

MORNING ASSEMBLIES
SESSION: 2020-21

Month Date DAY THEME CLASS

A
P
R
I
L

6 Mon Beginning afresh with a smile and lighter
thoughts

XII Sc

7 Tues

8 Wed Good Friday- For when he was on the cross. I
was in his mind.

XII Hum

 9 Thurs

 16 Thurs Special assembly on Bohag Bihu XII com

 17 Fri World Heritage Day- A nation’s culture resides
in the hearts and in the soul of Its people

X A

18 Sat

20 Mon World Earth Day- The earth does not belong to
us. We belong to the Earth.

X B

21 Tues

22 Wed Study skills and knowledge organisers X C

23 Thurs
24 Fri “ Strong people do put others down, they lift

them up”
IX A

25 Sat

27 Mon International Red Cross Day- “Do small things
with great love”

 IX B

28 Tue

29 Wed Dignity of Labour- Work is all same, no high no
low

VIII A

30 Thurs

M
A
Y

2 Sat Stand up for what is right, even if you stand
alone

VIII B

4 Mon

5 Tues Rabindra Nath Tagore-Soul of Indian Culture VII A

6 Wed

8 Fri Mother’s dedication to her child

VII A

 11 Mon

12 Tues World Lupus Day VII C

13 Wed The Giving tree- A relationship of human being
with nature

14 Thurs International Family day- Family is not an
important thing, its everything

VI A
15 Fri

16 Sat Respect your ability- You are capable of more
than you know”

VI B

18 Mon

19 Tues World day of Cultural Diversity- The bond of
love, we unite the world

 V A

20 Wed

21 Thurs Beti Bachao Beti Padhao V B

22 Fri

23 Sat Respect others- everyone is unique and special IVA

26 Tues

27 Wed Sharing is caring- Be generous IV B
 28 Thurs

29 Fri No Tobacco Day- “Protecting youth from
industry manipulation and preventing them

from tobacco and nicotine use.”

III A
30 Sat

MAIN EVENTS OF THE SESSION 2020-21

 Literary Fest- 26th- 27th June 2020

 Summer Camp- 29th June – 4th July 2020

 Janmashtami Celebration- 10th August 2020

 Investiture Ceremony- 13TH August 2020

 Independence day- 15th August 2020

 Sports Day- 29th September 2020 to 4th October 2020

 Annual Day Celebration- 16th October 2020

 Children’s Day celebration- 12th November 2020

 Farewell- 21st December 2020

 Pre-Christmas Celebration- 24th December 2020

 Magh Bihu Celebration- 13th January 2021

 Republic Day Celebration- 26th January 2021

 Saraswati Puja – 16th February 2021

Month Date DAY THEME CLASS

J

U

N

E

1 Mon Fairy Tales UKG

2 Tues Plastic is not fantastic III B

3 Wed

4 Thurs World Environment Day -“ Clean

surroundings is a healthy surrounding”

II A

5 Fri

6 Sat Mahapurusa Sri Sri Madhavdev- “the

preceptor of the Ekasarana Dharma”

X A

8 Mon

9 Tues Cinderella- the most beautiful lady of fairy

tale.

 II B

10 Wed

11 Thurs The magical words can change the world. UKG

12 Fri

15 Mon Rainbow- The magical colours of nature I A

16 Tues

17 Wed Indian scholarships in Education XII Hum

18 Thurs

19 Fri Father’s day – “A father is someone you look

up to no matter how tall you grow”

 I B

20 Sat Rabha Diwas Mixed

class

22 Mon International Yoga Day- “Yoga everyday for

good health, better life and for the best in

you”

XII Sc

23 Tues

24 Wed Be persistent in the world of opportunities XII COM

25 Thurs

26 Fri Friendship Day-“ A True friend is the greatest

of all blessings.”

X A

27 Sat

29th June to 03rd August 2020 – Summer vacation

 4 Tues Raksha Bandhan – Rakhi is a thread that binds

two souls in a bond of joy forever.

X B

5 Wed

6 Thurs National Handloom Day X C

7 Fri

10 Mon Pre- Janmashtami Celebration

 Great Freedom fighters of India.

IX A

12 Wed

13 Thurs Great leaders of India IX B

14 Fri

15 Sat Celebration of Independence Day VIII A

17 Mon Digital India- Technology is the source for

transformation of real India.

18 Tues Mahapurush Srimanta Sankardev- “An

Assamese polymath”

VIII B

19 Wed

21 Fri Ganesh Chaturthi

Ganesha- “God of wisdom and success.”

VII A

22 Sat

A

U

G

U

S

T

24 Mon Win the battle of mind - be anti stress VII B

25 Tues

26 Wed Love the most powerful weapon VII C

27 Thurs

28 Fri National Sports Day- “Importance of games

and sports”

VI A

29 Sat

31 Mon Aladdin the fictional hero UKG

S

E

P

T

E

M

B

E

R

1 Tues Happiness springs from helping others VI B

2 Wed

3 Thurs Hellen Keller- “An optimistic and blind author

of America”

 Albert Einstein-“ Life is like riding a bicycle. To

keep your balance you must keep moving.”

