

KENDRIYA VIDYALAYA SANGATHAN

ERNAKULAM REGION

CALENDAR OF ACTIVITIES FOR THE ACADEMIC YEAR 2021-22

Coming together is beginning ,staying together is progress and working together is success

APRIL/ MAY 2021

HEAD	DATE/WEEK	ACTIVITY
ADMIN	1st April to 2nd May	1. Welcoming and beginning of new academic session
		2. Distribution of Students' Diary and Teachers' Diary
		3. Distribution of split up syllabus- Class wise/ subject wise
		4. Distribution of Time Table, CCA and Sports Schedule
		5. Notification of various committees
		6. Fee collection for I Quarter through UBI Portal
		7. Planning of M & R works of Building and Furniture
		8. Pustakopahar - Exchange of Books- Handing over textbooks/workbooks/support materials
		9. Vidyalaya Plan to be submitted to Regional Office.
ACADEMICS	1st April to 2nd May	1. Pravesh Utsav - Readiness programme for class VI
		2. Know Your Child(KYC)- Teachers orienting among themselves on students they have already
		3. Annual Planning- Back to Basics- Orientation of Teachers
		4. Result analysis of Internal Examination and SLATE
		5. Action plan for class XII/X based on XI/IX SEE performance
		6. Class wise/ Student wise SWOT analysis and Target Fixation
		7. Identification of slow learners and preparation of Class wise/ Subject wise remedial/Incentive
		8. Awarding Home work/ assignments/ projects for vacation
		9. Weekly Practice of CCT
		10. Uploading of Home assignments in Vidyalaya website
		11. Retest for absentees of SEE & Supplementary exam for classes IX & XI
		12. Vidyalaya Academic Committee meeting
	1st April to 2nd May	1. Preparation of CCA schedule
		2. House Division , Club Formation
		3. Notification and collection of articles for class magazines
		4. INSPIRE- online registration to be completed by June

CCA	May	5. Identification of teachers and students for projects under the various topics of NCSC 2020.		
		6. National Level Science Exhibition for the Previous Session (As Notified by KVS)		
		7. Ek Bharat Shreshtha Bharat activities		
	2nd	Green Day		
	5th	National Maritime Day		
	7th	World Health Day		
Sports		1. Regional level sports		
		2. Plan for Summer coaching camp		
		3. Plan for adventure activities		
		1. Unit formation & allotment of duties		
		2. Enrolment of students for 2020-21		
		3. Registration for PM Shield competition 2020-21		
		4. World Health Day (7 April)		
		5. Earth Day (22 April)		
CMP	Ist week	Vidyalaya level CMP activities to get started		
3 MAY 2021 TO 20 JUNE 2021 (SUMMER VACATION)				
<i>"धूँ नहीं मिलती राही को मंज़िल, एक जुनून सा दिल में जगाना होता है, पूँछा चिड़िया से कैसे बना आशियाना, बोली- भरनी पड़ती है उड़ान बार-बार, तिनका – तिनका उठाना होता है।"</i>				
JUNE, 2021				
	Last Week	Verification of students data in UBI Portal		
ACADEMICS		1. Readiness programme for class I & VI to be completed		
		2. Subject enrichment activities to begin		
		3. Evaluation of Holiday homework & assigning grades		
	1st to 10th	5. CMP meeting at Vidyalaya level		
		6. Awakened Citizen Programme to begin for classes VII, VIII, IX		
		7. Parent Advocacy for Adolescence Education Programme for class VI to X and completion of Module 1-4		

	Last week	1. Monthly test for Class XII & X		
		2. Preparation of Class magazine to be started		
	Every week	Weekly practice of CCT		
CCA	1st & 2nd week	1. House formation & Club formation to be completed		
		2. House meeting & Club meeting to elect Office bearers		
		3. Formation of Student Council		
		4. Notification & collection of articles for Vidyalaya Patrika		
	3rd week	1. Student Council- Investiture Ceremony		
		2. Issue of Identity cards & badges		
		3. Planning for Haritha & Swatchtha Vidyalaya Activities & registration for green audit		
		Ek Bharat Shreshtha Bharat Activities		
	5th June	World Environment Day		
	8th June	World Oceans Day		
12th June	Anti Child labour Day			
14th June	World Blood Donor Day			
21 st June	International Yoga Day			
SPORTS	1st week	1. SBSB activities to begin		
		2. Preparation for National Sports Meet		
BS&G		1. Investiture of New Entrants -Unit Level		
		2. Adventure activities- K V level		
		3. Basic/Advance training for scout masters/guide captain/cub masters/flock leaders		
		4. World Environment Day (5 June)		
		5. International Yoga day (21 June)		
		6. Unit Leaders Meet - Division Level		
CMP		Cluster level CMP		

