


केन्द्रीय माध्यमिक शिक्षा बोर्ड

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

CENTRAL BOARD OF SECONDARY EDUCATION

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

CBSE/DIR(ACAD)/2021

November 22, 2021
Circular No. Acad-120/2021

All Heads of the Schools affiliated with CBSE

Subject: Celebration of Constitution Day on 26.11.2021 – reg.

As you are aware November 26 is celebrated as **Samvidan Diwas (Constitution Day)** to commemorate the adoption of the Constitution of India. As part of the celebrations, a number of activities aimed at highlighting and reiterating the values and principles enshrined in the Constitution are being organised. This year Constitution Day is going to be celebrated as a part of 'Azadi Ki Amrit Mahotsav'.

An important part of the celebrations is the reading of the Preamble to the Constitution and reaffirming our commitment to uphold its ideology. **This year, the Hon'ble President will lead the celebrations of Constitution Day at 11 A.M. on 26th November 2021** live from the Central Hall of Parliament. The occasion will be graced by Hon'ble Vice-President, Hon'ble Prime Minister, Hon'ble Speaker, Ministers, MPs and other dignitaries. The programme will be live streamed through Sansad TV/DD/other TV Channels and online Portals.

The Ministry of Parliamentary Affairs will be setting up following two portals so that school children can also participate in these celebrations:

- Portal for reading Preamble to the Constitution in 23 languages i.e. 22 official languages and English. (<https://readpreamble.nic.in>)
- Portal for "Online Quiz on Constitutional Democracy" (<https://constitutionquiz.nic.in>)

These portals will be accessible to everybody to participate and get certificates.

All the School Heads are requested to encourage their students and teachers to join the Hon'ble President for mass reading of the Preamble on this occasion at 11 A.M. on 26th November 2021 from their respective locations. Students should also be encouraged to participate in reading of preamble and participate in the online quiz. Webinars/any other activity befitting the occasion may also be organized on 26th November 2021 while keeping COVID protocols in mind'

Dr Joseph Emmanuel
Director (Academics)


'शिक्षा सदन', 17 राऊज़ एवेन्यू, इंस्टीटूशनल एरिया, नई दिल्ली-110002
'Shiksha Sadan', 17, Rouse Avenue, Institutional Area, New Delhi – 110002


केन्द्रीय माध्यमिक शिक्षा बोर्ड

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

CENTRAL BOARD OF SECONDARY EDUCATION

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

Copy to the respective Heads of Directorates, Organizations and Institutions as indicated below with a request to disseminate the information to all the schools under their jurisdiction:

1. The Commissioner, Kendriya Vidyalaya Sangathan, 18 Institutional Area, Shaheed Jeet Singh Marg, New Delhi-16
2. The Commissioner, Navodaya Vidyalaya Samiti, B-15, Sector-62, Institutional Area, Noida-201309
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, Chandigarh-160017
5. The Director (Exam. & Scholarship), HRDD Department, Gangtok, Govt. of Sikkim, Sikkim –737101
6. The Director of Secondary Education, Department of Education, Govt. of Arunachal Pradesh, Itanagar – 791111. Mob: 08794812121
7. The Director (Education), Directorate of Education VIP Road, Port Blair, A&N Island – 744103
8. The Director, Central Tibetan School Administration, ESSESS Plaza, Community Centre, Sector -3, Rohini, Delhi
9. The Additional Director General of Army Education, A –Wing, Sena Bhawan, DHQ, PO, New Delhi-110001
10. The Director AWES, Integrated Headquarters of MoD (Army), FDR Building No. 202, Shankar Vihar (Near APS), Delhi Cantt-110010
11. The Secretary, Eklavya Model Residential Schools (EMRS), Ministry of Tribal Affairs, Government of India, Shastri Bhawan, A – Wing, Dr. Rajendra Prasad Road, New Delhi, 110001
12. The Joint Secretary (BR/CER/Sainik Schools), Sainik Schools Society, Room No. 108 (I), South Block, New Delhi-110001.
13. The Chairman, Odisha Adarsha Vidyalaya Sangathan (OAVS), N-1/9, Near Doordarshan Kendra, PO Sainik School Nayapalli, Bhubaneswar, Odisha-751005.
14. 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
15. All Joint Secretary/ Deputy Secretary/ Assistant Secretary/SPS / Analyst, CBSE
16. All Head(s)/ In-Charge(s), Centre of Excellence, CBSE
17. In charge IT Unit with the request to put this Circular on the CBSE Academic Website
18. In-Charge, Library
19. The Head (Media & Public Relations), CBSE
20. DS to Chairman, CBSE
21. SPS to Secretary, CBSE
22. SPS to Director (Academics), CBSE
23. SPS to Director (Information Technology), CBSE
24. SPS to Controller of Examinations, CBSE
25. SPS to Director (Training and Skill Education), CBSE
26. SPS to Director (Professional Examinations), CBSE

‘शिक्षा सदन’ , 17 राऊज़ एवेन्यू , इंस्टीटूशनल एरिया , नई दिल्ली-110002
'Shiksha Sadan', 17, Rouse Avenue, Institutional Area, New Delhi – 110002


केन्द्रीय माध्यमिक शिक्षा बोर्ड

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

CENTRAL BOARD OF SECONDARY EDUCATION

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

27. SPS to Director (CTET), CBSE
28. SPS to Director (EDUSAT), CBSE
29. Record File

Director (Academics)


'शिक्षा सदन' ,17 राऊज़ एवेन्यू ,इंस्टीटूशनल एरिया, नई दिल्ली-110002
'Shiksha Sadan', 17, Rouse Avenue, Institutional Area, New Delhi – 110002

