Chatra Mela, Kolhaiya Mela, Kolhua Mela, Lawalong Mela, Rabda Sharif, Sangat, Tutilawa	Toy Making, Wood craft, Bamboo craft, Paitkar or Folk painting	1	Bhagwan, Kurta – Pajama or dhoti, Saree	Ragda or Phutka, Dhuska, Pitha, Arsa Roti	Kati, Kabaddi Pari Khanda (Martial Art) Gutte (Small Stones)	
	KARNATAKA						
Dollu Kunitha, Yakshagana dance, Veeragase dance, Bayalata dance	Dussehra, Hampi Festival, Kambala Festival, Hagga, Adda Halage, Pattadakal Dance Festival, Ugadi, Pongal, Makar Sankranti, Vairamudi Festival, Rajyotsava	Stone carving, Doll making, Mysore painting, Ivory carvi Wood carving, Metal Ware, Sandalwood craft	_	Lungi, Shirt, Angavastra m&Panche, Mysore Silk sarees	Bisibele Bhaath	Chinni Dandu Buguri, GotiKabbadi, Chowka Bara Ashtapad	
		KERALA		l		1	
Kathakali, Theyyam, Kalaripayattu, Mohiniattam/ Mohiniyattam, Thirvathiraka li, Koodiyattam, Pulikalli	Onam, Vishu, Thrissur Pooram, Aranmula Snake Boat Race, Nehru Trophy Boat Race	Coconut Shell produ polished Coconut Ashtrays, Coir Carpe Floor Mats, Granite Idols, Carvings in wood, Sa wood craft	ets,	Mundum Neriyathum - Lungi & Kurta, Saree	Appam with coconut vegetable curry	Pambaram (Lattu) Kalaripayattu (Martial Art) Pallanguzhi (Beads Game) Cowrie (Shell Game) Rassakasse (Tug-of-war)	
		MADHYA PRAI	DESH				

(शिक्षा मंत्रालय, भारत सरकार के अधीन एक स्वायत्त संगठन)

CENTRAL BOARD OF SECONDARY EDUCATION

Karma, Jawara, Tertali, Lehangi, Ahiri Dance, Baredi or Yadav Dance	Lokrang Festival, Akhil Bharatiya Kalidas Samaroh, Khajuraho Festivals, Holi, Ujjain Kumbh Mela, Malwa Utsav, Dussehra, Nagaji Festival, Diwali	Bamboo Work, Papier Mache, Silver Jewellery, Tribal Jewellery, Carpet weaving, Durrie Weaving	Dhoti-Kurta with safa, Mirzai and Bandi, Lehnga- Choli- Odhni, Saree	Bhutte ka kees	GilliDanda, SitholiaGutte (Small Stones) Poshampa, Langri, Stapu, Ghera Rolling (Tyre Rolling)
		MAHARASHTRA			
Dhangari Gaja, Koli Dance, Lavani Dance, Povadas Dance, Tamasha, Dindi	GudiPadwa, Janmashtami, Ganesh Chaturthi, Elephanta Festival, Pune Festival, Kalidas Festival	Bidriware, Kolhapuri Chappals, Kolhapur Jewellery, Mashru & Himroo, Narayan Peth, Paithani Sarees, Warli Painting	DhotiKurta/ Shirt, Pheta, Waistcoat, 9- yard saree, Head dress	Misal Pav, ThaaliPeet h, Shrikhand, Puranpoli, Modak	Pakda-Pakdi, Malkhamb Marbles, Atya Patya, Kho Kho Cowrie (Shell Game)
		MANIPUR			
Manipur Dance, Kartal Cholom Dance, Raas Leela, Khamba Thoi bi, Pung Cholam	Christmas, Cheiraoba Festival (Local New Year), Yaoshang (Holi), Lai Haraoba, Kang Festival (Rath Yatra), Heirku Hindongba (Boat Race), Kut, Manipur Sangai Festival, Ningol Chakouba	Bamboo craft, Wood craft, Textile weaving, Dolls & Toys, Stone Carving, Block Printing, Kauna (Water Reed) Mat, Hand Embroidery.	Innaphi (Shawl), Phanek (Woven Wrap), Sarong, Mayek Naibi, Kana p Phanek, Puonve	Kangshoi, Red rice Kheer, KhamanA sinbaKan gshoi	Kang, MuknaKhongK angiei, HiyangYubiLak pi (Coconut Snatching) Thang Ta (Martial Art)
		MEGHALAYA			
Ka Shad Suk Mynsiem – annual spring dance, Ka Pom-Blang Nongkrem – Religious festival, Ka- Shad Shyngwiang- Thangiap – ceremonial dance, Laho Dance	Autumn Festival, Behdeinkhla m Festival, Nongkrem, Khasi Festival	Weaving, Cane Mats, Winnowing Fans, Umbrellas, Stools, Baskets, Khasi Bamboo Comb, Bamboo fishing traps, Coiled Cane Container	Jainpien, Jainboh, Re'king with Dakmanda	Jadoh	Cowrie (Shell Game) Archery, Hinsm Tuman, KhalaiLatom, Mawpoin, SitnupBuduSal grika (Tug-of-war)
		MIZORAM			
Cheraw, Khuallam, Chailam, Sarlamkai	Anthurium festival, ChapcharKut, ThalfavangKut, KhuadoKut, MimKut, Pawl Kut	Cane work, basketry, weaving, bambok handicraft,	Puan, Puanchei, Kawrchei, Ngotekherh, CyhnaHno	bai	Insuknawr (Rod pushing game) GellaChuttInbuan, Mizo Incha
		NAGALAND			