JULY 2021

Growth doesn't come with a single action .It is the consequence of persisitence ,courage and hardwork

ADMIN	1st -3rd week	Fee collection for 2nd quarter
ACADEMICS	1st to 2nd week	1. Parents' meeting for Classes XII & X
		2. Remedial classes for Classes XII & X to begin
		3. Subject enrichment activities to continue
	Tentative	1. Registration and admission to Class XI
		2. Classes for Class XI to begin
	4th week	Monthly test for Classes XII & X
	3rd & 4th week	1. 'INSPIRE'-KVS National level
		2. Awakened citizen programme to continue
CCA	Every week	3. Adolescence Education Programme for class VI to X (Module 5-8)
	1st week	4. Weekly practice of CCT
		Vidyalaya level Social Science Exhibition
	July 1st	Ek Bharat Shreshtha Bharat Activities
	July 11th	Vanamahotsava
	July 26th	World Population Day
	July 28th	Kargil victory Day
	July 31st	World Nature Conservation Day/ World Hepatitis Day
		Munshi Premchand's Birth anniversary
		4th week
SPORTS		2. Vidyalaya Patrika to be ready for printing
BS&G		1. SBSB activities to continue
		2. National Level Sports Meet
	15th July	Pre-Rajyapuraskar/Rajya Puruskar Testing cum Selection Camp- Divisional/Zonal Level
		Submission of PM shield log book- Vidyalaya Level
		T.S.Testing Camp (District Level)

		OYMS Online Youth Membership System Registration/updation work		
AUGUST, 2021				
मंजिल उन्हीं को मिलती है जिनके सपनों में जान होती है पंखों से कुछ न होता, हौसलों से उड़ान होती है 				
ADMIN		1. Result analysis of XII Board Class and submission to RO		
	1st week	(Tentative) As per the decision of CBSE and KVS		
		1. Parents' meeting for Classes XII & X		
ACADEMICS	3rd to 10th August	2.Cluster level CMP/Back to Basic meeting - 1		
		1. Periodic Test 1 (for Classes III to XI) for the syllabus completed upto July 31st		
		2. Monthly test for Class XII		
		3. Remedial classes for non board classes to begin		
	IST WEEK	4. Subject enrichment activities to continue		
	4th week	Orientation for teachers for NCSC		
		1. Class wise PTA meeting- (Discussion of performance of 1st Periodic test for Classes III to X and		
		2. Awakened citizen programme to continue		
Every Week	3. Adolescence Education Programme for class VI to X (Module 9-12)			
CCA	1st week	weekly practices of CCT		
	16th to 31st	Celebration of Sanskrit week		
		1. Social Science Exhibition (Regional Level)		
		2. Youth Parliament (Regional Level)		
	August 6h	Ek Bharat Shreshtha Bharat Activities		
	August 8th	Hiroshima Day		
	August 9th	World senior citizen Day		
	August 15th	Quit India movement Day		
August 20th	Independence Day			

SPORTS		Sadbhavana Diwas		
S/G/C/B		1. SBSB activities to continue		
		Independence Day (15 August)		
	By 20th August	Sadbhavana Diwas (20 August)		
SEPTEMBER, 2021				
<i>Result happen over time ,not overnight .Work hard ,stay consistent and be patient</i>				
ADMIN	Last week			
ACADEMICS		Verification of students data in UBI Portal		
		Remedial classes to continue		
		Subject enrichment activities to continue		
		Completion of syllabus and revision for Half Yearly		
		Adolescence Education Programme for class VI to X (Module 13-16)		
		Awakened citizen programme		
	Last week	Regional Science Exhibition		
	Every week	Monthly test for Class XII & X		
CCA		weekly practice of CCT		
	September 5th	Ek Bharat Shreshtha Bharat Activities		
	September 8th	Teacher's Day		
	September 9th	World Literacy Day		
	September 15th	World First Aid Day		
	September 25th	International Democracy Day		
	September 27th	Social justice Day		
	September 28th	World Tourism Day		
	September	World Ozone Day		
	September 28th	Hindi Pakhwada(All Vidyalayas to ensure observation)		
		Junior Mathematics Olympiad		
		Teacher's Day (5 Sep)		

