

(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)

संख्या :.के.मा.शि.बो./प्रशिक्षण/2023

दिनांक: 19.10.2023 परिपत्र संख्या : TRG- 104/2023

के.मा.शि.बो. से सम्बद्ध सभी विदयालयों/संस्थानों के प्रधानाचार्य/प्रमुख.

विषय : "अपना चंद्रयान कार्यक्रम" संबंधी.

चंद्रयान मिशन मानव प्रतिभा एवं ज्ञान की खोज का एक प्रमाण है. चंद्रमा के दक्षिणी धुव पर चंद्रयान की लैंडिंग की सफलता का जश्न मनाने के लिए, NCERT ने "अपना चंद्रयान कार्यक्रम" विकसित किया है. इसमें "चंद्रमा पर भारत", वेब पोर्टल के अंतर्गत विशेष मॉड्यूल एवं संबद्ध गतिविधियाँ सम्मिलित हैं. इस कार्यक्रम का शुभारंभ भारत सरकार के माननीय शिक्षा, कौशल विकास और उद्यमिता मंत्री, श्री धर्मेंद्र प्रधान जी ने 17 अक्टूबर, 2023 को नई दिल्ली के नए कौशल भवन में किया.

"अपना चंद्रयान कार्यक्रम" एक आकर्षक और ज्ञानवर्धक शैक्षिक कार्यक्रम है जो शिक्षार्थियों को भारत के चंद्रयान मिशन की अविश्वसनीय उपलब्धि की मनोरम यात्रा पर ले जाता है और भविष्य के वैज्ञानिकों, इंजीनियरों और अंतरिक्ष उत्साही विद्यार्थियों को प्रेरित करता है.

इस कार्यक्रम में भाग लेने के लिए दिए गये लिंक पर जाएँ http://www.bharatonthemoon.ncert.gov.in/

केन्द्रीय माध्यमिक शिक्षा बोर्ड से संबद्ध सभी विद्यालयों के प्रधानाचार्यों/प्रमुखों से अनुरोध है कि वे "अपना चंद्रयान कार्यक्रम" के बारे में शिक्षकों, विद्यार्थियों और अन्य हितधारकों को सूचित करें तथा इस पोर्टल में उपलब्ध विशेष मॉड्यूल, ग्राफिक्स उपन्यास, क्विज़, पहेलियाँ खेल आदि में भाग लेने के लिए प्रेरित करें.

अन्य जानकारी हेतु राष्ट्रीय शैक्षिक अनुसंधान एवं प्रशिक्षण परिषद (NCERT) से <u>training.helpdesk@ciet.nic.in</u> और/या श्रीमती सुदेश गुलिया, अवर सचिव, प्रशिक्षण इकाई, के.मा.शि.बो. से <u>it-training@cbse.gov.in</u> पर संपर्क कर सकते हैं.

(**डॉ. राम शंकर)** निदेशक (प्रशिक्षण)

'शिक्षा केंद्र' ,2 सामुदायिक केंद्र, प्रीत विहार, दिल्ली–110092 'Shiksha Kendra', 2, Community Centre, Preet Vihar, Delhi – 110092

No:. CBSE/Training/2023

(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)

वशुंधेव कुटुम्बकम् ONE EARTH · ONE FAMILY · ONE FUTURE

Date: 19.10.2023 **Circular No. TRG-** 104/2023

All the Principals/Heads of Schools/Institutions affiliated to CBSE.

Subject: "Apna Chandrayaan Program"- reg.

The Chandrayaan mission is a testament to human ingenuity and the pursuit of knowledge. To commemorate the success of Chandrayaan's accomplished landing on the southern pole of the Moon, NCERT has developed "Apna Chandrayaan Program", consisting of special modules and allied activities on "Bharat on the Moon", Web Portal. This programme was launched by Shri Dharmendra Pradhan, the Hon'ble Minister of Education, Skill Development and Entrepreneurship, Government of India, on 17th October, 2023 at New Kaushal Bhawan, New Delhi.

"Apna Chandrayaan Program" is an engaging and informative educational experience that takes learners on a captivating journey through the incredible achievement of India's Chandrayaan lunar mission and inspires the next generation of scientists, engineers, and space enthusiasts.

This programme can be accessed via the portal <u>http://www.bharatonthemoon.ncert.gov.in/</u>

All Principals/Heads of schools affiliated to CBSE are requested to inform teachers, students and other stakeholders of their respective schools about "Apna Chandrayaan Program". They can access and explore the portal, read the special modules and graphics novels, play quizzes, puzzles and have fun and learn more and more about the success of Chandrayaan-3.

For any query, please contact NCERT at <u>training.helpdesk@ciet.nic.in</u> and/or Smt. Sudesh Gulia, Under-Secretary, Training Unit, Central Board of Secondary Education at <u>it-training@cbse.gov.in</u>.

(Dr. Ram Shankar) Director (Training)

'शिक्षा केंद्र' ,2 सामुदायिक केंद्र, प्रीत विहार, दिल्ली–110092 'Shiksha Kendra', 2, Community Centre, Preet Vihar, Delhi – 110092

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

ONE EARTH . ONE FAMILY . ONE FUTURE

CENTRAL BOARD OF SECONDARY EDUCATION

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

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:

- 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 Secretary, Eklavya Model Residential Schools (EMRS), Ministry of Tribal Affairs, Government of India.
- 5. The Director of Public Instructions (Schools), Union Territory Secretariat, Sector 9, Chandigarh 160017.
- 6. The Director of Education, Govt. of Sikkim, Gangtok, Sikkim 737101.
- 7. The Director of School Education, Govt. of Arunachal Pradesh, Itanagar 791111.
- 8. The Director of Education, Govt. of Andaman & Nicobar Islands, Port Blair 744101.
- 9. Director, School Education, Ladakh, Council Secretariat Kurbathang, Kargil, Lasakh.
- 10. The Director, Central Tibetan School Administration, ESSESS Plaza, Community Centre, Sector 3, Rohini.
- 11. The Secretary, Sainik Schools Society, Room No.101, D-1 Wing, Sena Bhawan, NewDelhi-110001.
- 12. The Additional Director General of Army Education, A Wing, Sena Bhawan, DHQ, PO, New Delhi 110001.
- 13. The Secretary AWES, Integrated Headquarters of MoD (Army), FDRC Building No. 202, Shankar Vihar (Near APS), Delhi Cantt 110010.
- 14. The Chairperson, Odisha Adarsha Vidyalaya Sangathan, N-1/9, Near Doordarshan Kendra, PO Sainik SchoolNayapalli, Bhubaneswar, Odisha-751005.
- 15. Director, School Education, Vijayawada, Andhra Pradesh.
- 16. The Deputy Secretary to Chairperson, CBSE for kind information of the Chairperson, CBSE.
- 17. All the Heads of Department of the Board.
- 18. Director, (Media & Public Relations), CBSE with a request for proper publicity.
- 19. All the Regional Directors/Regional Officers/Head-COEs, ACCPD- Rae Bareli, CBSE with the request to send this circular to all theHeads of the affiliated schools of the Board in their respective regions for compliance.
- 20. Prof. Amarendra P. Behera, Joint Director, CIET, NCERT, Delhi for kind information.

'शिक्षा केंद्र' ,2 सामुदायिक केंद्र, प्रीत विहार, दिल्ली–110092 'Shiksha Kendra', 2, Community Centre, Preet Vihar, Delhi – 110092