IV A

4 Fri

5 Sat Teacher’s Day- Dr. Sarvapalli RadharKrishnan:

“Indian Philospher, academic and statesman”

IV B

7 Mon

8 Tues World literacy day- Once you learn to read,

you will be forever free”

III A

9 Wed

10 Thurs Mother Teresa-“The holy mother of destitute”
Kalpana Chawla-“The woman who loved to

fly”

 III B

11 Fri

14 Mon You define your worth, not the world. II A

15 Tues

16 Wed Vishwakarma- the divine architect. II B

18 Fri

19 Sat Majuli- the river island I A

21 Mon

22 Tues A salute to Indian Army I B
23 Wed

24 Thurs Opportunities don’t happen, we have to
create them

XII HUM

25 Fri

28 Mon Social Issues- the power of advertisement XII COM

29 Tues

30 Wed Gandhi- Relevance of Gandhism today XII SC

 1 Thurs

3 Sat The Best revenge is massive success XI HUM

5 Mon

6 Tues Colours never define your beauty XI COM

7 Wed

8 Thurs Creativity – an expression of the soul XI SC
 9 Fri

12 Mon “Unity”- is strength –“ when there is team
work and collaboration, wonderful things can

be achieved”

X A
13 Tues

Month Date DAY THEME CLASS

O
C
T
O
B
E
R

14 Wed Education- “ your attitude not your
aptitude”

X B

15 Thurs

16 Fri Great things never come from comfort zone. X C

17 Sat

19 Mon Abraham Lincoln- Be you put your feet in the

right place, then stand firm.

Malala Yousufzai- if one man can destroy

everything why can’t one girl change it?”

IX A

20 Tues

21 Wed Special assembly on Durga Puja IX B

Durga Puja Vacation- 22nd October to 31st October 2020

N
O
V
E
M
B
E
R

2 Mon White revolution, Blue revolution – Revolution

is the seed of repression

VIII A

3 Tues

4 Wed The key to success is to focus on goals, not

obstacles

VIII B

 5 Thurs

6 Fri Social Media and Youth VII A

 7 Sat

9 Mon Chhatrapati Shivaji- “Never bend your

head always held it high”

 VII B

10 Tues

11 Wed National Education Day

 Special Assembly On Diwali

VII C

12 Thurs

16 Mon The future belongs to those who prepare for it

today

 VI A

17 Tues

18 Wed Chhath Puja- “A Gratitude to Lord Surya” VI B

19 Thurs

23 Mon Lachit Barphukan: “A legendary general

of Assam”

V A

24 Tues

25 Wed Sri Aurobindo- “Spiritual reformer”

Kabir Das- “Indian mystic poet”

V B

26 Thurs

27 Fri Guru Nanak- “The founder of Sikhism” IV A

28 Sat

 1 Tues Axom Diwas- (Ahom Dynasty) IV B

2 Wed

3 Thurs International Day of Disabled persons- “The

future is accessible”

III A

 4 Fri

5 Sat Historical monuments of Assam III B

7 Mon

8 Tues International day of commemoration and

dignity of the victim of the crime of Genocide

XI HUM

9 Wed

Month DATE DAY THEME CLASS

 10 Thurs Sports personalities of India

Baichung Bhutia, Sunil Gavaskar

II B

 11 Fri

 14 Mon Seven Wonders of the World.

II A

15 Tues

16 Wed Eat Healthy , stay healthy I A

17 Thurs

18 Fri A man who stands for nothing will fall for

anything

XI SC

19 Sat

21 Mon Art and Culture of India XI COM

22 Tues

23

 Wed

Kisan Diwas: “Life on a farm is a school of

patience, you can’t hurry the crops or make an

ox in two days.”

I B

24 Thurs Special Assembly on Christmas Mixed

class

 J

A

N

U

A

R

Y

Winter break: 25th December 2017 to 3rd January 2020

 4 Mon New year, new hope and new resolutions VIII A

 5 Tues

 6 Wed Difficult roads leads to beautiful destination VIII B

 7 Thurs

8 Fri Folk dances of India: (i) Chhau (ii) Ghoomar

(iii) Kathakali (iv) Lavani

VII A

 11 Mon

12 Tues National Youth day- Swami
Vivekananda “Truth can be stated in a
thousand difficult ways. Yet each one can be
true.”
 Magh Bihu Celebration

 VII B

Mixed
Class

13 Wed

18 Mon Shilpi Diwas- RupKunwar Jyoti Prasad Agarwalla and his
contribution to the Culture, Literature and Assamese

Cinema.