S/G/C/B		International Literacy Day (8 Sep)			
		International Day of Peace (21 Sep)			
		Annual Registration (Subscription) - Unit Level/Divisional Level			
OCTOBER, 2021					
मेहनत वह सुनहरी चाबी है, जो बंद भविष्य के दरवाजे भी खोल देती है 					
ADMIN	1st -3rd week	Fee collection for 3rd quarter			
ACADEMICS	21 to 30 th of Oct	1.First term ending Examination for Classes III to VIII for the syllabus completed till the 30th of September .			
		2. Periodic test II for classes IX and X for the syllabus completed till the 30th of September.			
		3. Half Yearly Exam for Class XII			
		4. Awakened Citizen Programme to continue			
		5. Holiday Homework			
	4th week	NCSC (Regional Level)			
		Social Science Exhibition (National Level)			
	Every week	weekly practice of CCT			
			Submission of entries for Haritha Vidyalaya & Swatch Vidyalaya as per instructions from RO		
	1st October		International Day of the aged		
2nd October		Gandhi Jayanthi Celebration			
		International Day of Non violence			
3rd October		World nature Day			
4th October		Animal Welfare Day			
10th October		National Post office Day			
		World mental health day			
16th October		World Food Day			
		Ek Bharat Shreshtha Bharat Activities			
CCA	4th Week	1. Release of manuscript magazines			
		2. Vigilance awareness week & Energy conservation week			
SPORTS		1. SBSB activities to continue			
S/G/C/B		1. All faith prayer & Swatch Vidyalaya Programme week in connection with Gandhi Jayanti			
		2. Pre-Rastrapathi training cum Selection Camp - Divisional Level			
CMD	2nd week	Grandparents Day			

CMP	4th week	Mini Sports Meet		
AUTUMN BREAK- 11th OCTOBER 2021 - 20 th OCTOBER 2021				
NOVEMBER, 2021				
<i>Excellence is not being the best ;it is doing your best</i>				
ACADEMICS		Subject enrichment activities to continue		
	16th November	Completion of syllabus for Classe X & XII		
		Half yearly Exam for XI		XI
		Awakened Citizen Programme to continue		
	Second week	Education tour to start		
CCA	11th November	National Education Day		
	14th November	Children's Day/ World Diabetes Day		
	14th-21st	National Library Week		
	19th-26th	National Integration week/ Communal Harmony week		
	26th November	Constitution Day		
	Before 30th	Science Exhibition (KVS National Level)		
		Adolescence Education Programme (Module 17-20)		
		Ek Bharat Shreshtha Bharat Activities		
SPORTS	30th November	National Flag Day		
S/G/C/B		1. SBSB activities to continue		
		Service/Swachhata projects to be completed, Dwitiya Sopan/Dwitiya Charan, Herak, Golden BS&G Foundation day/Flag Day (7 Nov) -Sale of Flags		
		Food Fest/Khari Kamai - Unit Level		
CMP		Community Lunch		
		Baldiwas celebration		
DECEMBER, 2021				
"जितना कठिन संघर्ष होगा जीत उतनी ही शानदार होगी !!"				
ADMIN	1st week	VMC Meeting		
		Verification of students data in UBI Portal		
	1.12.21 to 13.12.21	First Pre board for Class XII & X		
	1st week	Science Exhibition (National level)		

ACADEMICS	1st week	Awakened Citizen Programme to continue		
		1. Pre board result analysis and follow up		
		2. PTA meeting		
	By December 19th	3. Review of Pre board result at Regional level		
CCA	1st December	World AIDS day		
	3rd December	International day of persons with disabilities		
	9th December	International anti corruption day		
		National girl child day		
	10th December	Human Rights Day		
	11th December	UNICEF Day		
	14th December	National Energy Conservation Day		
	15th December	KVS Foundation Day		
	22nd December	National Mathematics Day		
		NCSC (National level)		
SPORTS		1. Annual Sports Meet		
		2. Preparation for cluster and Regional level sports		
BS&G		1. Hiking and trekking- Vidyalaya level		
		2. Cubs & Bulbuls Utsav- Cluster level		
		3. Divisional rally/ KVS mini Jamboree-Divisional level		
		4. Annual three days camp		
		World AIDS day (1 Dec)		
		Human Rights Day (10 Dec)		
		KVS Foundation Day (15 Dec)		
WINTER BREAK- 23rd DECEMBER 2021 to 2nd JANUARY 2022				
JANUARY 2022				
<i>“Knowing Is not enough; we must apply. Wishing Is not enough; we must do.”</i>				
ADMIN	1st -3rd week	Fee collection for last quarter		
		Cluster level Back to Basics Meeting and CMP II		
	05.1.22 to 15.1.22	1.Second Pre board for Class XII		
	18.1.22 to 24.1.22	2. Periodic Test II (for Classes III to VIII)for the syllabus completed upto January 15 .1.22		
		Periodic Test III for class IX and X		