(शिक्षा मंत्रालय, भारत सरकार के अधीन एक स्वायत्त संगठन)

CENTRAL BOARD OF SECONDARY EDUCATION

Zeliang, Fly Dance,	Hornbill Festival,	Jewellery made from	Shawls,	Pork with	Kang, Mukna	
Cock Dance,	Moatsu Festival,	tin, iron and brass;	Neikhro,	bamboo	Khong	
Hetateulee		weaving, wood and	Va Kilt,	shoots	Kangiei,	
		bamboo craft, basketry, pottery, embroidery, cloth	Rongsu Shawl, Rongkhim		HiyangYubiLak pi (Coconut Snatc	
		painting	Kongkinin		hing)	
					Rhang Ta (Martial	
		ODICHA			Art)	
CLI OIL I	D. d. V.	ODISHA	DI et l	Cl	Cl l D l	
Chhau, Odissi, Gotipua, Ghumra,	Rath Yatra, Chandan Yatra,	Stone carving, Pattachitra, sand art,	Dhoti and Kurta,	Chenna Podah	Chasabasa, Rumal Chori Gharbanaba,	
Ranapa, Chaiti Ghoda,	Konark festival,	silver filigree,	Saree,	Todan	HatabikaLucha kali	
Sambalpuri folk dance,	Kalinga Mahotsav,	Papier mache, applique			(Hide & Seek)	
Bagha Nacha,	Dhauli Mahotsav,	works, terracotta crafts			Marbles, Cowrie (Shell	
PaikaNrutya	Raja Parba, Magha Fair, Durga Puja				Game	
	rum, zungurun					
		PUNJAB				
Bhangra, Gidda,	Baisakhi, Lohri,	Phulkari (flower	Dhoti and	Makki di	TiblaTiblee, Kikli,	
Sammi, Teeyan, Jhum	Gurudwara	embroidery), wood inlay work	Kurta	Roti and	Gatka GulliDanda	
ar,Gatka, Dha mal, Luddi, Kikili, Julli	Fatehgarh Sahib Jor Mela, Hola Mohalla,	WOLK	Salwar Suit Kurta and	Sarson da Saag,	Gutte (Small Stones) Cowrie	
2444, 111111, 1411	Guru Gobind Singh		Tehmat/Ta mba,	Chola	(Shell Game)	
	Jayanti, Rose Festival,		Patiala suit,	Bhatura,	Gherra Rolling	
	Martyr's Day		turban	Lassi	(Hoop/Tyre Rolling)	
					Rassakasse (Tug-	
					of-war)	
		RAJASTHAN				
Ghoomar, Kalbeliya,	Desert festival,	Wall painting, batik	Ghagra choli and	Dal	PittoChopad,	
Kathputli, Chari, Chakri,	Teej Festival,	painting, miniature	Odhni, dhoti and	BatiChoor	RumalJhapatt	
Bhavai dance, Gair dance,	Nagaur fair, Kite festival, Mewar	painting, stone art, emstone	angarkha	ma, Gatteki sabzi,		
Kachchi Ghodi, Gawri,	festival, Pushkar fair,	art, Pichchavi		MalaaiGh		
Terahtaali dance	Gangaur Fair,	painting, metal work,		ewar		
	Jaipur Literature	glass work, Bandhni and				
	festival, Camel festival, Devji Ka	Leheriya fabrics, Block printing on textiles				
	Mela	printing on textiles				
	l.	SIKKIM				
Chu Faat, Singhi Chaam,	Namchi Mahotsav,	Carpet weaving, wood	JyaJya, Yenthatse	Momos	Archery	
Yak Chaam, TashiZaldha, Maruni	Tihar Lhabab	carving, Thangka	Kera, Shambo,			
dance, Subba folk	Duchen, Cherry Tea Temi, Teyongsi	paintings, Choktse tables.	Thokro –Dum, Dumvum,			
dance, Mask dance,	Sirijunga		Shuruval, Pharia,			
Rechungma, Tamang	SawanTongnam,		Bakhu			
Selo	Barahimizongl,					
	Red Panda Winter Kagyed Dance					
TAMIL NADU						

