

ACTIVITIES REPORT OF NATIONAL GREEN CORPS (NGC) PROGRAMME IN HIMACHAL PRADESH (2016-17)

Submitted to:

**Ministry of Environment, Forests & Climate Change
Government of India**

NODAL AGENCY:

**Himachal Pradesh Council for Science Technology &
Environment, (HIMCOSTE)**

Vigyan Bhawan, Bemloe, Shimla 17101, Himachal Pradesh

ACTIVITIES REPORT OF NATIONAL GREEN CORPS (NGC) PROGRAMME IN HIMACHAL PRADESH DURING 2016-17

District – Bilaspur

1. The **Mayur Eco-Cub** of Principal, Govt. Sr. Sec. School Harnora, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of Cleanliness Campaign and clean the school premises with water tanks and its surrounding area and was conducted Painting Competition and Slogan Writing Competition.
- Celebration of Earth Day and organized the Declamation Contest and Poem and put the question with answer based on protection of Earth.
- Celebration of No-Tobacco Day by organizing a Rally, Slogan and Poster Competition.
- Celebration of World Environment Day and was conducted a Pamphlets, Declamation Contest, Slogan, Painting and Quiz Competition.

- Celebration of Ozone Day by organizing a rally on this occasion.

- The school was conducted a World AIDS Day and Hand Washing Day and has organized a rally on these occasions.

2. The **Vasundhra Eco-Cub** of Principal, Govt. Sr. Sec. School Malyawar, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of World Environment Day and organized the Rally, Slogan Writing, Declamation Contest and Essay Writing Competition on this occasion.
- The school was conducted a Environment Awareness Campaign in which they done various activities like Rally, Competition activities, Seminar, Topic Discussion, Biodiversity Trip, Lecture, Plantation, Painting, Quiz Competition, Collection of leaves & wings, Slogan Writing and Exhibition on this occasion.

3. The **Peepal Eco-Cub** of Principal, Govt. Sr. Sec. School Jhandutta, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of Earth Day in school campus and organized different activities on this occasion. Students keep their surroundings clean, not only to be self-conscious, but also to make all others aware. The school was conducted a Slogan Writing Competition & Painting Competition on this occasion.
- Celebration of Biodiversity Day in school campus, on this occasion the members of the Eco Club discussed about different varieties of living organisms and tree plants found near them.

- Celebration of International Yuva Day and was conducted a plantation in school campus and its surrounding area on that day.
- The school was distributed the prizes on above mentioned activities.
- The school activities were published in news paper Amar Ujala, Punjab Keasri and Divay Himachal.

4. The **Satluj Eco-Cub** of Headmaster, Govt. Middle School Balh-Balhwana, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of World Environment Day in school campus and organized different activities like Quiz Competition, Painting Competition, Slogan Writing Competition, Rally, Declamation Competition and distributed the prizes to winners.

- Jagrookta regarding 'Save Wild Life, Save Environment among people/students through media & models.

5. The **Rose Eco-Cub** of Principal, Govt. Sr. Sec. School Kothi, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of Anti Tobacco Day and the eco club students organized a Slogan Writing Competition, Painting and Declamation Competition on this occasion.
- Celebration of World Environment Day and students took rally with the message from the school to the Kothi market and the message of slogans related to the environment, to make people aware of the environment. During this time children cleaned the streets and roads.
- Celebration of Teachers Day, Gandhi Jayanti, National Unity Day and was conducted a Declamation Contest and Painting Competition.
- Special hygiene campaign was started in which all school teachers and children of the school got together to clear the school premises. Toilets were thoroughly cleaned and water tankers were cleaned and chlorinated.

- The Yuva Sansad competition was organized in which the children took part in the leadership of the school's spokesperson Smt. Shashi Valla. The performance of these students was appreciated.
- Awareness camp in school on 'Road Safety' by students and was conducted a declamation contest, slogan writing and painting on that occasion.

6. The **Pine Eco-Cub** of Principal, Govt. Sr. Sec. School Dadhol, Tehsil – Ghumarwin, Distt.- Bilaspur, H.P, 174023 has organized the following activities:

- Celebration of World Environment Day and Anti Tobacco Day and organized a Skit, Rally, Speech Competition and Solo song and distribution of sweets and prizes among the students.

- A programme of Afforestation Campaign was organized in which 50 plants were planted in the school campus and nearby village Dadhol-Khurd.
- Cleanliness awareness rally was organized by eco club, NCC and NSS to aware the people about cleanliness.
- Celebration of International Child Right Day which was conducted by a speech by principal and other teachers to aware the students about their rights.
- Maintenance of flower beds by members of Pine Eco Club and activity news was published in the news papers.
- Overall programme was good and innovative. Painting and Slogan Writing Competition was organized and prizes were distributed to the winners.

7. The **Peacock Eco-Cub** of Principal, Govt. Sr. Sec. School, Balhchurani, Distt.- Bilaspur, H.P

has organized the following activities:

Removal of the weeds from the school Garden.

- Celebration of World Environment Day with great enthusiasm and organized a Rally, Slogan Writing Competition, Declamation Competition and Painting Competition. In the end, the Principal gave various types of intellectual things to the children for environmental protection and all were asked to take special care of their cleanliness.

- Celebration of Swachhta Divas in school campus and clean the school area and its surrounding places and doing again these activities in future.
- The school organized the afforestation programme in school campus and students were made plantations to keep the school clean and green so as to preserve the environment.

8. The **Shiwalik Eco-Cub** of Principal, Govt. Sr. Sec. School, Tarsooh, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of World Environment Day and organized a rally, slogans, quiz competition and painting competition in school premises.
- Celebration of Anti Tobacco Day and all the students took oath to never touch these types of drugs by delivering a speech on this occasion.
- Gave a lecture on Ozone layer by emphasizing on causes of depletion of ozone layer in the atmosphere and how can we protect the ozone layer and also celebrated a Swach Bharat Swachha Vidyalaya.
- Afforestation programme was organized with the help of forest department. During afforestation campaign fresh plantation was done by the students in nearby selected area. The students of remaining classes will look after the existing plants. Students also planted the medicinal plants in the schools like aloe-vera, neem, amla, lemon and tulsi etc.
- Celebration of World AIDS Day and on this day a principal delivered a lecture and declamation competition.

- Celebration an Earth Day and was delivered a speech and gave emphasis on global warming and biodiversity.
- During this programme a vermi compost pit were constructed in the school campus for preparing the fertilizers. For this fertilizers were spread out among the flowers and plants etc.

plants are grown in this garden and many ornamental plants are planted and seasonal plants are also planted.

- Vermicompost as well as two pits are made in school campus. Biodegradable waste is put in one while Non biodegradable waste in other students of villages often bring red earth worms as asked by the incharge and put in the pits. The compost prepared is used for manuring school vatikas.
- The whole school took part in National Cleanliness Day and Water Day/Work experience Day and gave their contribution towards campus beautification.
- During the festival season of diwali, members of eco club started giving their views and speeches in the morning assembly awaring students not to go for fireworks during diwali as it not only leads to environmental pollution but also noise pollution.

10. The **Alpha Science Eco-Cub** of Principal, Alpha Public Sr. Sec. School, Berthin, Distt.- Bilaspur, H.P has organized the following activities:

अल्फा पब्लिक सी से स्कूल बरठी के बच्चे विज्ञान मेला में भाग लेते हुए !

- The school was covered his activities in news paper Dainik Jagran.

9. The **Mayur Eco-Cub** of Principal, Govt. Sr. Sec. School, Barmana, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of World Environment Day and organized a drawing & painting competition, essay writing, slogan writing, plantation and rally on this occasion.
- Celebration of Earth Day, Anti Tobacco Day and National Science Day by organizing a rally with posters and slogans and quiz competition.
- A medicinal garden is being maintained by various units of school some medicinal

- Celebration of World Environment Day and No Tobacco Day in school campus by organizing a poster competition and rally on that occasion.
- Celebration of International Yog Day and make children aware about physical development.
- Celebration of Van Mahotsav and organized a plantation and painting competition on that occasion. Applying

various herbal and flower plants in the school premises and feeding the plants and making them aware the students for the protection of plants.

- Celebration of National Science Day and International Water Day and organized a Boat Making Competition & children's were educated towards water.
- The schools organized a Weekly Environment Campaign in campus and clean the nesting for birds and water system, slogan, chart making competition and environmental awareness rally was conducted.
- The school organized a one day drug addiction campaign in school campus and destroyed the cannabis plants.
- The school organized a three-day science fair in campus and various types of activities were undertaken at Science Fair such as Science Quiz, Activity Corner and Science Working Model etc. During the science fair, various models were prepared under the guidance of the teachers.
- The school was published his activities clipping in news paper Divya Himachal, Dainik Savera and Amar Ujala.

11. The Eco-Cub of **Headmaster, Govt. Middle School Bachhretu, u/c GSSS Kosherian, Tehsil – Jhandutta, Distt.- Bilaspur, H.P** has organized the following activities:

- Celebration of World Environment Day in school campus in a planned manner. The students were summoned at the Morning Prayer meeting by the Headmaster on the subject of the environment. After this, teachers and children organized a cleanliness drive in the school premises and surrounding neighborhoods. The school was organized a rally with banners and different competition with distribution of prizes to winners.

- Celebration of Swachhta Divas and organized a Rally, Declamation Contest and Painting Competition. Highlights the importance of cleanliness by teachers.
- Celebration of Water Day and organized a Declamation Competition, Quiz Competition and Rally. Addressed on water topic by science teacher. The school also distributed the prizes to winners.
- Celebration of Earth Day and organized a Painting Competition

on this occasion. The school was given the prizes to winners. All the parents appreciated the program.

12. The **Sun Flower Eco-Cub** of Headmaster, Govt. Middle School Jhabola, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of No Tobacco Day by the school campus and Headmaster given views about harmful effect of tobacco.
- Celebration of World Environment Day and organized a rally, painting competition, slogan writing competition and at the end distribute the prizes to winners.

- Celebration of International Ozone Day and organized a declamation competition. Detailed information was given to students on ozone layer protection by the Eco Club incharge.
- Celebration of Wild Life Week in the school campus and clean its surrounding areas. The information about the benefits of wild animals in our lives and for their protection.
- Celebration of Science Day, on this day students were given information on the importance of science day and was conducted a drawing competition.
- The school was conducted a pollution prevention day by the Eco Club and discussed that polythene is fatal for our environment, and we use it least and therefore we can create clean society by securing the environment.

13. The **Tiger Eco-Cub** of Headmaster, Govt. High School Mangrot, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of International Day of Biological Diversity, Anti Tobacco Day, World Environment Day, Plantation Day, World Animal Welfare Day, National Energy Conservation Day, National Science Day and World Water Day and organized a various competitions on each celebrated days like slogan writing, painting, speech, awareness on safety of animals and science quiz competition.

14. The **Peepal Eco-Cub** of Principal, Govt. Sr. Sec. School Nalti, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of World Environment Day in school campus and organized a rally, declamation competition, slogan writing competition, painting competition and quiz competition and give the refreshment to students.
- The school was published his activity in news paper Punjab Kesari.

15. The Eco-Cub of **Principal, Govt. Girls Sr. Sec. School, Ghumarwin, Distt.- Bilaspur, H.P** has organized the following activities:

- All members of eco club participated in 'Swachata Abhiyan' and organized a rally on this day.
- All members of eco club participated in the 'Plantation Campaign'.
- All members of eco club participated in 'Anti Tobacco Day' and was organized a rally.
- Some members of eco club participated in poster making competition and quiz competition.