		Periodic Test II for class XI		
	By 20th January	1. Result analysis and Review of PB II		
ACADEMICS	Last week	2. PTA Meeting		
		3. VAC meeting		
		4. Adolescence Education programme (Module 21-23)		
	10th January	Vishwa Hindi Diwas		
	12th January	National Youth Day		
	23rd January	Netaji Subhash Chandrabose's Birth Anniversary		
	26th January	Republic Day		
	30th January	Martyrs' Day		
CCA	1st week	Health Check up (second round)		
	12th January	National Youth Day Celebration		
		Voters Day (25 Jan)		
		Republic Day (26 Jan)		
		Anti Leprosy Day (30 Jan)		
S/G/C/B		Pratham & Dwitiya Sopan testing camp- Vidyalaya level		
FEBRUARY, 2022				
बड़ा लक्ष्य प्राप्त करने के लिए बस एक मजबूत सोच की ज़रूरत होती है ।				
	1st week	VMC Meeting		
ADMIN	2nd week	Conduct of Interview for contractual teachers		
		Health check up		
	4th February	World cancer Day		
	13th February	Sarojini Naidu's Birth Anniversary		
	01.2.22 - 9.2.22	Preboard II for class X		
ACADEMICS		1. Completion of syllabus/ Revision work for Session ending Examination		
	15th February	2. Subject enrichment activities to conclude		
	15-26 February	Model examination (Class IX & XI)		
		1. Co curricular activities to conclude		
	February 21st	2. Mathrubhasha Diwas		
	22nd February	Thinking day celebrations		
		Exhibition of TLM, Art & Craft, Drawing & Painting		
CCA	February 28th	National Science Day		
	22nd February	Selection of Divisional Award for meritorious service of one SM/GC/CM/FL- Divisional level		

S/G/C/B	22nd February	Thinking day celebrations - All Faith Prayer		
		Publication of Pathrika / BS& G Newsletter		
		Adventureous Activities - Unit Level		
	By 25th	Triteeya charan and Swarna Pankh testing camp for Cubs & Bulbuls		
MARCH, 2022				
<i>“Things work out best for those who make the best of how things work out.”</i>				
ADMIN	By 31st	Stock verification to be completed		
		Printing of Student & Teachers' Diary for the next session		
		Preparation of working committee for 2022-23		
		Planning for next session		
		Distribution of time table to teachers		
		Admission to Class I		
ACADEMICS	01.03.22 - 21.3.22	Session ending examination for all classes		
	28.03.22	Declaration of Result / Open Day		
		Result analysis to be sent to Regional Office		
S/G/C/B		World wildlife day (3 Mar)		
		International Women's Day (8 Mar)		
		World Forest Day (21 Mar)		
		World Water Day (22 Mar)		

KENDRIYA VIDYALAYA SANGATHAN**ERNAKULAM REGION****EXAMINATION CALENDAR FOR THE ACADEMIC YEAR 2021-22**

CLASS	TEST / EXAM	DATE	SYLLABUS
VI TO VIII	PERIODIC TEST I	03.08.21 - 10.08.21	UPTO 31ST JULY 2021
	TERM I EXAM	21.10.21 - 30.10.20	UPTO 30TH SEP 2021
	PERIODIC TEST II	18.01.22 - 24.01.22	FROM 1 OCTOBER TO 15TH JAN 2022
	TERM II EXAM	01.03.22 - 21.03.22	TERM II + 10 % /20 % / 30 % OF TERM I IN VI /VII/VIII
IX & X	MONTHLY TEST FOR CLASS X	EVERY MONTH	AS PER THE SPLIT UP OF SYLLABUS
	PERIODIC TEST I	03.08.21 - 10.08.21	UPTO 31ST JULY 2021
	PERIODIC TEST II	21.10.21 - 30.10.21	UPTO 30TH SEP 2021
	PERIODIC TEST III	18.01.22 - 24.01.22	UPTO 15TH JAN 2022
	PREBOARD I(X)	01.12.21 - 13.12.21	FULL SYLLABUS
	PREBOARD II (X)	01.02.22 - 09.02.22	FULL SYLLABUS
	SESSION ENDING EXAM(IX)	01.03.22 - 21.03.21	FULL SYLLABUS
AISSE CBSE BOARD EXAM X	AS PER CBSE TIME TABLE	FULL SYLLABUS	
XI	PERIODIC TEST I	03.08.21 - 10.08.21	UPTO 31ST JULY 2021
	HALF YEARLY EXAM	21.10.21 - 30.10.21	UPTO 30TH SEP 2021
	PERIODIC TEST II	18.01.22 - 24.01.22	FROM OCTOBER 1 TO 15TH JAN 2022
	SESSION ENDING EXAM	01.03.22 - 21.03.22	FULL SYLLABUS
XII	MONTHLY TEST	EVERY MONTH	AS PER THE SPLIT UP OF SYLLABUS
	HALF YEARLY EXAM	21.10.21 - 30.10.21	UP TO SEPTEMBER 30 2021
	PREBOARD I	01.12.21 - 13.12.21	FULL SYLLABUS
	PREBOARD II	05.01.22 - 15.01.22	FULL SYLLABUS
	AISSCE CBSE BOARD EXAM XII	AS PER CBSE TIME TABLE	FULL SYLLABUS