

EK BHARAT SHRESHTHA BHARAT ACTIVITIES

अतुल्य! भारत
Incredible India

150
YEARS OF
CELEBRATING
THE INDIAN
MINIATURE

Indian Institute of
Tourism & Travel Management

सत्यमेव जयते
Ministry of Tourism
Government of India

Ek Bharat Shreshtha Bharat
School/College Students Activities

Implemented by
INDIAN INSTITUTE OF TOURISM & TRAVEL MANAGEMENT
(An Autonomous Body under Ministry of Tourism, Government of India)
Govindpuri, Gwalior, Madhya Pradesh. Website: www.iittm.ac.in

Implemented by
INDIAN INSTITUTE OF TOURISM AND TRAVEL MANAGEMENT
NOVEMBER 2019

Sr. No	Activity by IITTM	Month of Activity	Proposed Activity	Details of the Activity	Paired States involved	No. of Participants / Attendees	Any other relevant information
1.	Swachhata Action Plan for School Awareness Activity held at Government Model Higher Secondary School, Kovalam, Trivandrum, Kerala	18-Nov-2019	Ek Bharat Shreshtha Bharat under Swachhata Action Plan (SAP)	<ul style="list-style-type: none"> • The workshop was coordinated by Prof. Sutheeshna Babu S Nodal officer IITTM, Goa. • Experts Lecture on Clean India Clean Tourism by Mrs. Anitha V V, Headmistress GMHSS, Kovalam, Trivandrum, Mr. Adu Udaya Kumar, PTA President, GMHSS, Kovalam, Trivandrum, and Mrs. Rajitha, Teacher GMHSS ,Kovalam, Trivandrum. • Documentary was shown to the Students. • <i>Nukkad Natak</i> performance by a group of local artist on the theme of cleanliness. • Quiz was conducted to increase participation of students. • Drawing, slogan writing and essay writing competition was organised. • <i>Swachhata</i> Pledge was administrated by student and staff of school. • Souvenirs, Refreshments and Pamphlets were distributed. • Writing of Post cards activity through students 	NOT APPLICABLE	500 Students	A talk on <i>EK Bharat Shreshtha Bharat</i> was delivered by Prof. Sutheeshna Babu S.

Expert Lecture

Screening of Documentary

Swachhata Pledge

Sr. No	Activity by IITM	Month of Activity	Proposed Activity	Details of the Activity	Paired States involved	No. of Participants / Attendees	Any other relevant information
2.	Swachhata Action Plan for School Awareness Activity held at Nemichand Educational Academy Puramana, Fatehpur Sikri (U.P.)	18-Nov-2019	Ek Bharat Shreshtha Bharat under Swachhata Action Plan (SAP)	<ul style="list-style-type: none"> • The event was coordinated by Dr. C. S. Barua, Mr. Vishal Keshri Assistant Professor and Mr. Rohit Sen IITM Gwalior. • Prof. Luv Kush Mishra, Dr. B.R. Ambedkar University Agra was the expert speaker during the event. • Mr. Jai Prakash Jain Principal of the School was also present during the event. • Documentary was shown to the Students. • <i>Nukkad Natak</i> was performed by a group of local artist on the theme of cleanliness. • A talk on <i>Ek Bharat Shrestha Bharat</i> was delivered. • Quiz was conducted to increase participation of students. • Drawing, slogan writing and essay writing competition was organised. • <i>Swacchta</i> Pledge was administrated by student and staff of school. • Souvenirs and Refreshments were distributed. • Post Card writing undertaken by the students. 	NOT APPLICABLE	500 Students	Prof. Luv Kush Mishra, Dr. B.R. Ambedkar University Agra was the expert speaker during the event a talk on <i>Ek Bharat Shrestha Bharat</i> was delivered by him.