16. The Eco-Cub of **Headmaster, Govt. Middle School, Salohi, Distt.- Bilaspur, H.P, 174013** has organized the following activities:

- Celebration of important environment days such as Anti Tobacco Day, World Environment Day, Ozone Day and Animal Welfare Day and organized a slogan writing competition, declamation competition and painting competition on above celebrated days.

17. The Eco-Cub of **Headmaster, Govt. Middle School, Dehani, Distt.- Bilaspur, H.P** has organized the following activities:

- At the morning assembly time necessary instructions has been given to the students i.e. cleanliness, safety of forest, to save paryavaran which is useful for human life.

- Students have been made aware about the important days like environment day and van mahotsav & planted amla and ornamental plants.
- The using of water to the school directly collect from the well which has using time to time chlorine dose, collect from the IPH department. So that cleanliness and hygiene water can be maintained during the mid may meal and using in the school toilets.
- At the school campus students has been performed in painting and slogan competition.

18. The **Mayur Eco-Cub** of Headmaster, Govt. Middle School, Chhumwahan, u/c GSSS Dahad, Tehsil – Jhandutta, Distt.- Bilaspur, H.P, 174034 has organized the following activities:

- The cleanliness of school campus and flower beds will be done by all the members of Eco Club. Every member should take care of the flower pot issued to him.
- Celebration of World Environment Day and organized a declamation and slogan writing competition on this occasion.
- Celebration of Van Mahotsav Day in school campus and plantation of amla, harad and vehda plants on this occasion.
- Celebration of Swatchh Bharat Week and various activities was done such as cleanliness of school surrounding, cleanliness of natural water resource, plantation, cleanliness of hospital and uprooted bhang and gajarghas plants.

19. The **Monal Eco-Cub** of Principal, Govt. Sr. Sec. School, Chhat, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of World Environment Day and organized a rally with slogans on this occasion. The children were informed about the pollution caused by polythene.
- Celebration of Ozone Day in school campus and organized a rally and plantation in premises.
- Celebration of Swatchhta Divas and various activities was done such as cleanliness of school surrounding and destroying the scattered scraps in school premises.

20. The **Mango Eco-Cub** of Headmaster, Govt. Middle School, Andoli, u/c GSSS Chhat, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of World Environment Day and organized a rally, declamation, painting and slogan writing competition on this occasion. The school was distributing the prizes to the winners.
- Planting of medicinal plants was done at the school grounds and nearby, cleaning of flower beds and cleaning of water tank was done.
- The school was done a cleanliness of flower pots in school premises and cleaning the water tanks, whole area of campus and toilets.

21. The **Rosy Eco-Cub** of Headmaster, Govt. High School, Bhapral, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of World Anti Tobacco Day and organized a slogan writing, speech competition and rally on this occasion.
- Celebration of World Environment Day and organized a slogan writing, painting, essay writing, speech and rally & drama on this occasion.
- Celebration of Ozone Day and World AIDS Day and organized a rally, speech on that occasions.

- Celebration of National Energy Conservation Day and National Science Day in which school was organized a rally, drawing, essay writing competition and rally and science quiz in campus.
- The school was done a plantation programme in which planted flower plants, bryophyllum, ambla tree, mulberry tree and pudina plant on that occasion.
- The school was conducted a cleanliness drive of school building, play ground, surrounding area and in nearby ways.
- The school was distribute the prizes to the winners in different competitions and was published his activity news in news paper Dainik Jagran, Divya Himachal and Dainik Savera.

22. The **Peacock Eco-Cub** of Headmaster, Govt. High School, Sohal, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of Earth Day and the headmaster motivated them to make the school neat and clean. All the students rally around shouting slogans of Earth Conservation/ they took pledge to plant one tree at least, every year and also to keep the environment pollution free. They took part in a Painting Competition on Earth Day.
- Celebration of National Cleanliness Day and sanitation week was celebration in the school. They rooted out various unwanted plants, shrubs and weeds from school premises and nearby area. They rally around the village and shouted slogans related to cleanliness. They cleaned the water tank inside the school campus and slogan writing competition was organized.
- Celebration of World Environment Day and organized an essay writing competition, debate competition, poem recitation competition and painting competition on environment conservation. The students were given the prizes to winners in various competitions.
- Celebration of Van Mahotsava in the school campus. The forest department had given the plants of medicinal value and commercial value to the school and students planted these plants in the campus.
- Celebration of Energy Conservation Day, Science Day and World Water Day and students performed different activities related to that particular day. Science quiz competition was organized on science day and painting competition on Energy Conservation Day.
- The incharge of Eco Club along with the eco club members made a nature visit to the nearby forest of Sohni Devi Temple. They were made familiar with different types of vegetation in the forest. They also marked the presence of so many animals and birds in the forest. They were also imparted knowledge about so many herbs in the forest. In this way it was a fruitful visit of nature for the students.
- Celebration of Sanitation Week in school premises, to remove weeds and other unwanted plants in school campus. During this week students took a keen interest in all the cleaning activities of the school. They cleaned the toilets, water tanks, school playground and class rooms very neatly.

23. The **Lion Eco-Cub** of Principal, Govt. Sr. Sec. School, Hatwar, Distt.- Bilaspur, H.P has organized the following activities:

- The school was organized a NEAC programme activities i.e. Awareness Activities and Action Activities which are painting/slogan writing, rally, lecture and formation of green belt & plantation.

24. The **Pragarti Eco-Cub** of Principal, Govt. Sr. Sec. School, Ghagus, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of World Environment Day and Van Mahotsava and organized a different competitions in school campus among them are rally, declamation competition, painting competition, slogan writing competition and plantation. The school was distributed the prizes to winners.
- Celebration of No Tobacco Day, World AIDS Day, Nasha Nivaran Pakhvada and sanitation week in school premises.
- The school were published his news clipping in news paper Amar Ujala.

25. The Eco-Cub of **Headmaster, Govt. High School, Bah Ranautan, Distt.- Bilaspur, H.P** has organized the following activities:

- Celebration of World Environment Day in school campus. In the supervision of the Headmaster, the school campus was cleaned and the rally was organized to make the villagers aware about this, along with the science based science quiz competition.
- Celebration of Ozone Day and explained to the children about the importance of ozone day and was conducted a rally. The competition of art and science quiz was also organized on this day. The reward was given to the children after this and the refreshment was given.
- School premises are cleaned from time to time. In the school premises, planting trees like Amla. Always keep the school premises clean and the garbage does not spread here and there and the material was purchased for it like small and big dust bins & mug etc.

26. The **Satluj Eco-Cub** of Principal, Govt. Sr. Sec. School, Behna Jattan, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of Earth Day in which we all discussed this how we can contribute to the protection of the environment.
- Celebration of Sanitation Day in the school by the Eco Club students. Regarding environmental hygiene, the students got cleanliness awareness rally on the village Barry and a pile of waste was burnt. The school celebrated a Children's Day and cleaned the school campus on that occasion.
- Celebration of Biodiversity Day and World Environment Day and organized a slogan writing competition and painting & rally was taken out and the local public was educated to keep the environment full of pollution-free and plantation on wastelands.
- Celebration of Tobacco Day and AIDS Day in school campus and children were informed about the harm caused by Tobacco and children's were made aware of the information and how to avoid the deadly disease like AIDS.

27. The **Eco-Cub Kapahra** of Principal, Govt. Sr. Sec. School, Kapahra, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of No Tobacco Day, World Environment Day and World AIDS Day and organized declamation contest, rally, painting competition, slogan writing competition, declamation and aware the students about the harmful effects of AIDS in the morning assembly.
- Celebration of Biodiversity Day in school campus and organized a declamation and painting competition on this occasion.

28. The Eco-Cub of **Principal, Govt. Sr. Sec. School, Malraon, Distt.- Bilaspur, H.P** has organized the following activities:

- Celebration of World Environment Day organized a declamation competition, slogan writing competition and painting competition on this occasion.

- The school organized a Plantation Campaign in school campus and planted a medicinal plants and shady plants.

29. The **National Green Corps Eco-Cub** of Principal, Govt. Sr. Sec. School, Kuthera, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of International Biodiversity Day and the students learned many facts about the varied flora and fauna found on earth.
- Anti Tobacco Day was organized for students and peoples of the under privileged area around our school. School Principal held a talk cum interactive session to create awareness about AIDS and smoking.
- Celebration of World Environment Day in school campus and was organized a rally and plantation on this occasion. This programme was organized to sensitize the young minds towards environmental problems and involved them in the efforts of environmental preservation.
- The school was organized a International World Ozone Day in school campus and held a talk cum interactive session to create awareness about 'Global Warming'.
- A programme called 'Paryavaran Chetna' was organized for girls and ladies with a short play of the under privileged areas around our school.

30. The **Marigold Eco-Cub** of Headmaster, Govt. Middle School, Gasour, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of Earth Day in school campus and members of eco club built beds for ornamental plants and flowering plants and clean its surrounding places.
- Celebration of World Environment Day and school was organized a declamation competition, painting competition and rally. The school was distributed the prizes to the winners in above mentioned competitions.
- The school was organized a Swachh Bharat Abhiyan and open defecation campaign in campus. The member of eco club planted a Saangvan, Anvala and karyala in school premises. The school also conducted a painting, declamation, story and natak in campus.

31. The **Satluj Eco-Cub** of Headmaster, Govt. High School, Badhyat, Tehsil – Sadar, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of Earth Day and World Environment Day in school campus and members of eco club organized a rally in and around badhyat and carried out various activities like debate competition, slogan writing competition and drawing competition. Prizes were distributed to winners and refreshment was given to all participants.
- Celebration of Van Mahotsav in the school campus and students were sensitized about the importance of plants in mankind. They also maintained flower bed throughout the year.
- Celebration of World Water Day and was organized a slogan writing competition, painting competition was done.

32. The **Pinewood Eco-Cub** of Headmaster, Govt. High School, Parnali, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of World Environment Day in school campus and was organized a different competitions among them are rally, painting competition, slogan writing competition and quiz competition on this occasion.
- Celebration of Van Mahotsav in the school premises and removes weeds by weeding plants in the Beds. Compost fertilizers were mixed for proper growth of plants in front of it.

- The school Eco Club members threw bushes grown in school and was done a plantation of ornamental plants in school premises.

33. The Eco-Cub of **Principal, Govt. Sr. Sec. School, Dhani, Distt.- Bilaspur, H.P** has organized the following activities:

- Celebration of World Environment Day, Anti Tobacco Day, Plantation, Cleaning of flower beds, Maintenance of plants and flower beds and Eradication of unwanted plants and grass of school complex.

34. The **Bahadurpur Eco-Cub** of Principal, Govt. Sr. Sec. School, Namhol, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of World Environment Day in school campus and was organize a awareness camping which was supported by banners, posters, pamphlets distribution and raising of slogans. The school was conducted a declamation, slogan writing competition, painting and tree plantation and distribute the prizes to winners.

35. The **Mayur Eco-Cub** of Headmaster, Govt. High School, Pantehra, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of World Environment Day in school campus and was organized the different activities which are rally, painting competition, debate competition and slogan writing competition on this occasion.
- The school was organized a World Yuva Diwas and on this day many activities like painting, debate and slogan writing on this occasion. A rally was also organized to aware people about environment. On this occasion students planted herbal plants in school premises.

