

GOVERNMENT OF TELANGANA
SCHOOL EDUCATION (PROG.II) DEPARTMENT

Memo.No.5536/SE.Prog.II/A1/2020

Dated:03 .09.2021

Sub: School Education Department. - Academic Calendar for
Classes I to X for the Academic Year 2021-22- Reg.

Ref: From the Director, School Education, Telangana,
Hyderabad, Lr.No.Rc.No.100/Genl/2021, Dt:26.08.2021

The attention of the Director of School Education, Telangana, Hyderabad in the reference cited, she is informed that, the Academic Calendar for Classes I to X for the year 2021-22 as approved by the Government is appended herewith as Annexure.

2. The Director of School Education, Telangana, Hyderabad is requested to take necessary action in the matter accordingly.

SANDEEP KUMAR SULTANIA
SECRETARY TO GOVERNMENT

To
The Director of School Education, Telangana, Hyderabad(w.e).
Copy to:
The Director, SCERT, Telangana, Hyderabad(w.e)
SC/SF.

// FORWARDED BY ORDER //

SECTION OFFICER

ANNEXURE TO THE GOVT.MEMO.NO.5536/SE.PROG.II/A1/2021,

DATED:03.09.2021

ACADEMIC CALENDAR FOR 2021-22

(For classes I to X)

1. SCHEDULE OF ACTIVITIES

- **Date of re-opening of schools in physical mode:-** 01.09.2021
- **The last working day for the academic year 2021-22:-** 23.04.2022
- **Total number of working days:-** 213 (47 virtual mode + 166 physical mode)
- **Summer vacation:-** 24.04.2022 to 12.06.2022
- **Syllabus distribution for A.Y. 2021-22:-** The syllabus for all subjects for class X shall be completed by 10.01.2022 and take revision classes and conduct pre-final exams before 28.02.2022.
- **Syllabus** for classes I to IX shall be completed by 28.02.2022. The revision and remedial teaching and preparation for SA2 exam will be during the month of March, 2022.

2. EXAMINATION SCHEDULE

Assessment	Classes I to IX	Class X
FA1	05.10.2021	By 05.10.2021
SA1	01.12.2021 to 08.12.2021	01.12.2021 to 08.12.2021
FA2	28.02.2022	By 31.01.2022
SA2	07.04.2022 to 18.04.2022	<ul style="list-style-type: none">• Pre-final exams: Before 28.02.2022• SSC exams: March/ April, 2022.

Note: For classes I to X- 2 Formative Assessment (FA)s and 2 Summative Assessment (SA)s shall be conducted.

3. SHORT TERM HOLIDAYS

Holidays	Dates
Dasara vacation	06.10.2021 to 17.10.2021 (12 days)
Christmas vacation for Missionary Schools	22.12.2021 to 28.12.2021 (7 days)
Sankranthi vacation other than Missionary Schools	11.01.2022 to 16.01.2022 (6 days)

4. SCHOOL EVENTS

4.1. Science Exhibition / Seminar

Event	District Level	State Level	National Level
INSPIRE	21.09.2021 to 05.10.2021	Last week of October, 2021	December, 2021 / January, 2022
JNNSMEE	November/ December 2021	December 2021/ January, 2022	-
Science Seminar	November/ December 2021	December 2021/ January, 2022	-

4.2. Rashtriya Avishkar Saptah:

Rashtriya Avishkar Saptah, 2021 to be observed in schools in the month of October, 2021 (October being the month of Late Dr. APJ Abdul Kalam's Birth Anniversary) as Rashtriya Avishkar Saptah-2021. During this month the students of Upper Primary, Secondary and Higher Secondary Stages, across the state, will uniformly carry out a study involving experimentation as per the guidelines of NCERT.