Screening of Documentary

Expert Lecture

Nukkad Natak

Prize Distribution

Sr. No	Activity by IITM	Month of Activity	Proposed Activity	Details of the Activity	Paired States involved	No. of Participants / Attendees	Any other relevant information
3.	Swachhata Action Plan for School Awareness Activity held at St. Thomas Higher Secondary School, Sabarimala, Kerala	20-Nov-2019	Ek Bharat Shreshtha Bharat under Swachhata Action Plan (SAP)	<ul style="list-style-type: none"> • The workshop was coordinated by Prof. Sutteeshna Babu S, Nodal officer, IITM Goa. • Experts Lecture on Clean India Clean Tourism by Rev. Fr Zacharias Illikkamuriyil, Corporate Manager of Schools, Kanjirappally, Mr. Antony O A Headmaster St. Thomas Higher Secondary School, and Rev. Fr Varghese Kaniyamnadakkal Assistant Father. • A talk on <i>EK Bharat Shreshtha Bharat</i> was delivered by Prof. Sutteeshna Babu S. • Documentary was shown to the Students. • <i>Nukkad Natak</i> performance by a group of local artist on the theme of cleanliness. • Quiz was conducted to increase participation of students. • Drawing, slogan writing and essay writing competition was organised. • <i>Swachhata</i> Pledge was administered by student and staff of school. • Souvenirs, Refreshments and Pamphlets were distributed. • Post Card writing undertaken by the students. 	NOT APPLICABLE	500 Students	A talk on <i>EK Bharat Shreshtha Bharat</i> was delivered by Prof. Sutteeshna Babu S.

Expert Lecture

Screening of Documentary

Swachhata Pledge

Sr. No	Activity by IITTM	Month of Activity	Proposed Activity	Details of the Activity	Paired States involved	No. of Participants / Attendees	Any other relevant information
4.	Swachhata Action Plan for School Awareness Activity held at Government Higher Secondary School, Kallar, Idukki, Kerala.	22-Nov-2019	Ek Bharat Shreshtha Bharat under Swachhata Action Plan (SAP)	<ul style="list-style-type: none"> • The workshop was coordinated by Prof. Sutheeshna Babu S, Nodal officer, IITTM Goa. • Experts Lecture on Clean India Clean Tourism by Mrs. Sreedevi, Principal Kallar Higher Secondary School, Mr. Unnikrishnan, Headmaster of the school, Mr. Andrews, Teacher Government Higher Secondary School, Kallar, and Mr. Subeesh S, Sustainable Tourism Promoter. • Documentary was shown to the Students. • A talk on <i>Ek Bharat Shreshtha Bharat</i> was delivered by Prof. Sutheeshna Babu S. • <i>Nukkad Natak</i> performance by a group of local artist on the theme of cleanliness. • Drawing, slogan writing and essay writing competition was organised. • <i>Swachhata</i> Pledge was administrated by student and staff of school. • Souvenirs, Refreshments and Pamphlets were distributed. • Post Card writing undertaken by the students. 	NOT APPLICABLE	500 Students	A talk on <i>EK Bharat Shreshtha Bharat</i> was delivered by Prof. Sutheeshna Babu S.

Screening of Documentary

Swachhata Pledge

Nukkad Natak

Sr. No	Activity by IITM	Month of Activity	Proposed Activity	Details of the Activity	Paired States involved	No. of Participants / Attendees	Any other relevant information
5.	Swachhata Action Plan for School Awareness Activity held at Adarsh Madhya Vidyalaya Nalanda, Bihar	22-Nov-2019	Ek Bharat Shreshtha Bharat under Swachhata Action Plan (SAP)	<ul style="list-style-type: none"> • The event was coordinated by Mr. Pawan Kumar Project Associate, SAP. • Experts Lecture on Clean India Clean Tourism by Mr. Surtam Sahu, Teacher SSR Upper primary School, Ramnagar, Ms Kaveri Das, Education Supervisor, Ramnagar, Mr Soumitra Samanta, Headmaster, and Mr Narayan Samal, Social Worker. • Documentary was shown to students. • <i>Nukkad Natak</i> was performed by a group of local artist on the theme of cleanliness and Gandhian Ideology. • A talk on <i>Ek Bharat Shreshtha Bharat</i> was delivered. • <i>Swacchta</i> Pledge was administered by student and staff of school. • Souvenirs, Refreshments and Pamphlets were distributed. • Post cards writing undertaken by students. 	NOT APPLICABLE	500 Students	A talk on <i>EK Bharat Shreshtha Bharat</i> was delivered Mr. Surtam Sahu, Teacher SSR Upper primary School, Ramnagar