36. The Eco-Cub of **Principal, Jawahar Navodaya Vidyalaya, Kothipura, Distt.- Bilaspur, H.P** has organized the following activities:

- Ornamental, medicinal and other flowering plants were purchased and planted at different places in the vidyalaya campus by the eco club members.
- Different types of competitions like debate, declamation, painting and awareness programmes were organized under the eco club.
- Cleanliness drives under Swatchta Abhiyan were carried out weekly in the vidyalaya campus.
- Under Eco Club activities watering of the plants planted during the year was also carried out.
- Some students have adopted the plants for the nurture and care.

37. The **Sagar Eco-Cub** of Principal, Govt. Sr. Sec. School, Koserian, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of International Biological Diversity Day in school campus and The information was given to the students especially about saving various species of living creatures that were extinct on this earth and on this day essay writing competition was organized.
- Celebration of World Environment Day in school campus and was organized a rally, painting competition, declamation competition and slogan writing competition on this occasion.
- Celebration of Ozone Day and on this day, the students were awared about the importance of ozone layer and threats due to pollution, which result in increase in the temperature of the earth and clean the school premises.
- Through the Eco Club, the childrens are cleaned the flowers pots and school premises.

38. The **Green India Eco-Cub** of Principal, Govt. Sr. Sec. School, Deoth, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of World Environment Day, World Earth Day & Anti Tobacco Day in school premises and organized a rally, slogan writing, declamation and painting competition on these occasion.
- Awareness of villagers about soil, water and forest and maintenance of flower beds in school campus.
- Cleaning of school campus and do a plantation in premises.
- The school was distributed the prizes to winners.

39. The Eco-Cub of **Principal, Govt. Sr. Sec. School, Chhakoh, Distt.- Bilaspur, H.P** has organized the following activities:

- Celebration of World Environment Day and organized a rally in Malokhar market, painting competition, declamation competition and slogan writing competition on this occasion.
- Afforestation Campaign was organized through eco club students and planted a Harad-Baheda and other species.
- Cleanliness drive was launched on the launch of Swachh Bharat Abhiyan under which the school premises were cleaned from time to time and cleanliness of toilets and water tanks was cleared.
- Cleanliness campaign was started under Nirmal Bharat programme and on this occasion slogan writing, painting and speech competition was organized.
- Total sanitation was given for the entire year in school campus and several types of activities were organized under this, National Sanitation Campaign was started.

40. The **Herbal Eco-Cub** of Principal, Govt. Sr. Sec. School, Kathalag, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of World Environment Day and organized a rally, declamation, painting and slogan writing competition on this occasion. School campus was cleaned and flower beds were maintained. Prizes were distributed to winners.
- School campus was cleaned on Swachh Bharat Abhiyan and flower beds were maintained. A declamation competition was organized in school campus.
- Plantation was done in school campus and thereafter cleaned the school premises and was organized a rally on celebration of Independence Day.

41. The Eco-Cub of **Principal, Govt. Sr. Sec. School, Chandpur, Distt.- Bilaspur, H.P** has organized the following activities:

- Celebration of World Environment Day and the children went to different villages and organized a rally to raise awareness of the environment, slogan, speech competition and drawing painting competition in the school. Prizes were given to the winners.
- Celebration of Van Mahotsav in school campus and was conducted a plantation on this occasion.
- The school was published his activity clipping in news paper Amar Ujala.

42. The **Monal Eco-Cub** of Principal, Govt. Sr. Sec. School, Kothipura, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of Earth Day in school premises and in assembly a girl was presented a speech on the earth. The members of eco club played a significant role towards maintenance by cleaning the school campus by removing the weeds from the campus.
- Celebration of World Environment Day and organized a rally with slogans and the students extended their approach to create the awareness in the nearby village. The school was organized the various competition like painting, essay writing, debate and declamation contest in school premises. The speech Principal was given the speech on the importance of forest, protection of various species of flora and fauna and created awareness among students about the importance of nature.
- On Rashtriya Yuva Diwas as Plantation Day was celebrated in which plants of various varieties were planted in the school campus.
- On cleanliness movement period 'Swacch Bharat Abhiyan' was celebrated and several competitions are organized i.e. debate, declamation, painting, drawing and slogan writing on this occasion. A rally was also organized to village Kothipura.
- Celebration of AIDS Day and in morning assembly students put forward their opinions over causes of AIDS, HIV and what measures should be taken to avoid this incurable disease.
- The school was published his activity clipping in news paper Amar Ujala.

43. The **Rose Eco-Cub** of Headmaster, Govt. Middle School, Salnoo, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of Earth Day in school premises and it was informed to the children that how our soil, which is becoming barren and desert by human activities continuously, how to be protected and green. Painting competition was conducted and tree plantations were planted around them.
- The school was organized a program under the auspices of No Tobacco Day in which a eco club gave information about the harm caused by using a tobacco. The school was conducted a quiz competition, painting competition and Natak on this occasion.
- Celebration of World Environment Day and organized a rally, quiz competition, painting competition and slogan writing competition on this occasion. The members of SMC and students was cleaned the water tanks, flower pots, school campus and its surrounding area.
- National Pollution Prevention Day was celebrated at the school. On this day, children organized a speech competition on environmental pollution. After this, the headmaster and a eco club in charge, made the children aware about the outbreak of pollution and its effects. At the end the school was cleaned up the school campus and Congress grass was uprooted.
- The school was celebration a Water Day at the school in which the Eco Club incharge highlighted on water conservation.

44. The **Red Rose Eco-Cub** of Principal, Govt. Sr. Sec. School, Behal, Distt.- Bilaspur, H.P has organized the following activities:

- Celebration of Earth Day in school premises in which children were exposed to problems related to land & other problems and was organized a Painting Competition on this occasion.
- Celebration of World Environment Day and was organized a rally with slogans, declamation competition, quiz competition, painting competition and natak on this occasion.

- Celebration of Ozone Day in school campus in which the children were informed about the ozone layer by the school principal and teachers, for which reasons the ozone layer was falling and highlighted about problems related to it.
- Eco-club sanitation campaign was started in school and in the morning session thoughts were expressed by the school's Principals and teachers about the importance of cleanliness in our life. In this campaign, children cleaned the school campus and its surrounding area.

45. The **Falcon Eco-Cub** of Headmaster, Govt. High School, Chhandoh, Distt.- Bilaspur, H.P has organized the following activities:

- The students of Eco Club clean the beds and separated the dried leaves from flowering plants and irrigated them by giving them water.
- Celebration of World Environment Day in school campus and was organized a rally, on this occasion, the Headmaster kept his thoughts and advised the students to keep clean the environment which is getting damaged by pollution.
- Plantation was done in the school premises and cleaning of other planted plants and flowers. After the cleanness of school campus the students take care of beds and cutting the plant's dry grass and burnt in the dust bin.

District – Chamba

46. The **Harit Eco-Cub** of Headmaster, Govt. Middle School Dugh, PO – Samote, Tehsil – Sihunta, Distt.- Chamba, H.P, 176207 has organized the following activities:

- Celebration of World Health Day and students of eco club was conducted a Declamation Contest and give their views on Healthy life.
- Celebration of Earth Day and was conducted a Quiz Competition and the school organized a 5 days awareness programme of National Environment Awareness Campaign.
- Celebration of International Day for Biological Diversity and students planted the medicinal plants in their home. The school was conducted a Painting Competition on this occasion.
- Celebration of No Tobacco Day and was conducted a Declamation Contest on this occasion in the school premises.
- Celebration of World Environment Day and the school was conducted a Rally with giving information for protection of environment. The school was organized a Slogan Writing Competition and Declamation Competition.
- Celebration of Van Mahotsav Day and discussed about the organic farming.
- On monsoon season children planted the plants in school campus and its surrounding area.
- Celebration of Ozone Day and the school was conducted a quiz competition and World AIDS Day and conducted a rally.
- Celebration of Himachal Statehood Day and conducted a Natak and Plantation on this occasion.
- Celebration of National Science Day and conducted a Quiz Competition on science based questions and Painting Competition.
- Celebration of World Water Day, Slogan Competition was conducted on this occasion and children wrote slogans on this water conservation day and prizes were given to winners under different competitions.

47. The Eco-Cub of **Principal, Jawahar Navodaya Vidyalaya Sarol, Distt.- Chamba, H.P, 176310** has organized the following activities:

- The Vidyalaya committee has planted 100 small trees in the adjoin areas of the hostel and these plants are further being maintained by the students residing in the hostel.
- Each student from 6th to 8th class has planted a plant in flower pot and taken their sole responsibility to maintain and take care of them for which they are assigned special grades.
- Maintenance of flowering plants and trees which were procured during the last year.
- Pruning of different plants and bushes present in the fields of schools.

- Seeds of different flowering plants has been sown in small fields and raising the flowering plants for future.

- During this year new pots were procured to grow experimentally important plants.
- For maintain cleanliness in Vidyalaya and surrounding areas, dust bin has been placed judiciously.
- For this year Eco Club's objective is to raise the herbal garden in the school.
- Students of Vidyalaya has also taken an initiative to beauty the surrounding areas outside Vidyalaya and planted flowering plants of daffodils' to serve the purpose.

48. The Eco-Club of **Principal, Dalhousie Public School, Dalhousie, Distt.- Chamba, H.P, 176304** has organized the following activities:

- The Eco Club students promoted plantation of trees to save the nature and the environment. They spread the message around the town what value trees have in our life and they also educated the youth about the ill effects of deforestation.
- The Eco Club students expressed their concern for the nature and this beautiful planet Earth through colorful drawings. These drawings were then exhibited in the school campus to educate the junior student's about the importance of clean and green environment for our survival.
- The Eco Club students came up with the unique thoughts to create a green and clean globe. Their visualization to create a beautiful place to live in made each one of us think how better we can work to create such an environment for the next generation.
- The Eco Club students participated in a mass march to spread the message around the town how each one of us can contribute in keeping our environment neat and clean. The message was clear that we belong to this Earth, this Earth does not belong to us. We being the most advanced species have more responsibility to create a heaven on this Earth.
- The Eco Club students enthusiastically participated in the Slogan Writing Competition and they made wonderful slogans. A small session on 'Low carbon lifestyle and Protection and Conservation of the Biodiversity were also arranged for the students. The main aim was to raise awareness and sensitize the school students, the youth of India, on various issues related to environment and our duties towards environment.
- The Eco Club student prepared a speech which did not include any one specific problem or issue but he talked about the Book Recipes for a Better Planet. This book is a collaborative effort of the schools around the Globe. This gave students a great knowledge about their role in creating a safe Environment.
- The drama was based on the theme 'Zero Garbage Concept in Schools'. This theme was chosen to encourage the students not to tear the pages of their notebooks as this activity directly

affects the trees. This also taught them a lesson to keep their surroundings clean. The best class would be awarded at the end which could successfully follow the theme throughout the year.

- The editorial board of the school magazine of Dalhousie Public School Dalhousie has a special section for Eco Club. The students contribute articles related to disposal of waste, conservation of water and other important resources, disposal of electronic gadgets and how can we create something useful out of waste.