 VII C

19 Tues

20 Wed Assamese Literature and Poet : Amulya Barua,
Bhabananda Deka

VI A

21 Thurs

22 Fri Subhash Chandra Bose-“Freedom is not given. It is taken.” VI B

23 Sat

25 Mon Republic Day celebration V A
26 Tues

27 Wed Music and musician of India V B

 28 Thurs

29 Fri Kaziranga – The Assam’s Glory I V A

30 Sat

F

E

B

R

U

A

R

Y

1 Mon Little learning is dangerous thing IV B
2 Tues

3 Wed Politeness – Treat everyone with politeness III A

4 Thurs

5 Fri Control your anger- before it controls you XI SC

6 Sat

8 Mon Fashion Vs. Style XI HUM

9 Tues

10 Wed Procrastination is the thief of time XI COM

11 Thurs

12 Fri Mata Saraswati- The goddess of Knowledge, music and

creative art
 III B

15 Mon

17 Wed Difficult roads leads to beautiful destinations IX A

18 Thurs

19 Fri Believe in the first step of success IX B

20 Sat

22 Mon International Mother Language Day- Language it the blood

of the soul into which thoughts seen and out of which they

grow

VII A

23 Tues

24 Wed You define your worth not the world VII B

25 Thurs

26 Fri Indian Physicist Sir C.V. Raman. VII C

27 Sat

Assembly Incharge:
1. Sangeeta Sarma
2. Mizazur Rahman

ACTIVITIES PLANNED FOR THE YEAR 2020- 21
SPECIAL WEEK(NURSERY- UKG)

THEME MONTH

Shape week May

Hygeine week June

Rainy Day August

Colour week September

Festival Fun week October

Animal Special week November

Vegetables week December

Fruits week January

 ACTIVITIES FOR KINDERGARTEN

(NURSERY, L.K.G, U.K.G)

MONTH DATE ACTIVITIES

APRIL 24/04/20 Vegatable painting Competition

MAY 15/05/20 Colouring Competition

JUNE 02/06/20 Story telling Competition

AUGUST 07/08/20 Cap decoration Competition

SEPTEMBER 04/09/20 Biscuit topping Competition

OCTOBER 17/10/20 Card making Competition (Theme – festival)

NOVEMBER 05/11/20 Fancy dress Competition- Theme- (Nur-

anything with gold, LKG- Water animal, UKG-

Space)

DECEMBER 04/12/20 Gift wrapping Competition

JANUARY 08/01/21 Rhymes Competition

 ACTIVITIES FOR CLASS I –III

MONTH DATE ACTIVITIES

APRIL 24/04/20 English Calligraphy Competition

MAY 15/05/20 Colouring Competition

JUNE 02/06/20 Pen holder making Competition

AUGUST 07/08/20 Cap decoration Competition

SEPTEMBER 04/09/20 Bottle decoration Competition

OCTOBER 17/10/20 Cook without fire Competition

NOVEMBER 05/11/20 Mask decoration Competition(Theme- Halloween)

DECEMBER 04/12/20 Extempore speech Competition(theme- Bite, taste

and tell)

JANUARY 08/01/21 Classroom notice board decoration Competition

ACTIVITIES FOR CLASS IV- VI

MONTH DATE ACTIVITIES

APRIL 24/04/20 Class notice board decoration Competition

MAY 15/05/20 Wall painting Competition,

JUNE 02/06/20 Creative toy making Competition

AUGUST 07/08/20 Origami Competition

SEPTEMBER 04/09/20 Pen holder making Competition

OCTOBER 17/10/20 card making Competition using food grains

NOVEMBER 05/11/20 Character enactment Competition- Fairy Tales or

Classsic stories)

DECEMBER 04/12/20 X- mas star making competition or anything related

to Christmas

JANUARY 08/01/21 Drawing Competition

ACTIVITIES FOR CLASS VII- XII

MONTH DATE ACTIVITIES

APRIL 24/04/20 Poster making Competition

MAY 15/05/20 Wall Painting Competition

JUNE 02/06/20 Inter school Puppet Competition

AUGUST 07/08/20 Cook without fire Competition

SEPTEMBER 04/09/20 Poem recitation Competition on Hindi Diwas

OCTOBER 17/10/20 Character dramatization Competition- theme

Cartoon)

NOVEMBER 05/11/20 Advertising the product- ad making Competition

DECEMBER 04/12/20 T- shirt painting Competition

JANUARY 08/01/21 Kite making Competition

 DISPLAY BOARDS (HOUSE BOARDS)

SESSION 2020- 21

JUNIOR SECTION(CLASS- III- VII)

MONTH TOPICS CLASSES

APRIL/ MAY Never Stop growing VII (A+B)

JUNE/ AUGUST Amazing Summer VI(A+B)

SEPTEMBER/ OCTOBER Popular folk festival and culture III (A+B)

NOVEMBER/

DECEMBER

Ten things that require zero

talent

IV (A+B)

JANUARY /FEBRUARY Keys to become a better reader V (A+B)

Display board has to be ready by 7th of the month.