Expert Lecture

Quiz Competition

Swachhata Pledge

Sr. No	Activity by IITM	Month of Activity	Proposed Activity	Details of the Activity	Paired States involved	No. of Participants / Attendees	Any other relevant information
6.	Swachhata Action Plan for School Awareness Activity held at MAM Bethany Public School, Thekkady, Kerala	22-Nov-2019	Ek Bharat Shreshtha Bharat under Swachhata Action Plan (SAP)	<ul style="list-style-type: none"> • The workshop was coordinated by Prof. Suteeshna Babu S Nodal officer IITM, Goa. • Experts Lecture on Clean India Clean Tourism by Mr. Roy Sacriya, PTA President of the School, Rev. Sr Anice Principal of the School, Mrs. Ajayakumari V S, Department of science MAM Bethany Public school Thekkady, and Mr. Subeesh S, Sustainable Tourism Promoter. • Documentary was shown to the Students. • <i>Nukkad Natak</i> was performed by a group of local artist on the theme of cleanliness. • A talk on <i>Ek Bharat Shreshtha Bharat</i> was delivered. • Quiz was conducted to increase participation of students. • Drawing, slogan writing and essay writing competition was organised. • <i>Swachhata</i> Pledge was administered by student and staff of school. • Souvenirs, Refreshments and Pamphlets were distributed. • Post Card writing undertaken by the students. 	NOT APPLICABLE	500 Students	A talk on EK <i>Bharat Shreshtha Bharat</i> was delivered by Mr. Roy Sacriya, PTA President of the School,

Expert Lectures

Screening of Documentary

Nukkad Natak

Sr. No	Activity by IITM	Month of Activity	Proposed Activity	Details of the Activity	Paired States involved	No. of Participants / Attendees	Any other relevant information
7.	Swachhata Action Plan for School Awareness Activity held at NE Railway Senior Secondary School, Kawabag, Gorakhpur	23-Nov-2019	Ek Bharat Shreshtha Bharat under Swachhata Action Plan (SAP)	<ul style="list-style-type: none"> • The event was coordinated by Mr. D C Soni, Assistant Professor and Komal Singh Rajpoot, IITM Noida. • Mr. Arun Kumar Saxena, Principal, N.E. Railway Sr. Sec. School, Kawabag, Gorakhpur and Mr. Pramood Kumar, Vice Principal, N.E. Railway Sr. Sec. School, Kawabag, Gorakhpur was expert speaker during the program. • Documentary was shown to the Students. • <i>Nukkad Natak</i> was performed by a group of local artist on the theme of cleanliness. • A talk on <i>Ek Bharat Shreshtha Bharat</i> was delivered. • Quiz was conducted to increase participation of students. • <i>Swachhata</i> Pledge was administrated by student and staff of school. • Souvenirs, Refreshments and Pamphlets were distributed. • Post Card writing undertaken by the students. 	NOT APPLICABLE	500 Students	A talk on <i>EK Bharat Shreshtha Bharat</i> was delivered by Mr. Arun Kumar Saxena, Principal, N.E. Railway Sr. Sec. School, Kawabag, Gorakhpur