49. The **Eagle Eco-Cub** of Headmaster, Govt. High School, Kaled, Distt.- Chamba, H.P has organized the following activities:

- Celebration of International Day of Forests and the students of eco club was conducted a Declamation Contest, Painting Competition, Slogan Writing Competition and Plantation and pledge was taken to save the forests.
- Celebration of National Youth Day in the school premises and was conducted a Plantation i.e Devdar, Tun, Nimbu and other Fruit plants on that day. School was also organizing different competitions and distributes the prizes to winners.
- Celebration of Van Mahotsav Day and was published his clipping in the news paper Amar Ujala.
- Celebration of World Water Day and was organized a Declamation Contest, Slogan, Rally and Painting Competition in the school campus and surrounding area & was published his clipping in news paper.
- Celebration of Earth Day and was conducted a rally, slogan and painting competition on this occasion & was published clipping in news paper.
- Celebration of International Day of Biological Diversity and the students planted plants in plastic bottles and was published clipping in news paper Divya Himachal, Amar Ujala and Dainik Jagran.
- Celebration of Anti Tobacco Day and was conducted a Slogan on this occasion and was published his clipping in news paper Amar Ujala, Dainik Jagran and Divya Himachal.
- Celebration of World Environment Day and the students was conducted a Rally, Slogan Writing Competition, Painting Competition and Plantation on this occasion and was published his clipping in Dainik Jagran, Amar Ujala and Divya Himachal.
- Celebration of Cleanliness Day & Vermin-composting Campaign and take a pledge to clean the environment and organized different competitions.
- The students of Eco Club will make an exhibition on Minjar Fair.

his

the
his

50. The **Irravati Eco-Cub** of Incharge, Govt. Middle School, Sidhpura (Sarol), Tehsil & Distt.- Chamba, H.P has organized the following activities:

- Celebration of World Environment Day and the eco club students was conducted a Rally, Plantation, Declamation Contest, Painting Competition and Slogan Writing Competition.
- The children's and members of Mahila Mandal Sidhpura clean the school premises and village Bandarka and give them the refreshment.
- The students of the eco club clean the water storage tank and its surrounding area.
- The students are organized a Laghu Natika in the school campus and tell the importance of plantation of trees.
- Celebration of Anti Tobacco Day and the students was conducted a rally on that day.
- Celebration of Ozone Day and the painting competition was organized on that day.
- The activities of the school were published in the news papers Amar Ujala.

51. The **Devghati Eco-Cub** of Headmaster, Govt. High School, Singadhar, Distt.- Chamba, H.P has organized the following activities:

- The Earth Day was celebrated with great enthusiasm by the eco club of this institution. A rally spreading the message 'How to Save Earth', 'Earth is our mother' etc. was organized.
- Celebration of World Environment Day and was organized a rally by all students and teachers, painting competition and speech competition on the topic 'Our role in Environment Protection'.
- Beside this the special attention is given to decorate the school campus by planting the plants & flower beds.

52. The **Ravi Eco-Cub** of Incharge, Govt. Middle School, Dharog, Distt.- Chamba, H.P has organized the following activities:

- Celebration of Bio Diversity Day and was organized a Painting Competition, Slogan Writing and Debate Competition.

- On this occasion, in-charge of school explained in detail the importance of Bio-diversity on Earth. All the teachers and students celebrated this day warmly.
- Celebration of World Environment Day and was organized various competition i.e. Debate Competition, Slogan Writing Competition, Painting & Drawing Competition. A rally was also organized to aware the society for keeping their environment clean and growing more trees.
- Celebration of Energy Conservation Day and was organized a Quiz

Competition, Slogan Writing and Debate Competition. On this occasion eco club in-charge throw light on various sources of energy & how we can save energy in our daily life.

53. The **Pine Eco-Cub** of Principal, Govt. Sr. Sec. School, Chakloo, Tehsil & Distt.- Chamba, H.P has organized the following activities:

- Celebration of Cleanliness Day by the eco club students around the school campus and its surrounding area.
- Celebration of World No-Tobacco Day and rally and delivered their views on that occasion.

- Celebration of World Environment Day and was organized a Rally, Slogan Writing Competition, Painting and Declamation Competition.
- Celebration of Plantation Day and Cannabis/Opium Eradication Campaign and rally was organized on that occasion and uprooting the weed cannabis (Bhang).
- The news of the activities organized by the school was published in the news paper Amar Ujala.

54. The **Monal Eco-Cub** of Incharge, Govt. Middle School, Bihali-I, PO – Thanei Kothi, Tehsil-Churah, Distt.- Chamba, H.P has organized the following activities:

- Celebration of World Environment Day and was conducted a Declamation Contest, Drawing Competition & Rally and distribute the prizes to winners.
- Celebration of Water Day and was conducted a Drawing Competition, Declamation Contest, Essay Writing Competition and Laghu Natika on that occasion.
- Celebration of Earth Day and in the era of industrialization, how to safeguard the earth, mass discussions were organized on the students and organized mass raising of children. In which the Earth's Defense Related Questions were asked. How to protect Earth from the effects of CFCs and other harmful gases, and in their neighborhood also, children were encouraged to spread awareness about this.
- Celebration of Energy Conservation Day and on this day, energy conservation information was provided to the children. Children were told how to minimize energy by using it, we can defend it for the next generation.
- Celebration of Ozone Day and was conducted a Quiz Competition and clean the school campus and its surrounding area.

55. The **Umang Eco-Cub** of Principal, Govt. Sr. Sec. School, Hobar, Distt.- Chamba, H.P has organized the following activities:

- Celebration of World Water Day and was conducted a Slogan and Rally on that occasion.
- Celebration of World Earth Day and was conducted a Plantation and Debate Competition on that occasion.
- Celebration of World No Tobacco Day and children took out a rally and informed the people about the harm caused by smoking and advised not to smoke.
- Celebration of World Environment Day and students clean the school premises and its surrounding area and organized a Rally, Declamation Contest, Slogan Writing and Painting Competition on that occasion.
- Celebration of International Youth Day and was conducted a Rally and Plantation on that occasion.
- Celebration of Ozone Day and the children gave special information about ozone layer and the ozone layer prevents the sun's incoming violet radiation and the chloro-fluoro carbon.
- Celebration of World Nature Day and students going to the village and told how to keep its nature clean and keeping clean, how can we avoid many types of diseases.

- Celebration of World Environment Conservation Day and was organized a Natak on the basis of cleanliness of environment on that occasion.
- Celebration of World AIDS Day and the students of eco club organized a Rally, Painting Competition and Slogan Writing Competition on that occasion.
- Celebration of Biodiversity Day and was conducted a Painting Competition, Story Competition and Declamation Competition on that occasion.
- In the school premises, a cannabis campaign was launched in which the rally was organized and aware the people about its ill's effects.

56. The **Cedrus Eco-Cub** of Principal, Sacred Heart School, Dalhousie, Distt.- Chamba, H.P has organized the following activities:

- Celebration of Biodiversity Conservation Week and was organized a Quiz Competition on this occasion.
- Celebration of Earth Day in school premises and special assembly was conducted by the students of Eco Club. The students was organized a Skit on that occasion. They depict the ill effects of global warming on Earth.
- Celebration of World Environment Day and special assembly was conducted by the students with the song 'Heal the World' which was followed by a skit based on conservation of environment. They undergo the guidelines to students for planted the saplings around the school campus. A few ornamental plants and shrubs were also planted.

57. The Eco-Cub of **Principal, Govt. Sr. Sec. School, Balera, Distt.- Chamba, H.P** has organized the following activities:

- Celebration of World Environment Day and was organized a Rally, Essay Writing Competition, Slogan Writing Competition, Painting Competition and distribution of prizes on this occasion.

District – Hamirpur

58. The **Panther Eco-Club** of Headmaster, Govt. High School, Baloh, Distt. – Hamirpur, H.P has organized the following activities:

- Celebration of Earth Day and was organized a Speech and Painting Competition on this occasion.
- Celebration of World Biodiversity Day and was organized Essay Writing Competition on this occasion.
- Celebration of World No-Tobacco Day and was organized a Speech and Painting Competition on this occasion.

- Celebration of World Environment Day and was organized a Quiz Competition, Essay Writing Competition, Speech, Painting, Slogan Writing Competition, Rally and Oath to protect the environment.
- Celebration of International Youth Day and was organized a Plantation and Rally on this occasion.
- Celebration of Ozone Day and was organized a Speech, Painting and Slogan Writing Competition on this occasion.
- Celebration of World AIDS Day was organized a Speech, Painting, Slogan Writing Competition & Essay Writing on this occasion.
- Celebration of World Water Day was organized a Painting and Slogan Writing Competition on this occasion.
- The school activities taken under the scheme which includes Motivate the students to keep their surroundings green and clean by undertaking plantation of trees, Promote ethos of conservation of water by minimizing the use of water, Motivate students to im-bide habits and life style for minimum waste generation, source separation of waste and disposing the waste to the nearest storage point, Educate students to create awareness amongst public and sanitary workers, so as to stop the indiscriminate burning of waste which causes respiratory diseases, Sensitize the students not to use the plastic bags, not to throw them in public places as they choke drains and sewers, cause water logging and provide breeding ground for mosquitoes and Organize tree plantation programmes, awareness programme such as quiz, essay, painting competitions, rally etc. regarding various environmental issues and educate children about re-use of waste material & preparation of products out of waste.

59. The **Harit Eco-Club** of Headmaster, Govt. Middle School, Bann, u/c GSSS Jol-Sappar, Tehsil-Nadaun, Distt. – Hamirpur, H.P has organized the following activities:

- Celebration of Earth Day and was organized a Plantation Programme on this occasion. All the teachers and children of the school pressed all the plastics by digging up the fabric and

informed about the use of Liquid based management with Solid based composition, reaching to children's and villagers. The Headmaster of school also gave the information on Global Warming to students and distributes the prizes to the winners.

- Celebration of World Environment Day in the school premises and was organized a Declamation Competition, Slogan Writing Competition and Painting Competition on this occasion and distribute the prizes to the winners.

- Celebration of Yoga Day in school campus and various Yoga activities made on this day. The Headmaster told about the role of yoga to get rid of various diseases by Yoga.

- Celebration of Van Mahotsav Day and Headmaster gave its information to Children's. The eco club students clean the surrounding area of school and do a Plantation.

- Celebration of Teachers Day and on this occasion the Headmaster said that the teacher is the creator of the nation, so at the present time, the teachers need to be aware of their actions so that we can make our country capital rich in order to recognize our country at the international level. Students presented colorful colors in honor of their teachers.

- Celebration of Swachta Abhiyan and on this occasions the eco club student's cleaning the school campus and its surrounding area. District level First Prize awarded to the School, by the Rural Development Department Himachal Pradesh, Distt.- Hamirpur, H.P, for the Sanitation Campaign, in the year 2016-17.

- Celebration of Wildlife Week and the in-charge of this program provided detailed information to the children about the wildlife. He said that what is the duty of every citizen to protect the environment. The students were told about the flora available in the local environment due to the lack of resources that are currently on the brink of extinction.

- Celebration of Children Day and students make a cultural activities on this day, AIDS Day and was conducted a rally on this occasion, Himachal Day/Voter's Day and gave its information to Children's and students clean the surrounding area of school premises.

- Celebration of National Science Day and the Headmaster told the children's that he would develop a 'Scientific Approach' within himself and he advised the teachers that Science teaching should be fully based on activity.