 HOUSE INCHARGES:

RAMAN- PUJA SHARMA

TERESSA- SURABHI BHARALI

SANKARDEV- LIPIKA CHATTERJEE

PATEL- PIU BISWAS

DISPLAY BOARDS (HOUSE BOARDS)

SESSION 2020- 21

SENIOR SECTION(CLASS- VIII- XII)

MONTH TOPICS CLASSES

APRIL/ MAY Future India 2022 VIII (A+B)

JUNE/ AUGUST Anger Management Tips and

Technique

 X (A+B+ c)

SEPTEMBER/ OCTOBER Beti Bachao Beti Padhao XII(Sc +

Com+ Hum)

NOVEMBER/

DECEMBER

Kisan Diwas IX (A+B)

JANUARY /FEBRUARY We are one God is one XI (Sc+

Com+ Hum)

Display board has to be ready by 7th of the month.

HOUSE INCHARGES:

RAMAN- DEEPANJALI KURMI

TERESSA- SAURAV CHATTERJEE

SANKARDEV AIRIN BORAH

PATEL- SHAMIM YESMIN

CLUB ACTIVITY
WELLNESS CLUB

MONTH TOPIC

APRIL Initiating life skills-

Activities to explore life skills

MAY Life skills 1– Self awareness

Activities to enhance self awareness

JUNE Life skill 2- critical thinking

Activities to increase critical thinking

AUGUST Life skills 3- Creative thinking

Activities based on creative thinking

SEPTEMBER Life skills 4- effective communication

Activities to enhance effective communication

OCTOBER Life skill- 5- Managing Emotions

Activities based on dealing and managing emotions

NOVEMBER Life skill 6 -Interpersonal relationships

Activities based on interpersonal relationships

DECEMBER Life skill 7- Coping with stress

Activities based on coping with stress

JANUARY Life skill 8- Decision making

Activities to promote decision making

Coordinator: Bharati Rai

Members: 1. Angshumala Adhikary

 2 Nivedita Sharma

SOCIAL WELFARE AND AWARENESS CLUB

MONTH TOPIC

APRIL- MAY Women employment through skill development

JUNE Anti Ragging Policy

AUGUST Health Check up

SEPTEMBER Swatchhata Pakhwada

OCTOBER-

NOVEMBER

Awareness program on Hygiene and molestation

DECEMBER-

JANUARY

Distribution of books to under privilege children
Visit to an Old age home

Coordinator : Arindam Kar.

Member : Sithi Choudhury

 Lipika Chattterjee

 Pallavi Das

I.T. CLUB

MONTH TOPIC

APRIL- FEB To recognize the parts of a computer through gaming.

Jigsaw puzzle

Computer Rhymes

Movie show

APRIL- FEB Excel Art

Creative Animation

Workshop on cyber security

Animated powerpoint presentation

APRIL- FEB Creating blog

Creating robot spider/ bug

Photo editing

Game development

Workshop on negative effects of mobile radiation

Coordinator: Dipanjali Kurmi

Members: 1. Piu Biswas

 2. Adibatul Akhtar

 3. Puja Sharma

LITERARY CLUB

MONTH TOPIC

APRIL-MAY Field trip to Balaji Temple

Review of the place visited to develop writing skill,

Song and sloka recitiation

English Grammar- reordering sentences

Biography on famous poets and writers

JUNE - AUGUST How to recite a poem in hindi, assamese, Sanskrit and English

Extempore Speech (four language)

SEPTEMBER-

OCTOBER

Proverbs- meaning, frame sentences in all languages,

Autobiography

NOVEMBER -

DECEMBER

Audio Visual activities (Documentary film on famous

personalities.

Laghu Natika to develop acting skill

JANUARY -

FEBRUARY

Reading of newspaper

Speech of great personalities

Coordinator: Shamim Yesmin

Members: 1. Ayodhya Nath Choubey

 2. Gayatri Singh

 3. Nirmala Sharma

 4. Bhanita Kalita

 5. Dipjyoti Das

CULTURAL CLUB

MONTH TOPIC

APRIL- MAY Workshop on Bihu (dance and song)

JUNE- AUGUST Workshop on Classical Ragas

Interaction with a personality with cultural background

Kathak Dance steps

SEPT. - OCT Learning of dance with different props.

Patriotic Song

NOV. – DEC. Street play and short Drama on patriotism and freedom

struggle.

JAN- FEB Classical song (teach the students a classical song based on

a particular Raga)

Coordinator: Debahuti Gargya
Members- 1. Mizazur Rahman
 2. Sangeeta Bora

PRESS AND PHOTOGRAPHY CLUB

MONTH TOPIC

 APRIL 1. Introduction to Photography (An Overview)

2. Activity- Black and white pjhotography (Still life)

MAY 3. History of Photography an insight.

4. Activity- Exploring the parts of camera and the detailed

functions.

JUNE 5. Activity- Nature photography (colour- Landscape and Animals)

AUGUST 6. Modern Photography (modernist approach)

7. Photographic film (types)

Project- Photo-album.

OCTOBER 8. Concept of exposure triangle

9. Image processor (types)

10. Activity- Photo walk- Explore your city through the lens of your

camera.

NOVEMBER 11. Image formation and composition techniques.