Screening of Documentary

Expert Lecture

Gifts Distribution

Swachhata Pledge

Sr. No	Activity by IITM	Month of Activity	Proposed Activity	Details of the Activity	Paired States involved	No. of Participants / Attendees	Any other relevant information
8.	Swachhata Action Plan for School Awareness Activity held at Madhya VidyalayaRajgir Bazar, Rajgir,Bihar	23-Nov-2019	Ek Bharat Shreshtha Bharat under Swachhata Action Plan (SAP)	<ul style="list-style-type: none"> • The event was coordinated by Mr. Pawan Kumar Project Associate, SAP. • Experts Lecture on Clean India Clean Tourism by Mr. Rahul Kumar TIC Office Rajgir Bihar Tourism. • <i>Nukkad Natak</i> was performed by a group of local artist on the theme of cleanliness and Gandhian Ideology. • Documentry was shown to the students. • A talk on <i>Ek Bharat Shreshtha Bharat</i> was delivered. • <i>Swachta</i> Pledge was administrated by student and staff of school. • Souvenirs, Refreshments and Pamphlets were distributed. • Post cards writing undertaken by students. 	NOT APPLICABLE	500 Students	A talk on <i>EK Bharat Shreshtha Bharat</i> was delivered by Mr. Rahul Kuma, TIC Office Rajgir Bihar Tourism.

Expert Lecture

Nukkad Natak

Prize Distribution

Gift Distribution

Sr. No	Activity by IITTM	Month of Activity	Proposed Activity	Details of the Activity	Paired States involved	No. of Participants / Attendees	Any other relevant information
9.	Swachhata Action Plan for School Awareness Activity held at Rajkiya Inter College, Ramnagar, UK	23-Nov-2019	Ek Bharat Shreshtha Bharat under Swachhata Action Plan (SAP)	<ul style="list-style-type: none"> • The event was coordinated by Mr. Subramaniam Natraj, Mr. Dhan Singh, Mr. Himanshu and Mr. Jandel IITTM Gwalior. • Mr. Y P Devrani Ex-Deputy Director and Ms. Vandana Rautela Assistant Education officer was the expert speaker during the event. • Documentary was shown to the Students • <i>Nukkad Natak</i> performance by a group of local artist on the theme of cleanliness. • A talk on <i>Ek Bharat Shrestha Bharat</i> was delivered. • Quiz was conducted to increase participation of students. • Drawing, slogan writing and essay writing competition was organised. • <i>Swacchta</i> Pledge was administrated by student and staff of school. • Souvenirs and Refreshments were distributed. • Post Card writing undertaken by the students. 	NOT APPLICABLE	500 Students	A talk on <i>EK Bharat Shreshtha Bharat</i> was delivered by Mr. Y P Devrani, Ex-Deputy Director

Nukkad Natak

Screening of Documentary

Expert Lecture

Swachhata Pledge

Sr. No	Activity by IITM	Month of Activity	Proposed Activity	Details of the Activity	Paired States involved	No. of Participants / Attendees	Any other relevant information
10.	Swachhata Action Plan for School Awareness Activity held at Saraswati Sishu Mandir and CRST Inter College, Nainital, UK	25-Nov-2019	Ek Bharat Shreshtha Bharat under Swachhata Action Plan (SAP)	<ul style="list-style-type: none"> • The event was coordinated by Mr. Subramaniam Natraj, Mr. Dhan Singh, Mr. Himanshu and Mr. Jandel IITM Gwalior. • Mr. Pooran Singh Bisht and Mr. Manoj Pandey Principal of the schools was the expert speaker during the event. • Documentary was shown to the Students • <i>Nukkad Natak</i> performance by a group of local artist on the theme of cleanliness. • A talk on <i>Ek Bharat Shrestha Bharat</i> was delivered. • Quiz was conducted to increase participation of students. • Drawing, slogan writing and essay writing competition was organised. • <i>Swacchta</i> Pledge was administrated by student and staff of school. • Souvenirs and Refreshments were distributed. • Post Card writing undertaken by the students. 	NOT APPLICABLE	500 Students	A talk on <i>EK Bharat Shreshtha Bharat</i> was delivered by Mr. Pooran Singh Bisht, Principal of the schools