- The school activities were published in news paper Punjab Kesari.

60. The **Ashoka Eco-Club** of Principal, Govt. Sr. Sec. School, Bijhari, Distt. – Hamirpur, H.P has organized the following activities:

- Celebration of Earth Day and was organized a Rally and on this occasion, Children took out a huge Rally and made people aware of keeping the earth green and clean. The school was conducted a Declamation Competition, Slogan Writing Competition and Painting Competition on this day.
- Celebration of Biodiversity Day and was organized a Rally, Declamation Competition, Painting Competition and Slogan Writing Competition.

पेयजल एवं स्वच्छता
में आपका सहयोग

क्या आप जानते हैं?

1. पृथ्वी पर उपलब्ध कुल जल का 97% खारा पानी महासागरों में, 2% ध्रुवों व ग्लेशियरों में जमी बर्फ तथा केवल मात्र 1% ही उपयोग हेतु उपलब्ध है।
2. इस 1% जल का ही उपयोग घरेलू कार्यों की आवश्यकताओं के लिए किया जाता है।
3. अंतर्राष्ट्रीय मापदंडों के अनुसार 1700 घनमीटर प्रतिव्यक्ति प्रतिवर्ष जल उपलब्धता न हो तो वह क्षेत्र जल तनावग्रस्त, 1000 घनमीटर से कम हो तो जल अभावग्रस्त परिभाषित होता है तथा भारत में यह उपलब्धता वर्ष 2008 में 1105 घनमीटर थी जो कि निरन्तर कम होती जा रही है। अतः भारत तनावग्रस्त क्षेत्र है।
4. हमारे शरीर का लगभग 70 प्रतिशत भाग जल है।
5. लगातार गिरती बूंद से दिन में 82 लीटर व 1/4" की धारा से 3395 लीटर पानी व्यर्थ होता है।
6. भारत सरकार के मापदंडों के अनुसार 40 लीटर प्रति व्यक्ति प्रतिदिन जल उपलब्ध करवाने का प्रावधान है परन्तु हिमाचल प्रदेश सरकार द्वारा भौगोलिक व अन्य परिस्थितियों को देखते हुए यह 70 लीटर निर्धारित है। अतः जल संचयन, संग्रहण तथा उचित उपयोग द्वारा ही परिस्थिति को बदला जा सकता है।

आवश्यकता है :-

1. जल का उपयोग आवश्यकतानुसार ही करें।
2. पेयजल रत्रोटों के आसपास नियमित सफाई रखें तथा पशुओं को भी इनसे दूर रखें।
3. उपयोग के उपरान्त नल को बन्द करना न भूलें।
4. अपना निजी कूड़ादान बनाएं व गांव में सामुदायिक कूड़ादान भी बनाएं जो पेयजल रत्रोट से दूर हो।
5. खुले में शौच की आदत को बदलें तथा अपने निजी शौचालय बनाएं।
6. घरेलू टंकी के फ्लोट वाल्व को समय-समय पर ठीक करते रहें तथा इसकी नियमित सफाई रखें।
7. आंत्रशोधन व बरसात के दिनों में पानी उबाल कर ही पीएं।
8. खाने से पहले हाथ साबुन से धोएं।
9. वर्षा का पानी सबसे शुद्ध जल है (मौसम की पहली बौछार को छोड़कर) जिसे घरेलू कार्यों में सीधे उपयोग किया जा सकता है।
10. पेयजल का बर्तन साफ व ढक्का हुआ रखें।
11. वर्षा जल को स्वयं भी संग्रहित करें तथा दूसरों को भी प्रेरित करें।
12. रसोई के कचरे का निपटान कर्मिकम्पोस्ट विधि द्वारा करें।

- Celebration of World Environment Day and was organized a huge Rally, Declamation Competition, Painting Competition and Slogan Writing Competition and distributed the prizes to winners.

- Celebration of Polythene Campaign and the eco club students cleared the school premises and Bed. Running a cleaning campaign in the market, he collected about 4kg of polythene and advised people not to use polythene.

- Celebration of Independence Day, Swachhta Divas, World AIDS Day and were organized a Declamation Competition, Painting Competition, Slogan Writing Competition and Rally on this occasion.

- The school was published his news clipping in newspaper Amar Ujala.

61. The **Pine View Eco-Club** of Principal, Govt. Sr. Sec. School, Kangoo, Tehsil-Nadaun, Distt. – Hamirpur, H.P has organized the following activities:

- Celebration of Swachta Abhiyan

cleanliness of campus was done by students of school campus. Bushes and Waste Materials were removed from the school campus.

- Celebration of Earth Day and organized a Painting Competition and Slogan Writing Competition on this occasion.
- Celebration of International Biodiversity Day and different Paintings was made by the students.
- Celebration of No-Tobacco Day and was conducted a Painting on this day.
- Celebration of World Environment Day and was organized a Rally, Painting and Slogan Writing Competition on this occasion.
- Plantation Week was conducted and different types of plants were planted in school campus by students.
- The school was published his news clipping in newspaper Punjab Kesari.

62. The **Rose Eco-Club** of Principal, Govt. Sr. Sec. School, Mair, Distt. – Hamirpur, H.P has organized the following activities:

- Celebration of Earth Day and was organized a Painting Competition, Slogan Writing and Rally on this occasion.
- Celebration of World No Tobacco Day and was organized a Declamation Contest, Slogan Writing and Rally on this occasion.
- Celebration of World Environment Day and was organized a Declamation Contest, Quiz Competition, Painting Competition, Slogan Writing and Rally on this occasion.
- Celebration of World Ozone Day and World AIDS Day and was organized a Declamation Contest, Painting Competition, Slogan Writing Competition and Rally on this occasion.

- Rose Eco Club has planted about 150 plants in the campus and maintained the school campus green. The club visited nearby plant nursery and distributed medicinal plants to people in the vicinity of the school. The club members maintain the plants individually they have planted.
- Rose Eco Club aware about 100 people in surrounding area about conservation of environment and healthy ways of living by organizing awareness rally and seminars.
- The school was published his news in various newspapers.

63. The **Lotus Eco-Club** of Principal, S.J.M. Govt. Sr. Sec. School, Sohara, Distt. – Hamirpur, H.P has organized the following activities:

- Celebration of Earth Day in school campus and was organized a Rally, Painting Competition, Declamation Competition on this occasion. The children, on earth day, tried to keep their surroundings clean and green. Children displayed various forms of the Earth by their painting.
- Celebration of World Environment Day and was organized different activities like Declamation Competition, Slogan Writing Competition and Painting Competition on this occasion.
- Celebration of Swach Bharat Abhiyan and the children contributed immensely to the cleanliness drive in the school and the village. They organized a rally and destroying the weed and in toxic plants in the nearby campus and nearby areas.
- Celebration of International Youth Day and was organized a Plantation Campaign in school campus and Villages.
- Celebration of World AIDS Day in school premises and was organized a Rally and Declamation Competition on that Day
- The Principal gave information about the adverse effects of defecation in the open. The Principal also provided information about diseases arising from dirt.

- Gram Panchayat Pradhan, Patwari, Panchayat Secretary put their views on Polling Day. On this occasion the Principal administered oath to everyone to keep the environment clean and green.

64. The **Pine View Eco-Club** of Headmaster, Govt. High School, Pansai, Tehsil – Nadaun, Distt. – Hamirpur, H.P, 177041 has organized the following activities:

- Celebration of Biodiversity Day and on this day students as well as local community was made aware of importance of biodiversity and need to conserve the same for our existence. A Declamation Competition was held on this day.
- Celebration of Earth Day and the school was conducted a Painting Competition on this occasion.
- Celebration of World Environment Day and was organized different competition like Painting Competition, Slogan Writing Competition and Rally was taken out in local village on that occasion.
- A special drive was launched with active cooperation of local body representative as Panchayat, Pradhan and Secretary. The main objective of this drive was to make local people aware about to reduce or eliminate open defecation through the construction of individual cluster and community toilets.
- A special drive was launched with active participation of local village representative to weed out Opium 'Bhang' in the surrounding area of school campus. And oath was also taken by the students to not be used these poisonous, plant product in future. Also make them aware about the side effects of these drugs.
- Celebration of World Ozone Day and on this day students was made aware of importance of ozone layer and threat to human life on the planet due to its depletion what are the various factors responsible for its depletion.
- Celebration of World AIDS Day and was organized a Rally, Declamation Competition and Painting Competition.
- Celebration of Plantation Drive and on this day some medicinal plants such as Ambala, Behra, Hared etc were planted in the school campus which were procured from the Forest Department. At the end refreshment was given to the students.
- Celebration of World Water Day as a means of focusing and advocating for the sustainable management of freshwater resources. Water is essential building block of our life. Need to save it and methods not only to save water but its purification as well.
- Under the Swachh Bharat Mission, in the year 2016-2017, the Department of Rural Development was honored by the Government High School, Pansai, by giving first prize to the State School Sanitation Award Scheme.
- The school was published his news in news paper.

65. The **Mayur Eco-Club** of Principal, Baba Balak Nath Govt. Sr. Sec. School, Chakmoh, Distt. – Hamirpur, H.P, 177041 has organized the following activities:

- Celebration of Swachhata Jagruk Abhiyan during Chaitr Mela and on this occasion the members of the club cleaned the temple complex and made the students aware of cleanliness. School students spread the scattered garbage at the place marked in the temple.

- Celebration of Biodiversity Day and children were made aware about nature and information was given to the students about different types of plants and animals.
- Celebration of No Tobacco Day and was organized a Painting Competition after the lecture.
- Celebration of World Environment Day and the students was conducted a Slogan Writing Competition, Painting Competition, Rally and Cleanliness Drive around the school campus.
- Celebration of Swachh Himachal Abhiyan and was conducted a Cleanliness drive of rooms, school premises and playgrounds of classrooms under the sanitation campaign in school.
- Celebration of Yoga Divas and Van Mahotsav Divas and was conducted a plantation in school campus and surrounding area.
- Celebration of Disaster Management Programme by Eco Club of school and informed about the signs and symptoms of earthquake through the 'Laghu Natika'.
- Celebration of AIDS Day and was organized a Declamation Contest on this occasion.

66. The Eco-Club of **Principal, Him Academy Public School, Hiranagar, Distt. – Hamirpur, H.P, 177001** has organized the following activities:

- Celebration of Water Resource Day in school campus and replenish water during school hours and students were made aware about water crisis and the consequences of poor management of water. A waste water bucket is installed at different venues of school, so that the students can pour the left over water of their bottles at the end of the day, which will be further utilized in watering plants with in the school campus.
- Celebration of 'Harvest Festival' observed by HAPSIANS which is known as 'Baisakhi'. On this eve students were told about the significance of this day. Celebration of 'Arbor Day' to encourage students to plant trees. Students of medical section planted medicinal plants in school botanical garden.

- Celebration of World Heritage Day and aware the students about the diversity and vulnerability of India's monuments and heritage sites. Social science club of HAPS organize an exhibition Heritage monuments and sites of India.