12. Activity- Field Trip

JANUARY 13. Importance of Gridlines

14. Understanding the role of light (National/ Artificial) in

photography.

15. Activity- Photo exhibition and school events happening at

school.

Coordinator: B.R. Bardhan

Members: 1. P.N. Verma

 2. K.R. Singha

 3. Sushmita Choudhury

ART AND CRAFT

SL NO. MONTH CLASS TOPIC

1. APRIL AND MAY I-V Bottle Decoration.

 VI- VIII Footmat making out of clothes and wool

2. JUNE and

AUGUST

FOR ALL Rock garden making

3. SEPTEMBER

AND OCTOBER

FOR ALL Figure curving out of fruits and

vegetables

Cake icing

4. NOVEMBER

AND DECEMBER

FOR ALL Mask making out of 3D effect

5. JANUARY AND

FEBRUARY

IV- XII

VI- XII

Kurti Designing out of Pearl Febric

Colours.

Oil/ Acrylic Painting on Canvas.

Coordinator: Debasree Chakraborty

Members: 1. Niju Bora

 2. Raj Laxmi Goswami.

 3. Riki Dutta

SCIENCE CLUB

MONTH TOPIC

APRIL Brief introduction about activities to be done in Science club-

Aims and objectives.

Show and tell- My Favourite scientist.

MAY PPT on pollution- pledge to save our planet. Activity- Rapid

colour changing chemistry

JUNE Investigation on soil colour- Brief study the importance of

water and ways to conserve water.

AUGUST To know about the different endemic species of North East

India.

SEPTEMBER Magic of Science

Discussion- Why is the sky blue?

Talk show- climate change

OCTOBER Quiz- Topic from text books will be given. Workshop on

Disaster management (Natural)

NOVEMBER Project and working models- water harvesting. Best out of

waste- making cars out of water bottles- displaying science

news.

DECEMBER Preparation of Science magazine I am a little scientist – My

own experiments.

JANUARY Specimen observation/ To recycle and reused the different

house hold wastes.

Coordinator: Binod Kumar Gupta

Members: 1. Nabalata Bora Medhi

 2. Dipanjali Pathak

 3. Saurav Chatterjee

MATHS CLUB

MONTH TOPIC

MAY Trick to learn Multiplication table without memorization

JUNE Playing with numbers.

AUGUST Preparation of a mathematical calculator in the classroom

SEPTEMBER Origami model preparation

OCTOBER Rubick’s Cube

NOVEMBER Logo making competiion using only geometric figures (Specific

Topic will be given at that moment)

JANUARY Preparation of optical Illusions on chart paper

Coordinator: Jyotishmita Kalita

Members: 1 R.C. Prasad.

QUIZ CLUB

MONTH TOPIC

APRIL-MAY Interactive session
How to take part in online quiz platform

MAY- JUNE Draw swords, Pictionary
(Fun games to boost quick thinking skill)

AUGUST- SEPTEMBER Preparation of a Quiz book
Brainstorming (Topic on date)

OCTOBER- NOVEMBER Memory gaining module
Visit to a historical place(to be decided)
Chain game

DECEMBER- JANUARY Mock Quiz by students
Diaries to be showcased
Follow up

Coordinator: Bishnu Pada Das

Members: 1. Surabhi Bharali

 2. Abha Choudhury

ECO CLUB

MONTH TOPIC

APRIL-MAY- JUNE World environment day activities.

1. Plantation drive.
2. Rakhi tying on trees – “sharing

brotherhood with trees.
3. Workshop on environment day

conduction by resource person.
4. Rally / painting competition/ slogan

making competition

AUGUST- SEPTEMBER Hanging nesting basket to feed birds.

OCTOBER- NOVEMBER Anti Cracker campaign.

NOVEMBER- JANUARY Visit to organic farm and vermicomposting unit

preparation.