Sr. No	Activity by IITM	Month of Activity	Proposed Activity	Details of the Activity	Paired States involved	No. of Participants / Attendees	Any other relevant information
11.	Swachhata Action Plan for School Awareness Activity held at Government School Nawab Bahadur Institution, Hazarduari, Murshidabad, West Bengal	25-Nov-2019	Ek Bharat Shreshtha Bharat under Swachhata Action Plan (SAP)	<ul style="list-style-type: none"> • The event was coordinated by Dr S N Biswas, Assistant Professor and Sapan Kumar Dash, Project Associate IITM, Bhubaneswar. • Experts Lecture on Clean India Clean Tourism by Mr Masud Alam, Head master of the School, Mr Ayan Chattpadhyay, Teacher and Mr Sajal Kumar Sinha, Teacher of the school. • Documentary was shown to students. • <i>Nukkad Natak</i> was performed by a group of local artist on the theme of cleanliness and Gandhian Ideology. • A talk on <i>Ek Bharat Shreshtha Bharat</i> was delivered. • <i>Swacchta</i> Pledge was administrated by student and staff of school. • Souvenirs, Refreshments and Pamphlets were distributed. • Post cards writing undertaken by students. 	NOT APPLICABLE	500 Students	A talk on EK <i>Bharat Shreshtha Bharat</i> was delivered by Mr Masud Alam, Head master of the School

Gathering of the Students

Nukkad Natak

Swachhata Pledge

Prize Distribution

Sr. No	Activity by IITM	Month of Activity	Proposed Activity	Details of the Activity	Paired States involved	No. of Participants / Attendees	Any other relevant information
12.	Swachhata Action Plan for School Awareness Activity held at Sri Krishna Mission School, Agartala, Tripura	26-Nov-2019	Ek Bharat Shreshtha Bharat under Swachhata Action Plan (SAP)	<ul style="list-style-type: none"> • The event was coordinated by Dr. Adyasha Das, Associate Prof, IITM Bhubaneswar. • Experts Lecture on Clean India Clean Tourism by Director of the School, Mr. D. B. Das, Additional Sec., Dept of Welfare, Govt of Tripura, Mr. Manas Dey, I.A.S. • <i>Nukkad Natak</i> was performed by a group of local artist on the theme of cleanliness and Gandhian Ideology. • A talk on Ek Bharat Shreshtha Bharat was delivered. • Quiz was conducted to increase participation of students • <i>Swacchta</i> Pledge was administrated by student and staff of school. • Souvenirs, Refreshments and Pamphlets were distributed. • Post cards writing undertaken by students. 	NOT APPLICABLE	500 Students	A talk on EK <i>Bharat Shreshtha Bharat</i> was delivered by Mr. D. B. Das, Additional Sec., Dept of Welfare, Govt of Tripura

Gathering of the Students

Nukkad Natak

Swachhata Pledge

Expert Lecture

Sr. No	Activity by IITM	Month of Activity	Proposed Activity	Details of the Activity	Paired States involved	No. of Participants / Attendees	Any other relevant information
13.	Swachhata Action Plan for School Awareness Activity held at St.Mary School, Somnath	27-Nov-2019	Ek Bharat Shreshtha Bharat under Swachhata Action Plan (SAP)	<ul style="list-style-type: none"> • The event was coordinated by Mr.Amit Vaswani, Project Associate, SAP. • Fr. Josy, Principal St. Marry School and Dr. Kamakshi Maheshwari, Assistant Professor was the expert speaker during the event. • Documentary was shown to the Students. • <i>Nukkad Natak</i> performance by a group of local artist on the theme of cleanliness and Gandihan Ideology. • Quiz was held on the <i>Ek Bharat Shrestha Bharat</i>. • <i>Swachhata</i> Pledge was administrated by all the students and staff of the school. • Refreshments, Gift, Pamphlets, Trash bags were distributed to the Students. • Post Card writing undertaken by the students. 	NOT APPLICABLE	500 Students	A talk on <i>EK Bharat Shreshtha Bharat</i> was delivered by Fr. Josy, Principal St. Marry School