5. MONTH-WISE NUMBER OF WORKING DAYS AND MONTH-WISE ACTIVITIES/ PROGRAMMES

Month	From	To	No. of working days	Activities schedule
September 2021	01.09.2021	30.09.2021	24	<ul style="list-style-type: none"> • Schools reopening: 01.09.2021 • Revision of lessons conducted through various digital platforms / remote learning • Teaching of current year syllabus
October 2021	01.10.2021	31.10.2021	14	<ul style="list-style-type: none"> • FA1: 01.09.2021 to 05.10.2021 (28 working days) • Students' performance shall be recorded in the Registers and Cumulative Records: By 05.10.2021. • Dasara vacation: 06.10.2021 to 17.10.2021 (12 days) - First Term Holidays
November 2021	01.11.2021	30.11.2021	23	<ul style="list-style-type: none"> • Preparation for SA1
December 2021	01.12.2021	31.12.2021	25	<ul style="list-style-type: none"> • SA1 for classes I to X: 01.12.2021 to 08.12.2021 (68 working days) • Answer scripts to children: By 13.12.2021. • Recording results in Cumulative Records on 14.12.2021. • Declaration of results and parents meeting: 15.12.2021 • Christmas vacation for Missionary Schools: 22.12.2021 to 28.12.2021 (7 days)
January 2022	01.01.2022	31.01.2022	18	<ul style="list-style-type: none"> • Sankranti vacation (other than Missionary Schools): 11.01.2022 to 16.01.2022 (6 days) - Second Term Holidays. • FA2: 09.12.2021 to 31.01.2022 for class X (36 days). • Students' performance shall be recorded in the Registers and Cumulative Records: By 31.01.2022.
February 2022	01.02.2022	28.02.2022	23	<ul style="list-style-type: none"> • FA2: 09.12.2021 to 28.02.2022 for classes I to IX (59 days). • Students' performance shall be recorded in the Registers and Cumulative Records: By 28.02.2022. • Pre-final exams for class X: Before 28.02.2022. Exams should be conducted during morning session and preparation for the next exam under the supervision of subject teacher during afternoon session.
March 2022	01.03.2022	31.03.2022	24	<ul style="list-style-type: none"> • SSC exams: During March/ April, 2022. • Revision and remedial teaching for classes I to IX and preparation for final

Month	From	To	No. of working days	Activities schedule
				exams (SA).
April 2022	01.04.2022	23.04.2022	15	<ul style="list-style-type: none"> • SA2 for classes I to IX: 07.04.2022 to 18.04.2022 (47 days virtual mode + 161 days physical mode = 208 working days) • Answer scripts to children: By 20.04.2022. • Recording results in Cumulative Records on 21.04.2022. • Declaration of results and parents meeting: 23.04.2022 • Last working day for the academic year 2021-22: 23.04.2022 • Summer vacation: 24.04.2022 to 12.06.2022

6. NUMBER OF WORKING DAYS

Sl.No.	Mode of teaching	Number of working days
1	Virtual mode (online) from 01.07.2021 to 31.08.2021	47
2	Physical mode (offline) from 01.09.2021 to 23.04.2022	166
Total number of working days		213

7. SCHOOL TIMINGS

- **High Schools:** 09.30 AM to 04.45 PM. In case of twin cities of Hyderabad and Secunderabad, the High School timings will be 08.45 AM to 04.00 PM.
- **Upper Primary Schools:** 09.00 AM to 04.15 PM and in twin cities of Hyderabad and Secunderabad 08.45 AM to 04.00 PM.
- **Primary Schools and Primary Section of Upper Primary Schools (classes I to V):** 09.00 AM to 04.00 PM and in twin cities of Hyderabad and Secunderabad.
- The Primary Schools and Upper Primary Schools working in the High School campus shall follow the High School timings i.e. Primary Schools from 09.30 AM to 04.15 PM with the 45 minutes lunch break and Upper Primary Schools will be from 09.30 AM to 04.45 PM with 45 minutes lunch break.

8. SCHOOL COMPLEX MEETINGS

Primary and Upper Primary/ High Schools	No. of School Complex Meetings	Schedule
Primary Schools	3	1. November, 2. January, 3. February
Upper Primary/ High Schools	3	1. November, 2. January, 3. February

9. OTHER PROGRAMMES

Programme	Schedule
Bala Sabha	1 st Saturday in every month
Quiz programmes	3 rd Saturday in every month
Swachh School/ Haritha Haram	4 th Saturday in every month
Telangana Formation Day	2 nd June
Telangana Bhasha Dinotsavam	9 th September
National Mathematics Day	22 nd December

Programme	Schedule
School Annual Day	December, 2021/ January, 2022
International Mother Language Day (‘Mathru Basha’ Dinotsavam)	21 st February
National Science Day	28 th February

10. SMC MEETINGS

SMC meetings must be conducted during first week of every month and minutes of the meetings must be recorded. The Headmaster must inform all the SMC Members and ensure for their participation.

11. IMPLEMENTATION OF CO-CURRICULAR ACTIVITIES

Co-curricular activities as a part of curriculum promote overall development of the children. The activities prescribed are creative in nature and value oriented and guide for development of good citizens. These activities shall not be neglected and the Headmaster shall plan and distribute co-curricular activities to the teachers based on their work load in Primary, Upper Primary and High Schools and see that all the co-curricular activities must be implemented and recorded in the Cumulative Records. The ‘Health & Physical Education’ will be implemented by the PETs/ PDs following COVID guidelines. The Headmaster is responsible for the implementation of all the co-curricular activities and recording the grades properly.

12. CHILDREN HEALTH PROFILE

All the schools must take necessary steps for the health checkup of the students with the help of local Primary Health Centre and take referral cases to the nearby Area Hospitals. The Health Cards have already been printed under Cumulative Records which need to be filled up and maintained properly. The health checkup of every child twice in a year is a must. The Headmasters must ensure and implement.

SANDEEP KUMAR SULTANIA
SECRETARY TO GOVERNMENT

// FORWARDED BY ORDER //

SECTION OFFICER