 Regular activities

a) Cleanliness of school campus

b) Making of paper and cloth bags

c) Grow kitchen garden

d) Plan of Rain water harvesting

Coordinator: Kakoli Das Kalita

Members: 1. Ismail Hussain

 2. Dola Chakraborty

 3. Sangeeta Mandal

EXAMINATION SCHEDULE
SESSION 2020- 21

CLASS- NURSERY , L.K.G & U.K.G
EVALUATION-I
 School Time: 8:50 A.M.- 12:00 NOON

DATE DAY NURSERY L.K.G U.K.G

10.06.20 Wed Rhymes/

Conversation

Rhymes/

Conversation

Rhymes/

Conversation

11.06.20 Thurs Art Art G.K. (O)

12.06.20 Fri G.K. (O) G.K. (O) Art

15.06.20 Mon Maths (W+O) English[W+O] Maths (W+O)

16.06.20 Tues EVS (O) Hindi [W+O] English[W+O]

17.06.20 Wed Hindi (O) EVS[W+O] Hindi [W+O]

19.06.20 Fri English (W+O) Maths (W+O) EVS (W+ O)

EVALUATION-II
 School Time: 8:50 A.M.- 12:00 NOON

DATE DAY NURSERY L.K.G U.K.G

15.09.20 Tue G.K. (O) G.K. (O) Art

16.09.20 Wed Rhymes/

Conversation

Rhymes/

Conversation

Rhymes/

Conversation

18.09.20 Fri English[W+O] Maths (W+O) Hindi [W+O]

21.09.20 Mon Maths[W+O] English[W+O] Maths[W+O]

22.09.20 Tue Art Art EVS (W+ O)

23.09.20 Wed Hindi (O) EVS (W+ O) G.K.(O)

25.09.20 Fri EVS (O) Hindi (W+ O) English (W+ O)

EVALUATION-III
 School Time: 8:50 A.M.- 12:00 NOON

DATE DAY NURSERY L.K.G U.K.G

14.12.20 Mon Art Art Art

15.12.20 Tues EVS[O] English [W+O] Hindi [W+ O]

16.12.20 Wed Rhymes/

Conversation

Rhymes/

Conversation

Rhymes/

Conversation

17.12.20 Thurs G.K.(O) G.K. [O] G.K.[O]

18.12.20 Friday English [W+O] Hindi [W+ O] EVS [W+O]

21.12.20 Mon Maths [W+O] Maths [W+O] Maths[W+O]

23.12.20 Wed Hindi (O) EVS (W+ O) English (W+ O)

EVALUATION IV :

Examination schedule will be notified later .

EXAMINATION SCHEDULE
SESSION 2018-19

CLASS- I –V

Pre Mid Term

Full Marks: 50 School Time: 8:50 A.M.- 12:00 NOON

DATE DAY I II III IV V

8.06.20 Mon EVS G.K Assamese English I English II

9.06.20 Tues G.K. Computer Art Art Art

10.06.20 Wed Art English- I English II Hindi English i

11.06.20 Thurs Computer Art Hindi English II G.K.

12.06.20 Fri Hindi Hindi Computer G.K Computer

15.06.20 Mon Maths Maths Maths S.St Science

16.06.20 Tues English- I EVS Assamese Maths S.St

17.06.20 Wed - Assamese English- I Ass/ Sans Hindi

18.06.20 Thurs English- II English- II G.K. Computer Maths

19.06.20 Fri Science Ass/ sans

Mid Term

Full Marks: 100 School Time: 8:50 A.M.- 12:00 NOON

DATE DAY I II III IV V

15.09.20 Tues Art Art Art G.K. G.K.

16.09.20 Wed English I English I G.K. Art Art

18.09.20 Fri English II Maths Maths English-I Maths

19.09.20 Sat Computer G.K. EVS Hindi Hindi

21.09.20 Mon Maths English II English I Maths English I

22.09.20 Tues Computer Hindi Sst Science

23.09.20 Wed EVS Assamese Assamese English II Computer

24.09.20 Thurs Computer English II

25.09.20 Fri G.K. Evs EVS Ass/Sans Ass/Sans

28.09.20 Mon Hindi Hindi English II Science Sst

Post Mid Term

Full Marks: 50 School Time: 8:50 A.M.- 12:00 NOON

DATE DAY I II III IV V

14.12.20 Mon Maths Maths Maths Science Sst

15.12.20 Tue English I Ass English- I English- II Ass/ Sans

16.12.20 Wed G.K English I Computer G.K. Computer

17.12.20 Thurs Hindi EVS English II Sst English I

18.12.20 Fri Computer G.K. G.K. English- I English- II

19.12.20 Sat Art Art Art Computer Hindi

21.12.20 Mon English- II Hindi EVS Maths G.K.

22.12.20 Tues EVS English II Hindi Hindi Maths

23.12.20 Wed Computer Ass Ass/ Sans Science

24.12.20 Thurs Art Art

Annual Examination- Schedule will be notified later .

.