Nukkad Natak

Expert Lecture

Quiz Competition

Sr. No	Activity by IITM	Month of Activity	Proposed Activity	Details of the Activity	Paired States involved	No. of Participants / Attendees	Any other relevant information
14.	Swachhata Action Plan for School Awareness Activity held at Eden Public School, Imphal, Manipur	27-Nov-2019	Ek Bharat Shreshtha Bharat under Swachhata Action Plan (SAP)	<ul style="list-style-type: none"> • The event was coordinated by Dr. B Swajan, Asst.Prof. and Mr. Rabi Narayan Patnaik, Project Associate, SAP. • Experts Lecture on Clean India Clean Tourism by Mr. K Thanbu, Retired IFS and Founder of the school and Ms. N Elizabeth, Principal of the School. • <i>Nukkad Natak</i> was performed by a group of local artist on the theme of cleanliness and Gandhian Ideology. • A talk on Ek Bharat Shreshtha Bharat was delivered. • Documentary was shown to the Students • <i>Swacchta</i> Pledge was administered by student and staff of school. • Drawing, slogan writing and essay writing competition was organised.. • Souvenirs, Refreshments and Pamphlets were distributed. • Post cards writing undertaken by students. 	NOT APPLICABLE	500 Students	A talk on <i>EK Bharat Shreshtha Bharat</i> was delivered by Mr. K Thanbu, Retired IFS

Gathering of the students

Nukkad Natak

Swachhta Pledge

Gift Distribution

Sr. No	Activity by IITM	Month of Activity	Proposed Activity	Details of the Activity	Paired States involved	No. of Participants / Attendees	Any other relevant information
15.	Swachhata Action Plan for School Awareness Activity held at Pranavananda Vidya Mandir, Agartala, Tripura	27-Nov-2019	Ek Bharat Shreshtha Bharat under Swachhata Action Plan (SAP)	<ul style="list-style-type: none"> • The event was coordinated by Mrs. Sareeta Pradhan, Asst. Prof, IITM Bhubaneswar. • Experts Lecture on Clean India Clean Tourism by Mr. Sanjay Jaiswal Principal of K.V Agartala ,Rev Swami Bodhisatwa and Mrs. Ratna Majumdar Principal of the school. • Documentary was shown to students. • <i>Nukkad Natak</i> was performed by a group of local artist on the theme of cleanliness and Gandhian Ideology. • A talk on <i>Ek Bharat Shreshtha Bharat</i> was delivered. • Quiz was conducted to increase participation of students • <i>Swacchta</i> Pledge was administrated by student and staff of school. • Souvenirs, Refreshments and Pamphlets were distributed. • Post cards writing undertaken by students. 	NOT APPLICABLE	500 Students	A talk on <i>EK Bharat Shreshtha Bharat</i> was delivered by Mr. Sanjay Jaiswal Principal of K.V Agartala

Gathering of the Students

Nukkad Natak

Swachhata Pledge

Expert Lecture

Sr. No	Activity by IITM	Month of Activity	Proposed Activity	Details of the Activity	Paired States involved	No. of Participants / Attendees	Any other relevant information
16.	Swachhata Action Plan for School Awareness Activity held at NDH High School, Dwarka	28-Nov-2019	Ek Bharat Shreshtha Bharat under Swachhata Action Plan (SAP)	<ul style="list-style-type: none"> • The event was coordinated by Mr. Amit Vaswani, Project Associate, SAP. • Mr. Biren, PRO Nagar Palika, Dwarka and Dr. Kamakshi Maheshwari were the expert speaker during the event. • Documentary was shown to the Students. • <i>Nukkad Natak</i> performance by a group of local artist on the theme of cleanliness and Gandhian Ideology. • Quiz was held on the <i>Ek Bharat Shrestha Bharat</i>. • <i>Swachhata</i> Pledge was administrated by all the students and staff of the school. • Refreshments, Gift, Pamphlets and Trash bags were distributed to the Students. • Post Card writing undertaken by the students. 	NOT APPLICABLE	500 Students	A talk on <i>EK Bharat Shreshtha Bharat</i> was delivered by Mr. Biren, PRO Nagar Palika, Dwarka

