

A Campaign of RE-Structured Assembly in Primary & Upper Primary Government Schools of District-Fatehpur

प्रार्थना का पंचांग

जनपद- फतेहपुर

An Initiative of District administration & District Basic Education Department, Fatehpur under the collaboration of NITI Aayog & Piramal Foundation

BASIC SHIKSHA PARISHAD UTTAR PRADESH INDIA

A Campaign of Re-Structured Assembly

प्रार्थना का पंचांग

Re-Structured Assembly

It is essential to understand that morning assembly is not just about standing in long queues and singing prayers or national anthem, but it's something beyond just prayers. All the activities carried out in morning assembly by the school staff and students have a great influence in every point of life. The positive effects of attending school assemblies can be felt throughout life.

Re- Structured Assembly (A campaign of "Prathrana Ka Panchang")

Some of the benefits of morning assemblies for students:

- Develop a feeling of being united
- Understanding the school in a better way
- Learn valuable lessons
- Confidence building
- Rewarding achievers to encourage them to perform better
- Understanding the ups and downs of schools and solving out the problems

Core Team of Restructured Assembly

- ❖ There will be 1 nodal teachers from Each school who will visit assembly in their nearby school to assess based on the parameters decided and will score.
- ❖ There will be a team of Nodal Officers from District/Block level officers who will monitoring the whole process of assembly to provide a push.
- ❖ SRGs and ARPs will be supporting onsite during their field visit
- ❖ WhatsApp Group at Block and District level will formed to show case the progress of assembly.
- ❖ Every Saturday winner of the assembly will be declared at Nyay Panchayat Level
- ❖ Every Monday School HMs with the help of Pradhan will award the winners as prescribed above.
- ❖ Piramal Team will be hand holding the entire campaign with the coordination of basic education department and collecting a data base of photos and videos of entire campaign.
- ❖ In December a district level celebration will be held at Gandhi Maidan where top scorers from Per Block will perform the same with each other curricular activities and top 3 will be awarded at district.
- ❖ A Tool of Scoring for evaluation will be shared to evaluate the assembly process.

Training Schedule and Activities of Re-Structured Assembly

Date	Activity
18 October 2021	SRGs, ARPs and Motivated Teachers will get trained for the program
20 October	Nodal Officers and BEOs will be oriented about Assembly and Evaluation Tool
21,22 and 23 October	SRGs, ARPs and Motivated Teachers are going to train all the teachers at Block level

- From 25th October Assembly will be executed at school level
- Nodal Officers will act as an Observer to the Schools to inspect as per assembly and evaluation tool.
- Photos and Video collected by Piramal team through a WhatsApp Group

Roadmap for Teacher's Training

A Batch of 50 to 60 Teachers will be trained in a day for 3 Hours

1 block consisting almost 10-15 Nyay panchayats

1 Nyay Panchayat Consisting almost 15 Schools

Approximate 150 teachers from 150 schools will be trained per block

Similarly the training will be held in 13 blocks and 1 Nagar-Kshetra of the district

Plan would be implemented in schools from 25th of October

Assembly is being monitored by Nodal Teachers that is Monitored by ARPs, SRGs Motivated Teachers

Teachers are going to send video and photo of assembly everyday

Week 1st - From 25 October to 30 October 2021

- ❖ 5 Activities performed during week 1st
- ❖ Photos Of the Assembly from each schools will be Shared
- ❖ Nodal Teacher will score the assembly as per the parameters.
- ❖ Scores of each schools will be maintained and recorded at Block levels
- ❖ Weekly Winner of the Assembly will be declared at Nyay Panchayat Level
- ❖ Laddoo will be awarded to the best performing students

Prayer

One Hand Distance- Distance between one student to another is maintained by hand of the student before

Straight Line- Every line of the Assembly should must be straight

Comb & Nail- It is verified by the teacher that every student have comb in hair and their nails should be cut.

Clean Dress & Shoes- The teacher will also check that student should wear a clean dress with shoes.