EXAMINATION SCHEDULE

SESSION 2020- 21

CLASS- VI –IX

Pre Mid Term

Full Marks: 50 School Time: 8:50 A.M.- 12:00 NOON

DATE DAY VI VII VIII IX

08.06.20 Mon Maths English-I Science S.St

09.06.20 Tues Art Art Art ---

10.06.20 Wed Science Maths Sst Science

11.06.20 Thurs English-I English-II English-I ---

12.06.20 Fri G.K. G.K. G.K. English

15.06.20 Mon Sst Science Maths Maths

16.06.20 Tues English-II Sst English -II ---

17.06.20 Wed Computer Computer Hindi Hindi/Ass/ Sans

18.06.20 Thurs Ass/ Sans Hindi Ass/ Sans ---

19.06.20 Fri Hindi Ass/ Sans Computer I.T.

Mid Term

Full Marks: 100 School Time: 8:50 A.M.- 12:00Noon

DATE DAY VI VII VIII IX

 15.09.20 Tues Art Art Art English

 16.09.20 Wed Science English II English-I -----

18.09.20 Fri Ass/ Sans G.K. G.K. Maths

19.09.20 Sat Sst English I Science

21.09.20 Mon English-I Computer English-II Science

22.09.20 Tues Computer Maths Ass/ Sans

23.09.20 Wed English-II Science Sst Hindi/Ass/

Sans

24.09.20 Thurs EVE EVE EVE

25.09.20 Fri Hindi Ass/Sans Hindi IT

28.09.20 Mon Maths Sst Maths Sst

29.09.20 Tues G.K. Hindi Computer

Post Mid Term

Full Marks: 50 School Time: 8:50 A.M.- 12:00 NOON

DATE DAY VI VII VIII IX

14.12.20 Mon science Sst Maths Science

15.12.20 Tue Eng-I Hindi English-I

16.12.20 Wed Computer G.K. Ass/ Sans Sst

17.12.20 Thurs Sst Computer English II

18.12.20 Fri G.K. Science Sst English

19.12.20 Sat English-II Eng-II Hindi

21.12.20 Mon Maths Maths Science Maths

22.12.20 Tues Ass /Sans English I Computer

23.12.20 Wed Hindi Ass/Sans G.K. Hindi/Ass/ Sans

24.12.20 Thurs Art Art Art IT

Annual Examination -Schedule will be notified later .

.

EXAMINATION SCHEDULE

SESSION 2020-21

CLASS- XI

Pre Mid Term

Full Marks: 50 School Time: 8:50 A.M.- 12:00 NOON

DATE DAY XI

08.06.20 Mon Maths/ Hindi

09.06.20 Tues Biology/ Pol. Science

10.06.20 Wed PE/Fine Arts

11.06.20 Thurs English

12.06.20 Fri Enterpreneurship / Psychology

15.06.20 Mon Physics/Accountancy/History

16.06.20 Tues IP/CS

17.06.20 Wed Chemistry/ Business Studies/ Geography

18.06.20 Thurs Economics

Mid Term

Full Marks: 100 School Time: 8:50 A.M.- 12:00 NOON

DATE DAY XI

 15.09.20 Tues English

 16.09.20 Wed IP/CS

18.09.20 Fri Chemistry/Business Studies/ Geography

19.09.20 Sat Entrepreneurship/ Psychology

21.09.20 Mon Physics/Accountancy/History

22.09.20 Tues PE/Fine Arts

23.09.20 Wed Biology /Pol science

24.09.20 Thurs Economics

25.09.20 Fri Maths/Hindi

Post Mid Term

Full Marks: 50 School Time: 8:50 A.M.- 12:00 NOON

DATE DAY XI

14.12.20 Mon Chemistry/ Business Studies / Geography

15.12.20 Tue English

16.12.20 Wed IP/CS

17.12.20 Thurs Biology/Pol Science

18.12.20 Fri Maths/ Hindi

19.12.20 Sat PE/ Fine Arts

21.12.20 Mon Physics/Accountancy/History

22.12.20 Tues Economics

23.12.20 Wed Entrepreneurship / Psychology

Annual Examination -Schedule will be notified later .

.

EXAMINATION SCHEDULE

SESSION 2020- 21

CLASS- X & XII

Pre Mid Term

Full Marks: 50 School Time: 8:50 A.M.- 12:00 NOON

DATE DAY X XII

08.06.20 Mon Sst Chemistry/ Business Studies / Geography

09.06.20 Tues --- PE/Fine Arts

10.06.20 Wed Science English

11.06.20 Thurs Biology/ Pol Science

12.06.20 Fri English IP/CS

15.06.20 Mon Maths Physics/Accountancy/History

16.06.20 Tues IT Economics

17.06.20 Wed Hindi/ Maths

18.06.20 Thurs Hindi/ Ass/
Sans

 Entrepreneurship/ Psychology

Unit test will be conducted on every Monday and Tuesday as

instructed by the Subject Teachers.

Mid Term

 Full Marks: 100 School Time: 8:50 A.M.- 12:00 NOON

DATE DAY X XII

 15.09.20 Tues English Maths/Hindi

 16.09.20 Wed …….. English

18.09.20 Fri Sst Chemistry/B.st/Geography

19.09.20 Sat IT PE/Fine Arts

21.09.20 Mon Science Physics/Accountancy/History

22.09.20 Tues IP/CS

23.09.20 Wed Hindi/ Ass/

Sans

Biology/ Pol Science

24.09.20 Thurs Entrepreneurship/Psychology

25.09.20 Fri Maths Economics

 Pre-Board Examination-I
Full Marks: 100 School Time: 8:50 A.M.- 12:30 P.M.

DATE DAY X XII

14.12.20 Mon Sst Physics/Accountancy/History

15.12.20 Tue English

16.12.20 Wed Science Biology /Pol Science

17.12.20 Thurs PE/Fine Arts

18.12.20 Fri Maths Economics

19.12.20 Sat Maths/ Hindi

21.12.20 Mon Hindi/Ass

/SANS

Chemistry/B.St/Geography

22.12.20 Tues

23.12.20 Wed English Entrepreneurship / Psychology

24.12.20 Thurs IT IP/CS

Class XII Preboard Practical Dates:
 08/12/2020(Tuesday - 12/12/2020(Friday)

Pre-Board Examination-II
Full Marks: 100 School Time: 8:50 A.M.- 12:30 P.M.