Nukkad Natak

Expert Lecture

Screening Documentary

Sr. No	Activity by IITM	Month of Activity	Proposed Activity	Details of the Activity	Paired States involved	No. of Participants / Attendees	Any other relevant information
17.	Swachhata Action Plan for School Awareness Activity held at Shaheed Hemu Kalani Sarvodaya Bal Vidyalaya, New Delhi	28-Nov-2019	Ek Bharat Shreshtha Bharat under Swachhata Action Plan (SAP)	<ul style="list-style-type: none"> • The event was coordinated by Dr. Rinzing Lama, Assistant Professor, IITM Noida. • Dr. B.K Sharma, Principal SHKSBV, Mr. B. K. Bhatt, PGT Geography SHKSBV and Mr. Naman Dua SHKSBV were expert speaker during the program. • A talk on <i>Ek Bharat Shrestha Bharat</i> was delivered by Dr. Rinzing Lama, Assistant Professor. • Documentary was shown to the Students. • <i>Nukkad Natak</i> was performed by a group of local artist on the theme of cleanliness. • Drawing, slogan writing and essay writing competition was organised. • <i>Swacchta</i> Pledge was administrated by student and staff of school. • Souvenirs and Refreshments were distributed. • Post Card writing undertaken by the students. . 	NOT APPLICABLE	500 Students	A talk on <i>EK Bharat Shreshtha Bharat</i> was delivered by Dr. Rinzing Lama, Assistant Professor.

Nukkad Natak

Swachhata Pledge

Screening of Documentary

Sr. No	Activity by IITM	Month of Activity	Proposed Activity	Details of the Activity	Paired States involved	No. of Participants / Attendees	Any other relevant information
18.	Swachhata Action Plan for School Awareness Activity held at New Model Public School, Loktak, Manipur	29-Nov-2019	Ek Bharat Shreshtha Bharat under Swachhata Action Plan (SAP)	<ul style="list-style-type: none"> • The event was coordinated by Dr. B Swajan, Asst. Prof. and Mr. Rabi Narayan Patnaik, Project Associate, SAP. • Dr. Kh. Yaima Singh, Founder of this school was present as the chief guest of the event. • Experts Lecture on Clean India Clean Tourism by Mr. SoubamTomba Singh, Vice Principal of the school. • <i>Nukkad Natak</i> was performed by a group of local artist on the theme of cleanliness and Gandhian Ideology. • A talk on <i>Ek Bharat Shreshtha Bharat</i> was delivered. • Documentary was shown to the Students • <i>Swachta</i> Pledge was administrated by student and staff of school. • Drawing, slogan writing and essay writing competition was organised.. • Souvenirs, Refreshments and Pamphlets were distributed. • Post cards writing undertaken by students. 	NOT APPLICABLE	500 Students	A talk on <i>EK Bharat Shreshtha Bharat</i> was delivered by Mr. SoubamTomba Singh Vice Principal of the school.

Gathering of the students

Drawing Competition

Swachhata Pledge

Prize Distribution

Sr. No	Activity by IITM	Month of Activity	Proposed Activity	Details of the Activity	Paired States involved	No. of Participants / Attendees	Any other relevant information
19.	Swachhata Action Plan for School Awareness Activity held at Kendriya Vidyalaya, Vasant Kunj, New Delhi	30-Nov-2019	Ek Bharat Shreshtha Bharat under Swachhata Action Plan (SAP)	<ul style="list-style-type: none"> • The event was coordinated by Dr. Aditi Choudhary, Assistant Professor, Mr. Hemant, Account Assistant and Komal Singh Rajpoot, SAP Project Associate, IITM Noida. • Mr. Devesh Prakash, Teacher & Social Activist & Mr. Rajendra Singh, Principal, Kendriya Vidyalaya Vasant Kunj, New Delhi were expert speaker during the program. • A talk on <i>Ek Bharat Shreshtha Bharat</i> was delivered. • Documentary was shown to the Students. • <i>Nukkad Natak</i> was performed by a group of local artist on the theme of cleanliness. • Drawing, slogan writing and essay writing competition was organised. • <i>Swacchta</i> Pledge was administrated by student and staff of school. • Souvenirs and Refreshments were distributed. • Post Card writing undertaken by the students. . 	NOT APPLICABLE	500 Students	A talk on <i>EK Bharat Shreshtha Bharat</i> was delivered by Mr. Devesh Prakash Teacher & Social Activist

Expert Lecture

Nukkad Natak

Screening of Documentary