

केन्द्रीय माध्यमिक शिक्षा बोर्ड (शिक्षा मंत्रालय, भारत सरकार के अधीन एक स्वायत्त संगठन) CENTRAL BOARD OF SECONDARY EDUCATION (An Autonomous Organisation under the Ministry of Education, Govt. of India)

CBSE/DIR/SE&T/2021

20.07.2021

NOTIFICATION

Schedule for Online Classroom Engagement for Young Warrior Movement for Teachers & Students of CBSE affiliated schools

This is in continuation with CBSE Circular no. 33/2021; Notification no. 51/2021 and Circular no 64/2021 regarding the Young Warrior Movement that has been running successfully in collaboration with UNICEF and YuWaah.

On 14th July 2021, an orientation session was held for teachers to engage students more meaningfully in the young warrior movement through **5 engaging and informative art-based sessions** for their students. For those who missed this **teacher training workshop**, the **recoded session is available here-** <https://youtu.be/gEYaO0rtxGc>

To disseminate the session details amongst all teachers and students, schools are requested to nominate at least 2 teachers as nodal points who can register at <https://tinyurl.com/7742ukkc>. Those who have registered previously need not register again.

Starting 22nd July, the classroom sessions will be held as per the schedule below. **Teachers can either conduct this LIVE in their online classes or allot a suitable time with their students to conduct the same.** The sessions are expected to be held in a blended manner, with 30 minutes for the YouTube session, followed by 30 minutes of activity as per the teacher's manual that can be accessed here: <https://bit.ly/2UIAvj5>

The resources for all 5 sessions can be downloaded from here: <http://bit.ly/SOL-YW-All Resources>

Date & Time	Topic	Methodology and Art form	Link to join the session
22 nd July 2021 Thursday 12 noon to 1 pm	Session 1: Vaccination Buddy Through this session, students will learn about steps to prevent and combat the virus. They will be informed about the need and urgency for vaccination.	Poetry - Written 8 line acrostic poem	https://youtu.be/FSzILh2LcaM
29 th July 2021 Thursday 12 noon to 1 pm	Session 2: Stress Buster Through this session, students will understand their emotions and themselves during the pandemic.	Emotion Floor Plan Drawing	https://youtu.be/q0IK49SaxnQ
5 th August 2021 Thursday 12 noon to 1 pm	Session 3: Fake News The students will learn how to advocate and promote right information by learning to identify fake news	Theatre - Video as a Reporter	https://youtu.be/VDV_UhacJXA

‘शिक्षा सदन’, 17, राऊज़ एवेन्यू, इंस्टीट्यूशनल एरिया, नई दिल्ली-110002
‘ShikshaSadan’, 17, Rouse Avenue, Institutional Area, New Delhi – 110002

केन्द्रीय माध्यमिक शिक्षा बोर्ड (शिक्षा मंत्रालय, भारत सरकार के अधीन एक स्वायत्त संगठन)

CENTRAL BOARD OF SECONDARY EDUCATION

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

Date & Time	Topic	Methodology and Art form	Link to join the session
pm			
12 th August 2021 Thursday 12 noon to 1 pm	Covid 19 Recovery Tale Students will learn how to take care of their immediate surroundings and family members. They will be informed about the signs they need to look out for Covid	Storytelling + Visual Art - Stories through comic strip	https://youtu.be/8sRGrYb1_NM
19 th August 2021 Thursday 12 noon to 1 pm	Super Young Warriors Students will understand ways of extending support within their communities to help them fight the Covid-19 pandemic	Drawing of #YoungWarrior Mascot	https://youtu.be/vJ8Z2ieSqf0

The sessions are expected to make students aware of right protocols, information to ensure Covid Appropriate Behaviour, dispel vaccine hesitancy, mental health, among others. Through expressive activities of poetry, theatre, and other art forms, students will inspire positive change and action in their communities.

These will be in line with the 5 virtual tasks¹ around COVID-19 that students have been engaging in and earning certificates issued jointly by CBSE, UNICEF & YuWaah. The sessions will be supported by UNICEF through a teacher training workshop and co-facilitating support for student sessions.

Please note that these workshops are open to all teachers & students of CBSE affiliated schools and you may circulate the session details within your school. For more queries and feedback, the schools may write to youngwarriors.cbse@gmail.com

Biswajit Saha
(Dr. Biswajit Saha)

Director (Skill Education and Training)

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:

¹Students will perform all tasks within the secured environment of their homes following the COVID appropriate norms

केन्द्रीय माध्यमिक शिक्षा बोर्ड

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

CENTRAL BOARD OF SECONDARY EDUCATION

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

1. The Commissioner, Kendriya Vidyalaya Sangathan, 18, Institutional Area, Shaheed Jeet Singh Marg, Delhi-110016
2. The Commissioner, Navodaya Vidyalaya Samiti, B-15, Sector-62, Institutional Area, Noida – 201309
3. The Director of Education, Directorate of Education, Govt. of NCT of Delhi, Old Secretariat, Delhi – 110054
4. The Director of Public Instructions (Schools), Union Territory Secretariat, Sector 9, Chandigarh – 160017
5. The Director of Education, Govt. of Sikkim, Gangtok, Sikkim – 737101
6. The Director of School Education, Govt. of Arunachal Pradesh, Itanagar – 791111
7. The Director of Education, Govt. of Andaman & Nicobar Islands, Port Blair – 744101
8. The Director, Central Tibetan School Administration, ESSESS Plaza, Community Centre, Sector 3, Rohini
9. The Additional Director General of Army Education, A – Wing, Sena Bhawan, DHQ, PO, New Delhi – 110001
10. The Secretary AWES, Integrated Headquarters of MoD (Army), FDR Building No. 202, Shankar Vihar (Near APS), Delhi Cantt – 110010
11. DS to Chairman, CBSE - for kind information of the Chairman, CBSE
12. All the Heads of Department of the Board
13. All the Regional Directors/Regional Officers/Head-COEs, CBSE with the request to send this circular to all the Heads of the affiliated schools of the Board in their respective regions for compliance
14. Head (Media & Public Relations), CBSE
15. Assistant Secretary (IT), CBSE, Rouse Avenue with the request to upload this notification on the CBSE Academic website
16. In charge, Hindi Cell, CBSE HQ – for Hindi Translation of this notification

Director (Skill Education and Training)

‘शिक्षा सदन’, 17, राऊज़ एवेन्यू, इंस्टीट्यूशनल एरिया, नई दिल्ली-110002
‘ShikshaSadan’, 17, Rouse Avenue, Institutional Area, New Delhi – 110002