शिक्षा मंत्रालय, भारत सरकार के अधीन एक स्वायत्त संगठन)

CENTRAL BOARD OF SECONDARY EDUCATION

Bharatnatyam,	Pongal, Natyanjali,	Tanjore painting, stone	Lungi with	Pongal,	NunguVandiKal	
Mayil Attam, Kummi,	Thaipusam, Karthigai	carving, wood craft,	Angavastra, Sari	Murukku,	langal(Five	
Kai Silambu Attam,	Deepam,	jewellery, musical	with blouse,	Vadai,	stones)	
Karakattam, Bhagvatha	Mahamaham,	instruments making,	Pavada with	Jaggery	Bambaram, Adu	
Nandanam, Kavadi	Chithirai festival,	pottery	Davani	Pongal,	Puli	
Attam, Kuravanji,	Kavadi,			Kambu	AttamDayakatt ai	
Bommalattam,	Aurbathimoo			Koozh	(Dice game) Nondi	
Karakattam, Bhagvatha	var,				(Hopping)	
Nandanam, Kavadi	Kanthuri,				Silamba	
Attam, Kola Attam,	Navrathri				(Martial Art)	
Kuravanji,						
Bommalattam						
		TELANGANA				
Perini Sivatandanam,	Bathukamma -	Bidri Art, Bronze	Sari,	Hyderaba	Palli Patti	
Oggu Katha, Chindu	festival of flowers,	casting, Dokra,	Langa-voni,	di Biryani	(Pitthu) Aadu	
Bhagavatam, Gusadi	Dussehra,	Nirmal art, Lacquer	Salwar Kameez		Puli Aata	
folk dance, Tolu	Pothuraju – Bonalu	ware, Banjara needle	with churidar			
Bommalata,	festival, Sammakka	craft				
Lambadi folk,	Saralamma Jaatara,					
Burrakatha folk	Peerla Panduga,					
	Ramzan					
		TRIPURA				
Bizu, Lebang Boom	Diwali,	Cane and bamboo	RikutuGam cha with	Chakhwi,	Insuknawr (Rod	
ani, Garia, Hai hak dance,	Durga	handicrafts, handlooms	Kubai,	Awan bangwi	pushing game)	
Jhum dance, Sangrai- Mog	Puja, Garia Puja, Boat		Pagdi, Risa,	w/ wahanmo	GellaChuttInbu an,	
dance	race,		Khakloo,	sdengand	Mizo Incha	
	Ashokastami, Poush		Petticoat	khundrup		
	Sankranti Fair, Orange			ui leaf		
	and tourism festival					
		UTTAI	RAKHAND			
Choliya,	Basant Panchami,	Wood	Sari, Kurta with	Madweki	GulliDanda,	
Jhora, Langvir	Ganga Dussehra, Nanda	carving, paintings (Alpana),	pyjama, Ghaghra	roti, kulathki	Bagh Bakri	
Nritya, Ramola dance,	Devi fair,	jewellery making	with blouse,	dal, rajma,	Thap,	
BaradaNati,	Uttarayani fair, Ardh Kumbh Fair,		pichoras, digwa	Bhat poori, Bal Mithai	PehalwaniKud di	
Pandava Nritya	Ramman, Purnagiri			zai i-iidiui	Maran (Jumping)	
iviitya	Fair, Syalde Bikhau				Kabbadi, Kusht	
	ti Fair, Phool Dei				nabbaui, Rusiit	
	festival, Holi, Hill					
	Jatra festival,					
	Kangdali Festival,					
	Magh Mela, Bissu Mela					
UTTAR PRADESH						