- Celebration of Earth Day and was conducted a Painting Competition and Slogan Writing Competition on this occasion.
- Celebration of International Labors Day, welcoming the workers and acknowledging their hard work. Greetings card were given to the assistance and helpers.
- Celebration of 'Thalassemia Day' and was delivered a speech which is highlighted the symptoms and causes behind the disease. They enlightened young minds about the disease, discussed prevention measures and measures to avoid its transmission.
- Celebration of World Biodiversity Day and was conducted a Exhibition, College Making Competition and Nature Walk on this occasion.
- Celebration of Anti Tobacco Day and rally against the use of Tobacco was organized.

- Celebration of World Environment Day and was organized a Drawing Competition, Poster Making Competition and Slogan Writing Competitions on this occasion.
- Celebration of International Yoga Day, Sawach Bharat Pakhwara, Van Mahotsav Week and was conducted a cleanliness drive, rally, cleaning of children park & forest patch was also carried out.
- Celebration of International Ozone Day and was organized a Quiz Competition, Report Writing Competition and Declamation Competition on this occasion.
- Celebration of World AIDS Day and dedicated to raising awareness of the AIDS pandemic caused by the spread of HIV infection causing loss of thousands of lives every year.
- Celebration of National Energy Conservation Day, National Girl Child Day, National Voters Day, National Science Day and World Wildlife Day. The school was published his clipping in newspaper Dainik Jagran, Divya Himachal, Apka Feysala and Amar Ujala.

District – Kangra

67. The **Monal Eco-Cub** of Principal, Govt. Sr. Sec. School Dhameta, Distt. Kangra, H.P has organized the following activities:

- Celebration of Water Day in which students give their full response by organizing a Rally in surrounding area of school and villages, Declamation Contest, Painting and Slogan Writing Competition and at the end the school giving refreshment to students.
- Celebration of World Environment Day in the school campus and conducted a Rally, Declamation Contest, Painting Competition & Slogan Writing Competition and after that giving refreshment to each students and participants.

68. The **Pine Eco-Cub** of Principal, Govt. Sr. Sec. School Boda, Distt. Kangra, H.P has organized the following activities:

- Eco club committee was framed & students from all classes were registered and all the members' along with eco club in-charge took an oath to participate in eco friendly activities in the school & society.

- Celebration of Biodiversity Day and the students were made aware about biodiversity, its need, about endangered species & the efforts made by the environmentalists to conserve the threatened species. They were also made aware about the importance of national parks, sanctuaries & biosphere reserves. The theme for this year '**Mainstreaming Biodiversity, Sustaining people & their livelihood**' was discussed by eco club in-charge.

- Celebration of World Environment Day in the school campus and was conducted a Rally, Painting Competition, Slogan Writing Competition and Prize Distribution.
- Celebration of World AIDS Day and delivered a lecture about the cause & preventive measures of AIDS and aware the students to be watchful while transfusing blood or using syringes.
- Maintenance of School Garden by the eco club members. Plantation of flowering plants was made time to time. Marigold was planted in the month of September, then sweat willium caledula & ice plants in November. Roses, Aureca palm & azalea were also planted in the school garden.
- Celebration of World Water Day and motivated the students by Principal to conserve water. All the teachers of the school participated actively.

69. The **Nature Care Eco-Cub** of Principal, Govt. Girls Sr. Sec. School Dehra, Distt. Kangra, H.P has organized the following activities:

- Celebration of Anti Tobacco Day and on this day Principal given views about harmful effect of tobacco. On this occasion Rally was managed by all the staff members & students and Painting Competition was organized.

- Celebration of World Environment Day to raise global awareness to take positive environmental action to protect nature and planet. A rally with banners and message organized. A brief lecture was delivered and Quiz Competition & Drawing Competition was also organized.
- Celebration of Earth Day and was conducted the Slogan Writing and Painting Competition was done in which the children were given information on Earth Day in morning assembly.
- Celebration of Van Mahotsav in the school premises and was conducted a Plantation and delivered an important information on that occasion.
- Celebration of Independence Day and was conducted a Slogan Writing Competition and Painting Competition on that occasion.
- Celebration of Plantation campaign in which plantation was done in the garden situated in the school campus and lecture regarding plantation and survival of environment was delivered.
- Celebration of Worming Free Day and distribute the medicine to students and give its important information.
- Sanitation Campaign Day was celebrated on this day the entire campus was cleaned and drawing competition was done. The cannabis campaign was celebrated and a rally was also held in which children and teachers took part in the rally.
- Celebration of World Wetland Day, World Forest Day, Water Day, International Biodiversity Day, World Ozone Day, Wildlife Week and National Pollution Day and was organized different activities on the above mentioned days.

70. The **Monal Eco-Cub** of Principal, Govt. Sr. Sec. School Krishna Nagar, Distt. Kangra, H.P has organized the following activities:

- Celebration of World Earth Day and different competitions were held including Poem recitation and Slogan/Painting Competitions, Speech and was published his clipping in news papers.
- Celebration of Biodiversity Day and was delivered a speech regarding informative knowledge of biodiversity. Poem recitation and quiz competition was held and published his clipping in news paper.
- Celebration of World Environment Day and was organized a Painting Competition, Slogan, Speech/Declamation, Rally and Poster Competition.
- Celebration of International Youth Day and was organized a plantation programme in school campus. Mass pledge was taken and eradication of rainy season weeds, grasses, plants were removed, arranged and looked after the already planted trees and flowering plants in school campus. Also cleaned the labs, classrooms etc.
- Celebration of Ozone Day and on this environment day, a message was delivered by ECO incharge and Principal. A debate/speech competition was organized and student also prepared posters/slogans for the preservation of ozone layer. The programme conducted in the school was published his clipping in news paper.

- Celebration of World Animal and Habitat Day and recited poems related to birds/animals and prepared a poster and delivered informational message, that we have to raise the standard of Animals welfare, gave awareness that we should be vegetarian, because animals are also having feelings. She also explains the cause of celebrating world Habitat Day.
- Celebration of Waste Conservation and Management & was conducted a Painting Competition and Essay Competition. Students were motivated to utilize the waste products like bottles, sweets box and make something new, so that it can be reused, reduced the wastes and recycles.
- Celebration of Energy Conservation Day and Environment Audit and was delivered a speech, painting, slogan competition and lecture on these occasions.
- Monal Eco-Club also celebrate as pre-monsoon sanitation drive day and was cleaned all the school campus alongwith the other groups. Removed the unwanted plants and cleaned the

garden campus message was delivered by the Principal and published his clipping in news paper.

71. The **Baghaan Eco-Cub** of Principal, Govt. Sr. Sec. School Khalet, Distt. Kangra, H.P, 176102 has organized the following activities:

- Celebration of Earth Day in school campus and was organized a Rally, Painting Competition, Slogan Competition and published his clipping in news paper Kangra Kesari and Divya Himachal.
- Celebration of International Biodiversity Day and lecture was delivered to the students through presentation. They appraise the gathering about the available rich biodiversity of plants, animals, fisheries etc. He suggested preserving or protecting these genetically rich materials so as to solve the problems faced due to environmental changes. Further, he emphasis that we have to save water by different means such as by protecting water bodies, water harvesting tanks, mixed cropping and plantation etc. The school was published his clipping in news paper Amar Ujala and Divya Himachal.
- Celebration of World Environment Day in school campus and organized a Slogan competition, Painting competition, Rally, Declamation Contest, Lecture and Plantation. The school was published his clipping in news paper Divya Himachal.
- Organized a Rally on Pre Monsoon Swachhta Abhiyan by the eco club members. The people of surrounding area got benefit from the rally.
- Baghaan Eco Club conducted a cleanliness drive and clean the school campus and its surrounding area after that all the members of eco club made a pledge in the morning assembly.
- Eco club students uprooted the cannabis plants near the school campus, roads and church. Debate Competition, Slogan and Painting Competition were also conducted on topic 'Youth and Drug'.
- Celebration of Ozone Day and was organized a Speech, Slogan and Painting Competition. One day camp was organized by eco club, eco club members and students cleaned the school campus and planted the flower in the flower beds. They also uprooted the grass and unwanted shrubs. The vermicompost pit was also renovated on this day.

- Celebration of World AIDS Day and World Forest Day in school campus students express their views about aids on this occasion and planted plants in flower pots and beds by the eco club members. They uprooted the unwanted plants from flower beds and pots.
- Celebration of World Water Day and was organized a Painting and Slogan Competition on this occasion.
- Special steps were undertaken to save water and to control the wastage of water. Wasted water near the drinking tanks was taken to the flower beds through the drains. Soakage pit has also been constructed so that the waste water from children's Mid Day Meal utensils can be collected in this pit to recharge the underground water.

72. The **Srishti Eco-Cub** of Principal, Govt. Girls Sr. Sec. School Dharamshala, Distt. Kangra, H.P has organized the following activities:

- Celebration of World Wetland Day and started with presentation of topic on wetland day in morning assembly by the students. It consists of importance and establishment of wetland day. The school organized a various competitions among them are Painting, Drawing, Poster Making, Slogan Competition and Essay Writing Competition and distributed the prizes to winners.
- Celebration of World Forest Day and started with presentation of topic on world forest day in morning assembly by the students. Students participated in Painting and Slogan Writing Competition and distributed the prizes to winners.

- Celebration of Water Day and eco club incharge address the students in morning assembly about the importance of water for the human being, animals and plants. On this day activities like Painting, Drawing, Poster Making, Slogan Writing and Essay Writing Competition were conducted and distributed the prizes to winners.
- Celebration of Earth Day and eco club incharge address the students in morning

assembly. On this day activities like Painting, Drawing, Poster Making and Slogan Writing Competition were conducted and distributed the prizes to winners.

- Celebration of International Biodiversity Day and eco club incharge address the students in morning assembly. On this day activities like Painting, Drawing, Poster Making and Slogan Writing Competition were conducted.
- Celebration of World Environment Day and eco club incharge address the students in morning assembly with the presentation. On this day activities like Rally, Painting, Drawing, Poster Making, Declamation Competition, Debate and Slogan Writing Competition were conducted.
- Celebration of Wildlife Week and on this day activities like Debate, Painting, Drawing, Poster Making and Slogan Writing Competition were organized to make aware the wild life.
- Celebration of National Pollution Day and eco club incharge addressed the students about the harmful effect of pollution on our earth and on human being. On this day a Rally was organized to make aware the local people about the pollution.

- Our eco club members along with incharge participated in Swachata Abhiyan organized by Divya Himachal. We collected papers, plastic and unwanted plastic articles. They also raised the slogan to spread awareness about the cleanliness of our district to the local people.
- Our eco club members along with eco club incharge conducted the cleanliness programme in school campus as well as nearby places. Also conducted a plantation programme, lots of the plants are planted in school campus and surrounding areas. The school was published his clipping in news paper.

73.The Eco-Cub of **Principal, Govt. Sr. Sec. School Jadrangal, Distt. Kangra, H.P** has organized the following activities:

- Celebration of Earth Day to create awareness among the students. Speech was conducted in the morning assembly and slogan writing competition was organized in the school.
- Celebration of World Environment Day which is started with rally to create awareness among the local people. Plantation was done in the school campus. Declamation and poetic recitation was also organized in the school to awareness among the students. competition was also organized.

Day in the various painting and Speech was assembly.

Day in school

absorption of UV rays which can cause skin cancer. Painting competition was organized in the school to create awareness among the students.