DATE DAY X XII

04.01.21 Mon Science Chemistry/B.St/Geography

05.01.21 Tues English English

06.01.21 Wed Maths/ Hindi

07.01.21 Thurs Sst Economics

08.01.21 Fri Physics/Accountancy/History

09.01.21 Sat Maths IP/CS

11.01.21 Mon Biology/Pol Science

12.01.21 Tues Hindi/

Ass/ Sans

 PE/Fine Arts

13.01.21 Wed IT Entrepreneurship/Psychology

HINDUSTANI KENDRIYA VIDYALAYA
Parent- Teacher Meeting (PTM)

Session- 2020-21

CLASS TIMING 1st PTM 2nd PTM 3rd PTM 4th PTM

Nur-V 9:30 A.M.-

11:30 A.M.

27/06/20 09/10/20 08/01/21 Dates

will be

notified

through

almanac.

VI-VIII 11:30 A.M.-

01:00 P.M.

27/06/20 09/10/20 08/01/21

IX-XII 01:00 P.M.-

02:30 P.M.

27/06/20 09/10/20 08/01/21

*Except second Saturday, other Saturdays parents can come and
meet teachers for their ward’s performance between 1:00 pm to
2:30 pm.

OPEN HOUSE DATES

DATE/ DAY CLASS

28/04/2020 (Thursday) I. II. III

29/04/2020 (Friday) IV, V, VI

30/ 04/ 2020 (Saturday) VII, VIII, IX, X

 HOUSEWISE TEACHER’S LIST

RAMAN HOUSE TERESA HOUSE

1. Riki Mallick Dutta

2. Puja Sharma

3. Sithi Choudhury

4. Dola CHakraborty

5. Dipanjali Kurmi

6. Jyotishmita Kalita

7. Pallavi Das

8. Sangeeta Bora

9. Biplab Roy Bardhan

10. Barnali Das

11. Anup Talukdar

12. Chameli Gupta

1. Rajlaxmi Goswami

2. Debasree Chakraborty

3. Bhanita Kalita

4. Gayatri Singh

5. Surabhi Bharali

6. Debahuti Gargya

7. Binod Kumar Gupta

8. Saurav Chatterjee

9. Sangita Sharma

10. P.N. Verma

11. R.C. Prasad

12. Ram Kripal Verma

PATEL HOUSE SANKARDEV HOUSE

1. Bharati Rai

2. Nivedita Sharma

3. Piu Biswas

4. Dipjyoti Das

5. Kakoli Das Kalita

6. Dipanjali Pathak

7. Shamim Yesmin

1. Niju Bora

2. Lipika Chatterjee

3. Abha Kumari Choudhury

4. Bishnu Pada Das

5. Adibatul Akhtar

6. Airin Borah

7. Arindam Kar

8. Nabalata Bora Medhi

9. Angshumala Adhikari

10. Nirmala Sharma

11. Chittaranjan Likson

12. A.N. Choubey

13. Mizazur Rahman

8. K.R. Singha

9. Sangeeta Mandal Sharma

10. Ismail Hussain

11. Sushmita Choudhury

12. Suraj Marak

HINDUSTANI KENDRIYA VIDYALAYA
 DINESH OJHA PATH, BHANGAGARH

GUWAHATI- 781005
SESSION- 2020-21

HOLIDAY LIST

 DATE WEEK DAYS OCCASIONS

10/04/2020 Friday Good Friday

13/04/2020- 15/04/2020 Monday-

Wednesday

Bohag Bihu

01/05/2020 Friday May Day

07/05/2020 Wednesday Buddha Purnima

25/05/2020 Monday Id- Ul Fitr

01/08/2020 Saturday Id Ul Zuha

03/08/2020 Monday Raksha bandhan

 11/08/2020 Wednesday Krishna Janmashtami

15/08/2020 Saturday Independence day,

 20/08/2020 Thursday Tithi of Srimanta

Sankardev

17/09/2020 Thursday Vishwakarma Puja

26/09/2020 Saturday Janmotsav of Srimanta

Sankardev

02/10/2020 Friday Gandhi Jayanti

13/11/2020- 15/11/2020 Friday- Sunday Kali Puja and Diwali

20/11/2020- 21/11/2020 Friday- Saturday Chhath Puja

30/11/2020 Monday Guru Nanak Jayanti

14/01/2021- 16/01/2021 Thursday- Saturday Magh Bihu

26/01/2021 Tuesday Republic Day

11/03/2021 Thursday Maha Shivratri

29/03/2021 Monday Holi

Actual dates may vary based on Planetary positions.

Summer Vacation: 29th June 2020 to 3rd August 2020 =36 days

Durga Puja Vacation : 22nd October 2020 to 31st October 2020 = 10 days

Winter Break: 25th December 2020 to 02nd January 2021 = 09 days