(शिक्षा मंत्रालय, भारत सरकार के अधीन एक स्वायत्त संगठन)

CENTRAL BOARD OF SECONDARY EDUCATION

Kathak,	Holi, Ramnavmi,	Mughal style painting,	Salwar	Gujiyas,	Surr,
Ramlila,	Dussehra, Diwali, Taj	Chikankari, rock painting,	Kameez,	Kabab,	ChorSipahiGilli
Rasiya,	Mahotsav, Shilp	metal ware, pottery,	Ghagra	Bharwan	Danda,
Charkula,	Mahotsav, Ganga Water	terracotta, perfume making,	Choli, Sari with	kachaudi, dal	KancheGutte
BrajRaslila	Rally, Kumbh Mela, Ardh	Jewellery making	blouse for women,	poori,	(Small Stones)
•	Kumbh Mela,		Dhoti	Baiganki	PoshampaPach
	Lucknow Mahotsav,		Kurta, Sherwani for	Kalonji, dal ka	isi (Ludo on ground)
	Dadjee Ka Huranga,		men	phara	, , ,
	Bateshwar Fair,				
	Eid				
	T	WEST BENGAL			
Chhau dance,	Ganga Sagar Mela,	Kantha work, Terracotta	Dhakai Jamdani,	Kosha	Dhopkhel,
Tusu Dance,	Banipur Lok Utsav,	craft, Dokra metal craft,	Korial and Garad,	Mangsho,	Dhora Hao,
Gambhira	Peerer Uras,	Scroll painting (Pattachitra)	Baluchari	sweets made	Goli, Lattu,
Dance, Jhumar dance,	Durga Puja, DolJatra,	, Sholapith craft	Sarees, Tant sarees,	from cottage	Bonda Boha
Raibense,	Basant Utsav,		Tussar Silk sarees,	cheese, Daab	Hao, Tang Guti,
Brita, Rash	Muharram,		Muslin cotton	Chingri	Rumal Chur
	Kali Puja, Rash Utsav,		sarees, Kurta and		
	Paush Mela,		Dhoti (for men)		
	Id-ul-fitr, Marang Buru				
	Utsav, Bhadu Utsav,				
	Vasant Panchami,				
	Poush Mela, Rasjatra				
		ANDAMAN AND NICOBAR ISL	ANDS		
Nicobari	Island Tourism	Architecture,	Kurtas, Dhoti, saree,	Various sea	Archery
	Festival, Beach	Handicrafts, Palm Mats,	salwars, Pyjamas,	food	Snorkeling,Kayaking
	Festival, Music	Woodcrafts,	shirts, Pants	delicacies	
	Festival / Monsoon	Jewellery, Furniture Making,			
	Festival, Food	Shell Crafts			
	Festival, World Tourism				
	Day celebrations,				
	Film Festival				
	,	CHANDIGARH			
Giddha, Sammi, Bhangra,	Baisakhi, Lohri, Holla	Paintings, Drawing,	Kurta salwar,	Palak paneer,	Gatka GilliDanda,
Teeyan, Jhumar, Gatka,	Mohalla, Gurpurab,	Sculptures, Graphics,	Patiala suits, Kurta	Stuffed	Gutte (Small Stones)
Dhamal, Luddi, Kikli, Julli	BhaiyaDooj, Teeyan,	Photography, Ceramics,	Pyjama	parathas,	
and Dankara	Karwa Chauth	Installation Art and other		besanlad doos	
		visual art practices			
		DADRA AND NAGAR HAV	ELI		
Bhavada	Akhatrij, Divasol,	Leather crafts, Mat weaving,	Turban and a	Ubadiyu,	Cowrie (Shell
Dance, Tarpa	Nariyal Poornima,	Basketry, Warli painting	waist-long coat, Dhoti, shirt and	Muthiya	Game) Kabaddi
Dance, Bohada, Tur and	Tarpa Festival &		waistcoat		
Thali, Dhol, Gherria	Craft Mela, Monsoon		waisicoat		
	Magic				
	Festival, Children's				
	Film Festival	DAMAN & DIU			
Mando Dance,	Garba festival, Folk	Mat weaving craft, ivory	Nauvari (9 inches	Sea food and	GilliDanda Gutte
Vira dance, Verdigao	Dance Festival	carving along with tortoise	sari),	Portugue	(Small
dance, Garba dance		shell crafts, tortoise shell	Pano Bhaju	se cuisine	Stones) Cowrie (Shel
,		craft	, ·	-	Game)
					Jals
					Jais