- Celebration of AIDS Day to create awareness among the students. Debate competition was organized in the school and speech was delivered in morning assembly.
- Science plays a vital role in our life. Science makes every day life easier than it ever has been. The powerful example is the importance of electricity. Science generates knowledge by means of new discoveries that are often met with new disbelief at first, but such knowledge eventually become wide spread and common. A speech was delivered in morning assembly.
- Celebration of Anti Tobacco Day in school campus by delivering a speech in the morning assembly and poem was also recited to create awareness among the students.
- Cannabis Eradication Campaign was celebrated in the school students eradicated the cannabis from the school campus and the surrounding. Painting was also made by the students.

74.The **Lotus Eco-Cub** of Principal, Govt. Sr. Sec. School Rait, Distt. Kangra, H.P has organized the following activities:

- Celebration of World Environment Day and was organized different activities like rally, slogan writing, essay writing, painting competition was organized.
- Construction of vermin compost pit with partition of wall size and Cleaning of natural water resources at Rait village & Solid Waste Management.

- Lotus eco club members participated in Swach Bharat Pakhwara for beautification of campus, slogan writing. The school organized a plantation drive in school campus.

75. The **Pine Eco-Cub** of Principal, Govt. Sr. Sec. School Lanoud at Kandral, Distt. Kangra, H.P has organized the following activities:

- Celebration of International Biodiversity Day and was organized a different competition like Declamation Contest & Slogan Writing Competition on this occasion.
- Celebration of World Environment Day and was organized a different competition like Declamation Contest, Painting Competition & Slogan Writing Competition on this occasion.
- Celebration of Ozone Day and on this occasion the eco-club in-charge informed the students about the benefits and losses of the ozone layer.
- Celebration of Earth Day in school campus and was organized a Slogan Writing Competition and Painting Competition on this occasion.
- The school was published his clipping in news paper Punjab Kesari, Dainik Jagran, Divay Himachal and Amar Ujala.

76. The Eco-Cub of **Principal, Govt. Sr. Sec. School Sakoh, Distt. Kangra, H.P** has organized the following activities:

- Celebration of Swachata Week and Slogan Writing Campus beautification occasion.
- Celebration of Himachal Day and was organized a Declamation and cultural

- Celebration of Earth Rally, Plantation and this occasion.

- Celebration of Day and was organized house Competition on
- Celebration of World World Environment organized a Rally, Competition, Drawing Declamation Contest information on Yoga Day.

- Celebration of Anti Drug Day and was organized a Elocution/Declamation Competition, Slogan Writing Competition and Drawing were held.
- Celebrations of important days among them are Independence Day, Teacher's Day, International Literacy Day, Children Day, World AIDS Day, National Voters Day and Republic Day.

77. The **Smart Eco-Cub** of Principal, Govt. Sr. Sec. School Tamber, Distt.- Kangra, H.P has organized the following activities:

Swachata Week and Slogan Writing Campus beautification occasion.

Himachal Day and was Declamation and cultural

Day and was organized a Drawing Competition on

International Red Cross a Declamation and Inter this occasion.

Anti Tobacco Day and Day, Yoga Day and was Slogan Writing Competition, and give important

- Celebration of Earth Day and various activities were undertaken like speech competition, a song dedicated to mother earth by students, Some amazing facts about earth, painting competition and valedictory speech by Principal and administration of oath to keep school premises 'Plastic free'.
- Celebration of Ozone Day and was organized a Painting Competition and Speech on ozone depletion its causes and measures to stop its depletion.
- Celebration of Van Mahotsav or Plantation week and planted the plants with the help of forest department like bottle brush, peepal etc and allotted to different classes for care.
- Celebration of World Environment Day and was organized a Painting Competition, Speech Competition, Quiz, Rally, Cleaning and cutting of bushes, Plantation and Distribution of fruits and serving of cold drinks to students.
- A workshop was organized on World Energy Conservation Day and Painting Competition. Emphasis on use of LED/CFL bulbs/tubes which save energy and contribute less to global warming.
- The Smart Eco Club actively participated in the cannabis eradication campaign. Students eradicate/destroy the 'bhang' around the school premises and the local area. They took initiative in making vermicompost in school campus.

78. The **Amlika Eco-Cub** of Principal, SMSKW Govt. Sr. Sec. School Banuri, Tehsil – Palampur, Distt.- Kangra, H.P has organized the following activities:

- Celebration of World Environment Day and clean the school campus and surrounding area. The school organized a Rally, Debate and Slogan Writing Competition on this occasion.
- Celebration of World AIDS Day and was organized a debate competition and drawing competition on this occasion.
- Celebration of World Earth Day and was organized a rally, drawing competition and slogan writing competition on this occasion.
- The school organized a Swachhta Abhiyan in school campus, cleaning of water resources, toilets and cleaning of drainage pipes. Rally, declamation contest, slogan writing competition and plantation drive was conducted on that occasion. Separate dustbins are made for Bio-degradable and Non Bio-degradable waste. The school activity was published in news paper Amar Ujala and Punjab Kesari.
- The Eco Club actively participated in the cannabis eradication campaign. Students eradicate/destroy the 'bhang' around the school premises and the local area. The school activity was published in news paper Divya Himachal.
- The school eco club planted the trees and flowering plants in campus and its surrounding area. Open Defecation free & safe drinking water campaign was conducted.
- The school was covered his activity clipping in news paper Amar Ujala and Kangra Kesari.

79. The Eco-Cub of **Principal, Govt. Sr. Sec. School, Muhal, Tehsil – Dehra, Distt.- Kangra, H.P** has organized the following activities:

- Celebration of World Environment Day, Biodiversity Conservation and Water Conservation by organizing lectures to the students including a rally, painting and slogan writing on this occasion.
- Ornamental plants and other plants are planted in the school campus. This activity is also carried with the help of students and school staff members every year during raining season.

- School campus cleanliness campaigns are organized every week in the school. Native places of the school are also cleaned and maintained by school with eco club volunteer. Unwanted beads, biodegradable and non-biodegradable garbage are removed and proper disposal of these pollutants are done every week. Dustbins are placed in every class room.
- Pamphlets are distributed among local people and students which hold the necessary information about the eco system.

80. The **Pine Eco-Cub** of Principal, Govt. Sr. Sec. School, Bindraban, Tehsil – Palampur, Distt.- Kangra, H.P has organized the following activities:

- Celebration of World Environment Day and was organized a rally, intimate the peoples by shouting slogans on protection of environment, declamation contest and painting competition on this occasion. At the end principal gave the prizes to winners.
- Celebration of Monsoon Pre-Sanitation Campaign in the school campus and on this occasion

children, teachers and office workers clean the whole area of school campus inside and outside both.

- Celebration of Cleanliness Campaign and have been planted plants & flowers in school premises.
- Celebration of Climate Change in the school campus and in-charge of the eco-club and principals were appraised of climate change in the atmosphere and its mis-results and thereafter planted the plants.
- Celebration of Biodiversity Day and was organized a different competitions on this occasion among them are painting of plants and animals.
- Celebration of Energy Conservation Day in school campus and lays emphasis on use of LED/CFL bulbs/tubes which save energy and contribute less to global warming.
- Celebration of Water Day in the month of Feb

where students were aware about the importance of conservation of water.

- The school was created awareness in the students about how to manage garbage waste, so that this problem could be reduced and on this occasion the spirit of 4R was raised.

81. The **Oak Eco-Cub** of Principal, Govt. Sr. Sec. School, Rakkar (Dehra), Tehsil – Rakkar, Distt.- Kangra, H.P has organized the following activities:

- Celebration of Swachata Prehri Diwas in which school carried out the activities of beautification of campus, pledge for promoting sanitation, lecture and painting competition on this occasion.
- Celebration of Earth Day and World Biodiversity Day and was organized rally, and painting competition on these occasion.

- Celebration of No Tobacco Day and World Environment Day and was conducted a rally, slogans, declamation and poster making/essay writing competitions.
- Celebration of World Yoga Day, Pre Monsoon Sanitation Drive and climate change and was organized various yoga/meditative activities, cleanliness & plantation and painting/essay writing competitions on climatic changes of earth.
- Celebration of Biodiversity Day, World AIDS Day, World Wetland Day and National Science Day and was conducted a speeches, rally, protect the water bodies and science mela quiz competition on these activities.

82. The **Monal Eco-Cub** of Principal, Govt. Sr. Sec. School, Krishna Nagar (Bainnath), Distt.- Kangra, H.P has organized the following activities:

- Construction of soak pit in school campus. It was constructed in order to have proper flow of kitchen (mid-day meal department). Waste water and rain water. There is filtration process, two pits are there, small pit will filter the water and food materials etc will remain on filtrate layer. Pipe from small pit will take only water to large pit, where it will get reabsorbed. It is covered by iron net layer (for security). It will do the function of re-filtration, re-absorption and conservation of water.

- The school was organized a various competitions which are slogan writing competition, poster/painting competition, essay writing competition and greeting card.
- The principal and eco club incharge advised the villagers to keep their natural sources of water clean and safe and understand their responsibilities.
- The Chief Guest, in his speech, gave detailed information on soil erosion, degradation and landslide. He gave his experience; he suggested that we should pay more attention to farming of mushroom plants, micro flora. They also gave the message that villagers should not quit agriculture or else it would be harmful to the environment. He appreciated the organizing of this workshop, painting and slogan made by children.
- The school was published his activities in news paper Divya Himachal and Punjab Kesari.

District – Kinnaur

83. The **Go Green Eco-Cub** of Principal, Jindal Vidya Mandir, Sholtu, Distt.- Kinnaur, H.P has organized the following activities:

- Promoting the Plantation Drive and joined and a rally by the school. The main aim was to plant more and more trees in the adjacent villages of Choling, to promote and enhance. Around 500 plant saplings were planted in the surrounding region.
- Celebration of Swachh Bharat Abhiyan and the teachers & students participated in the 'Cleanliness Campaign' of Tapri town to make local people aware of Swach Tapri.
- The students of JVM Sholtu along with teaching faculty in collaboration with CSR Officers removed the Cannabis plants (Bhang Plants) along the mountain tracks.
- Tiny-tots were busy enjoying their nature walk and celebrated Green day. All dressed up in green color as if in co-ordination with nature, the NUR and KG children had great fun, appreciating nature's tranquility. This was followed by vegetable print of their own choice.
- Celebration of World Forest Day and to raise awareness of the importance of all types of forest and to undertake planting campaigns for future generation. The school organizing on the spot sketch and drawing competition, to inspire and promote the concept of Green Culture.
- By Solid Waste Management Project the model is made to dispose the household and other waste very easily with the help of technology. In this model dustbin of required size is placed at certain height which consists of hydraulic system and sensor. It is covered from all sides and disposes the waste into truck with the help of sensor.
- Exhibition of Science and Social Science was a grand show of talents of our young scientist at work. The children participated with great enthusiasm. Their zeal could be witnessed in the wonderful projects and charts which they have prepared.
- Natural disasters are the reason for environmental degradation. Students of school Sholtu were informed about this disaster in the assembly besides giving demonstration in their classrooms.
- The school was organized a awareness rally on 'No Tobacco Day, Carrying placards, banners and slogans, the students urged the people of Tapri town to shun the smoke and live a healthy life. A street play was also performed by Senior Students, portraying the evils of using tobacco.

