

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

CBSE/DIR(ACAD)/2023

October 20, 2023

NOTIFICATION

29th NATIONAL ANNUAL CONFERENCE OF SAHODAYA SCHOOL COMPLEXES - 2023

The 29th National Annual Conference of Sahodaya School Complexes-2023 is scheduled to be held in collaboration with Mumbai Sahodaya Schools Complex on the theme "Reimagining the Changing Landscape- Quality Transformation in School Education" on 8th and 9th December 2023 at The Westin Mumbai, Powai Lake, Powai, Mumbai. The conference aims to engage participants in co creating and contributing towards a sustainable future. It also aims at enabling the Principals and Management of CBSE schools to understand the new policies and innovative practices that have been launched by the Board along with special emphasis on NEP 2020 and NCFFS 2023.

Sub themes of the conference are:

- i. Lead The Change
- Quality Transformation in Education: Curriculum -design and assessment ii.
- iii. Reimagining Learning Spaces
- Rethinking the Educational Workforce iv.
- **Evolving and Emerging School Systems** ٧.
- vi. Education for Resilience, Protection and well-being
- vii. Vocational Education- Global Perspective
- viii. Education in digital age-opportunities and challenges

Call for Case Studies

The case studies for a general issue of souvenir may be submitted as per guidelines given below. The case study should reflect the best practices adopted by the school on the following sub themes:

- a. Role of Technology in the implementation of multilingualism in schools
- b. Assessment and Feedback in competency-based learning
- c. Mental Health and Social-Emotional Learning
- d. Cross-Disciplinary Skill Integration
- e. Incorporating Arts and Creativity
- Inclusion and Accessibility f.
- g. Community Engagement and Internships

Guidelines for submission of the case study:

- Word limit for the case study is 1000 words
- The work has to be an original contribution. No plagiarized work will be accepted.
- The study should shed light on significant issues, dilemmas, or challenges encountered by schools, teachers, or principals within specific contexts. In addition to identifying challenges, these cases should also propose or suggest potential strategies for addressing these challenges.

केन्द्रीय माध्यमिक शिक्षा बोर्ड

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

CENTRAL BOARD OF SECONDARY EDUCATION

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

-2-

- It should also offer a modest and accurate account of the actual events that transpired. It is strongly urged that the inclusion of authentic primary and secondary data. However, in cases where primary data is used, authors should take measures to disguise certain names and other confidential information to ensure confidentiality is maintained.
- References, if any should be mentioned at the end of the write up.
- To be submitted as a single file in **MS WORD** format (**Pdf format will not be accepted**) in Arial/Unicode (for Hindi) font size 12 with 1.5-line space. Margins on both sides should be 2cm.
- The write up can be either in Hindi or English with topic, name of the contributor: Principal/ teacher and the name of the school with address.
- Accompanied by relevant evidences in the form of photographs and other relevant evidences (images and photographs should be sent in .jpeg format only)
- To be submitted online through an e-mail at souvenirnse2023@gmail.com on or before 31st October, 2023.

Please note:

- 1. Write ups received after the mentioned deadline will not be accepted.
- 2. The Editorial Team reserves the right to determine the eligibility of the entries.
- 3. The selected probable best practices will be collated and released in the form of an e-SOUVENIR during the Conference.
- 4. Hard copies will not be accepted.

Registration

Please register online at http://www.mumbaisahodaya.com for participation in the 29th National Annual Conference of Sahodaya School Complexes – 2023. Alternatively the participants can use https://mumbaisahodaya.com/national-sahodaya-conference-2023 to register. The last date for registration is Nov 10, 2023.

Participation Fee

Participation fee collected by the host Sahodaya will be subject to third party audit as laid down by the Board.

For more information, please visit http://www.mumbaisahodaya.com or you may contact Dr. Rashmirekha Saha, Treasurer, Mumbai Sahodaya School Complex at 9766392660 or Mr. Rajeev Garg at 9819856550.

Dr. Joseph Emmanuel Director (Academics)

केन्द्रीय माध्यमिक शिक्षा बोर्ड

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

CENTRAL BOARD OF SECONDARY EDUCATION

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

-3-

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. 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
- 2. All Joint Secretary/ Deputy Secretary/ Assistant Secretary/SPS / Analyst, CBSE
- 3. All Head(s)/ In-Charge(s), Centre of Excellence, CBSE
- 4. In charge IT Unit with the request to put this Circular on the CBSE Academic Website
- 5. In-Charge, Library
- 6. The Head (Media & Public Relations), CBSE
- 7. DS to Chairman, CBSE
- 8. SPS to Secretary, CBSE
- 9. SPS to Director (Information Technology), CBSE
- 10. SPS to Controller of Examinations, CBSE
- 11. SPS to Director (Training and Skill Education), CBSE
- 12. SPS to Director (Professional Examinations), CBSE
- 13. SPS to Director (CTET), CBSE
- 14. Guard File

Dr. Joseph Emmanuel Director (Academics)