(शिक्षा मंत्रालय, भारत सरकार के अधीन एक स्वायत्त संगठन)

CENTRAL BOARD OF SECONDARY EDUCATION

Kolkali, Dandi, Parichakali, Fuli, Thara, Bandiya and Lava Dance	Eid Ul Fitr, Bakri Eid, Milad Ul Nabi, Muharram	Coconut shells used for making various decoration pieces and tortoise shells used for making chunky jewellery	Lungi for Men, women put on Kanchi	Malabar Paratha and chicken and veg curry	Kabaddi ChorSiipahiRumalCho r
		PUDUCHERRY			
Yakshgana, Kathak, Kuchipudi, Chau, Mohininattam, Garadi	Feast of Lady of Lourdes, Pongal, St Theresa festival, Mangani festival, Mandalam Vilakku, PuthaLanthir a, Kandoori festival, Mandolilthir a, Sedal, Pandokulotht hira, Bhagavathi temple festival, Koyodan Korothithra, Masimagam Festival	Dining mats, candles, incense sticks, wooden serving mats, screen paintings, batik paintings on clothes	Pantand sh irt for men and wearing sa ris, long skirts and blouses for women	Coconut Curry, Ta ndoori Potato, So ya Dosa, Podanlan gkai, Assad, KaduguY erra	AtyaPatya, NunguVandiKal langal (Five stones) Bambaram, DayakattaiAdu Puli Atta
		LADAKH			
Jabro Dance, Tukhstanmo & Spao, Loshon&Shoudol, MentoqStanmo, Shon	HemisTse-Chu, Dosmoche, Losar, Sindhu Darshan, Tak- Tok	Thangka Paintings, wood works, steel wares, metal works, murals Papier- mache.	Goucha, Kuntop	Chutagi, Skew, Paba, GurGur Cha/Butter Tea/Tsaza, MoMo, Thukpa, Tapu	Archery
		DELHI			
Cosmopolitan	Diwali, Eid, Holi, Navratri and Dussehra, Durga Puja, Guru Nanak Jayanti, Lohri	Handicrafts, Miniature Paintings, Jewelry, Textiles Embroideries, Sculpture, Pottery	SalwarKameez with dupatta, Sarees, Kurta Pyjama and Sherwani, shirt, trousers, jeans and t-shirt	Chole Bhature, Parantha s, Butter Chicken, Chaat, Kebabs and rolls, Kulfi, Biryani	GulliDanda, PithooRassikud , SilambamPanja Kushti, Malakhamb