Week-2nd From 1st, 8,9,11,12 &13 November 2021

- ❖ 3 Activities performed during 2nd week
- ❖ Activities of 1st week should be carry forwarded
- ❖ Apple will be awarded to the best performing students
- ❖ Best Video Of the Day by Nyay panchayat will be Shared

National Anthem

Self Introduction in Hindi/English- A student will give their introduction in Hindi or English for example

Pledge

Pledge

- मैं अपने देश से प्यार करता हूँ और मुझे इसकी समृद्ध और विविध विरासत पर गर्व है।
मैं हमेशा इसके योग्य बनने का प्रयास करूंगा।
मैं अपने माता-पिता, शिक्षकों और सभी बड़ों का सम्मान करूंगा और सभी के साथ शिष्टाचार का व्यवहार करूंगा।
मैं अपने देश और अपने देश के लोगो की रक्षा करने की प्रतिज्ञा करता हूँ
- हम शपथ लेते हैं कि
पढाई को अपने, जीवन का हिस्सा बनायगे ! पढेंगे और पढना सिखायगे !
हम अपने सभी सहपाठियों का हौसला बढ़ायगे !
पढाई से जुड कर हम शिक्षित भारत बनाएंगे !

Week 3rd - 15 - 20 November 2021

❖ 3 Activities performed during 3rd week

❖ Best Video Of the Day by Nyay panchayat will be Shared

❖ Kit-Kat will be awarded to the best performing students

- **General Knowledge**

- Father of Nation
- Name of our Country & Capital
- Name of our State & Capital
- How many states & Union Territories in India

- **Motivational Quote (Non-Political)**

- उठो, जागो और तब तक नहीं रुको जब तक लक्ष्य ना प्राप्त हो जाये- स्वामी विवेकानंद
- व्यक्ति अपने विचारों के सिवाय कुछ नहीं है। वह जो सोचता है, वह बन जाता है। - महात्मा गांधी
- असफलताएं कभी-कभी सफलता की स्तम्भ होती हैं - नेताजी सुभाष चन्द्र बोस

- **Help Line Numbers**

- Fire- 101
- Police- 112
- Ambulance- 108
- Child Helpline-1098
- Women Powerline-1090

Week 4th – 22 - 29 November 2021

- ❖ 2 Activities performed during 4th week
- ❖ Best Video Of the Day by Nyay panchayat will be Shared
- ❖ Fruitee will be awarded to the best performing students
- **General Knowledge-** To aware about basic information this activity should be performed
 - Name of President of India
 - Name of PM of India
 - Name of Vice-President of India
 - Name of Governor of UP
 - Name of CM of UP
- **Vegetable or Fruit-** Student can show their task whatever medium they want, like they can make fruit or vegetable by paper or wear a dress like that.

Week 5th – 29, 30Nov, 1, 2, 3, 4 December 2021

- ❖ 2 Activities performed during 5th week
- ❖ Best Video Of the Day by Nyay panchayat will be Shared
- ❖ Dairy Milk will be awarded to the best performing students

➤ जहां डाल डाल पर सोने की चिड़िया करती है
बसेरा, वो भारत देश है मेरा। वो भारत देश है मेरा।
जहां सत्य अहिंसा और धर्म का पग-पग लगता डेरा,
वो भारत देश है मेरा। वो भारत देश है मेरा।

<https://www.youtube.com/watch?v=tiwmL96FmHI>

- PT
- **Desh Bhakti Song**

➤ नन्हा मुन्ना राही हूं, देश का सिपाही हूं,
बोलो मेरे संग, जय हिन्द, जय हिन्द, जय हिन्द।
जय हिन्द, जय हिन्द।

नन्हा मुन्ना राही हूं, देश का सिपाही हूं,
बोलो मेरे संग, जय हिन्द, जय हिन्द, जय हिन्द।
जय हिन्द, जय हिन्द।

रस्ते पे चलूंगा न डर-डर के,
चाहे मुझे जीना पड़े मर-मर के,
मंजिल से पहले न लूंगा कहीं दम,
आगे ही आगे बढ़ाऊंगा कदम,
दाहिने बाएं दाहिने बाएं, थम।
नन्हा मुन्ना राही हूं...

<https://www.youtube.com/watch?v=PKYjUOwAk38>

Block and District Level Competition and Award Ceremony (2nd Week of December)

1 School will be selected from per panchayat by SRGs, ARPs and Motivated Teachers

1 School selected from per block by Committee of SDM,BDO & BEO

A competition will be organized on District Level

Prize Distribution

- Teacher get awarded
- Student get awarded

सब पढ़ें सब बढ़ें

BASIC SHIKSHA PARISHAD UTTAR PRADESH INDIA

Piramal Foundation
knowledge action care

NITI Aayog

(National Institution for Transforming India)
Government of India

THANK YOU