District – Kullu

84. The **Mohru Eco-Cub** of Principal, Govt. Sr. Sec. School Kharahal, Distt.- Kullu, H.P has organized the following activities:

- Celebrations of important days such as Earth Day, World Environment Day, No-Tobacco Day and Biodiversity Day and were organized the following activities in mentioned days:

- Cleaning of School Campus is the main activity of the eco club in charge and the members of the club. Member of the eco club are motivated from time to time. What is its importance of cleanliness each members of eco club know about it. They checked that nobody throws rappers of sweets and other waste here and there. They make sure that the students of the school make full use of the dustbins kept in the different locations in the school. A rally is organized on Swachhta Abhiyan.

- Plantation is carried out in the school campus and considered it as an important activity. They have planted the flower plants, ornamental plants, local fruit plants and devdar plants in school campus and surrounding area.

- Flower Beds are prepared in the different locations in the school for the beautification of the school. Members of eco club look after the flowers by watering and manuring them. Season wise flowers are planted in the bed as well as in the pots.

- On celebration of World Environment Day and organized a Declamation Contest, Slogan Writing Competition, Drawing & Painting Competition, Quiz Competition and Rally on this occasion and distribute the prizes to winners.

- The school was published his clipping in Newspaper.

85. The **Devdar Eco-Cub** of Headmaster, Govt. High School, Teel, u/c GSSS Mohini, Tehsil-Banjar, Distt.- Kullu, H.P, 175123 has organized the following activities:

- In April, the member of the Devdar Eco Club of the Govt. High School, Teel and students planted the plantation together and the essay writing, slogan writing and painting competition were conducted in the school.

- In May, the students in eco club were made a flower beds in the courtyard of the school and they have sowed the flowers and fertilized the plants planted in the vase.

- In June, the students of Devdar Eco Club were going to Dingulidhar (Khanisi Nala) and conducted a plantation drive and previous plantation was cleaned/weeded. A rally was also organized to make people aware about the environment. Competitions were also done in the school.

- In July, the children's went to villages and made people aware about saving water and made them aware to collect and use rain water.

- In August, the eco club students were educated the people or students for not cutting the trees. They were made aware about the damage done by cutting trees so that they did not cross the forests.
- In September, the eco club student's plants, trees were re-processed and fertilized them.
- In October, the students were made aware about the prevention of earthquake, fire and flood disasters.

Cleanliness campaign at VanVihar

Plantation.

- The school spread awareness about cleanliness and environment. The enthusiasm and dedication of the students towards the cause is exponentially increasing as the years are passing by. Various activities have been conducted by the Eco Club of the school like painting competition, science model competition with theme of environment, cleanliness campaigns, plantation campaign, environment related science excursions etc. The participants of students in all the club activities and events are credible.
- The club aims to join hands with the 'Swachha Bharat Abhiyaan' of the Govt. of India and determined to make responsible citizens of India for making it a better place to live. The club provides opportunities to the students to explore their interest and concern towards the environment, health and hygiene.
- The club conducts numerous activities year round for a continuous thought in the young minds for the welfare of our environment and wildlife. A visit to Wildlife Sanctuary is organized on Animal Welfare

- In November, Quiz competition was conducted about the environment among the students in the school. In addition, slogan, painting and essay writing competition were conducted in the school premises.

86. The Eco-Club of **Principal, Manali Public School, Distt.- Kullu, H.P** has organized the following activities:

- Celebration of World Water Day and World Environment Day and organized a Painting Competition and Best from waste competition on environment day &

Day.

87. The **Monal Eco-Cub** of Principal, Govt. Sr. Sec. School, Arsu, Tehsil - Nirmand, Distt.- Kullu, H.P, 175123 has organized the following activities:

- Celebration of World Environment Day and organized a speech competition, painting competition, slogan writing and quiz competition on this occasion.
- The school organized a Van Mahotsava day in school campus. On this day about 100 trees of deodar (Pinus Deodara) were planted in the land near Tangoor village of Arsu Panchayat with the help of Forest Department.
- Celebration of Teacher's Day and Education Day and organized a group song, speech, quiz and painting competitions. The prizes were distributed to the winners.

88. The **Hamta Eco-Cub** of Principal, Govt. Sr. Sec. School, Jagatsukh, Distt.- Kullu, H.P has organized the following activities:

- The eco club students participated in Gram Udaye se Bharat Udaye programme in which they perform cleanliness activities in the school premises.
- Celebration of No Tobacco Day and students participated in the rally for awareness among the villagers. In the end the students were briefed about the harmful effects of Tobacco and its products.
- Celebration of world Environment Day and organized a rally, declamation competition, slogan writing competition and painting competition on this day.
- Students of the Hamta Eco Club participated in Afforestation campaign in which 150 plants of devdar were planted in the Glade of Brun Dhar forest.
- Celebration of International Yuva Day in which Health worker aware about the bad effects of drugs and how to be safe from HIV AIDS.
- Celebration of important days in school campus like Bal Divas, State Hood Day, Independence Day and Republic Day.

89. The **Devdhar Eco-Cub** of Headmaster, Govt. Middle School, Sarsai, Distt.- Kullu, H.P has organized the following activities:

- Celebration of World Environment Day and clean the school campus and its surrounding area. The trees and plants are planted in school campus. The school organized a painting competition and declamation contest in the campus.
- World AIDS Day was celebrated and dedicated the students to raise awareness

to the AIDS pandemic caused by spread of HIV infection. The school was organized a rally in the campus and surrounding area.

- The students planted 100 plants of Devdar in school campus and surrounding area.

90. The **Vasundhra Eco-Cub** of Principal, Govt. Sr. Sec. School, Tharas, Distt.- Kullu, H.P has organized the following activities:

- The eco club carries out various activities regarding their components through the year i.e. rally, proper maintenance of flower bed, plantation, proper arrangement of garbage by providing dustbin in every classrooms and cleanliness of drinking water tank twice a year.
- Solid Waste Management and Liquid Waste Management mechanism in the school use of two dustbin method.
- The school has now newly constructed water taps as well as basins for hand wash and for drinking purpose. Sufficient number of taps is fitted to meet the demands of students.
- Celebration of World Environment Day and clean the school campus and its surrounding area.

91. The **Pinus Eco-Cub** of Headmaster, Govt. High School, Jindour, Distt.- Kullu, H.P has organized the following activities:

- Celebration of World Environment Day and organized a rally, planted beautiful plants in the pots, cleaned the whole campus and interhouse competitions were arranged viz; painting, slogan writing and declamation contest.
- Celebration of International Yuva Day and organized a rally and speech was delivered regarding benefits of more and more plantation.
- The school was celebrated a Swachhta Week in which whole campus was cleaned and water storage tanks were cleaned.
- The eco club took an initiative in opium and cannabis eradication drive. Rally was organized in village Jindour regarding this.

92. The **Green House Eco-Cub** of Headmaster, Govt. Middle School, Sajla, Distt.- Kullu, H.P has organized the following activities:

- Celebration of Earth Day and organized a Declamation Competition on this occasion.
- Celebration of World Environment Day and organized a Slogan Writing Competition regarding 'save earth save life'. Hundreds of devdar plants planted in the last session were curtailed on this day. During this occasion a rally was organized for environment protection.
- A campaign was organized in collaboration with children and teachers under the cannabis campaign and awareness rally was also organized in villages regarding the adverse effects of this drug addiction.
- Sanitation Day was celebrated in collaboration with children and teachers. On this day the school campus and surrounding area was cleaned.

93. The Eco-Cub of **Principal, Govt. Sr. Sec. School, Shamsher, Distt.- Kullu, H.P** has organized the following activities:

- Celebration of World Environment Day in school campus and organized a rally, slogan writing competition, painting competition and plantation activity.

- Celebration of National Integration Day in school campus and cleaned the campus and its surrounding area and refreshment to the students.
- Celebration of World AIDS Day and was conducted a painting competition on this occasion.
- Several types of activities were organized in connection with the Eco Club in the school, declamation competition, poster painting, slogan and painting competition organized on the main day. Regarding regional problems and their solutions, arrangements were made like banners, placards, quiz competition and speech competition, as well as their legal development under the workshops of the children.

94. The **Monal Eco-Cub** of Principal, Govt. Sr. Sec. School, Thatibir, Tehsil – Banjar, Distt.- Kullu, H.P has organized the following activities:

- Celebration of World Environment Day in school campus, under this program, flowering and planting of flowers and plants in the school premises was dried, ripped, and an environmental rally was started from nearby village, in which people were made aware of environmental balance. Various competitions were also organized on this occasion like painting competition, slogan writing and quiz competition was held.
- By Monal Eco Club, visiting the school's plantation site, old weed plants were weeding and 50 new devdar plants were planted and give the refreshment.
- In addition, in the full session, the care of planted plants in the school premises and the plants planted in the campus were taken care of from time to time.

95. The **Green Hill Eco-Cub** of Principal, Govt. Sr. Sec. School, Bhuthi, Distt.- Kullu, H.P has organized the following activities:

- Celebration of Earth Day and rally was organized to aware the students and people to save the Earth.

- No Tobacco day was celebrated and aware the students about the ill effects of tobacco.
- Celebration of World Environment Day and different activities were carried out such as painting competition, slogan writing competition and rally was organized to aware the people of local area.
- Himachal Day was celebrated with great pump and show different students of different house participated in various competition organized by Eco-Club.
- International Day against Drug abuse and illicit trafficking was celebrated. Declamation contest was held in school.
- Various activities were organized regarding the beautification of school campus.
- Plantation was done in area near by the school with the help of department of forest Kullu. Wild life week was also celebrated.

- World AIDS Day was celebrated to make the students aware about health. With addition to these activities vermicompost pit were constructed in school campus and various students participated in cleanness programme of school time to time.

96. The **Eco-Cub of Headmistress, Govt. Middle School, Naraish, Distt.- Kullu, H.P** has organized the following activities:

- The World Environment Day was celebrated in school campus under the chairmanship of the Headmaster, in which the teachers and students are participated and the cleaning of toilets etc., after this, declamation competition, painting competition was done on environmental protection. After this there was a speech contest over water conservation and was organized a rally around the school. At the end the school gives the refreshment to all the participants and distributes the prizes to winners.

97. The **Pin Parvati Eco-Cub** of Headmaster, Govt. High School, Kanaun, Distt.- Kullu, H.P has organized the following activities:

- Celebration of World Environment Day in which speech was made by the Headmaster and various competitions are organized like Declamation Competition, Painting Competition, Slogan Writing Competition and Quiz Competition on this occasion. Rally was started from school campus to village streets with shouting slogans on environment to aware the villagers about the importance and protection of environment.
- Celebration of International Youth Day and selected the area for plantation and planted 100 plants of deodar. Fencing is made around the plantation area so that the planted plants can be totally protected from the animal grazing and human activities.
- The eco club organized a Cleanliness Campaign and all the students bloomed and cleaned classrooms, school campus, main way to school and village streets also. Students also cut the bushes in the main way to school under the instruction and guidelines of eco club incharge and other staff members.

98. The **Monal Eco-Cub** of Principal, Govt. Sr. Sec. School, Deogi, Distt.- Kullu, H.P has organized the following activities:

- Celebration of Earth Day with great enthusiasm many events were planned like enactment, poster and collage making, quiz etc.
- Manufactures Association for Information Technology (MAIT) launched an E-waste management initiative across the country under the theme 'I am green' as a part of this they conducted many activities to sensitize the students towards the challenge of Electronic Waste and their disposal. Prizes and certificates would be given to the winners at class level.
- To commemorate World Sparrow Day and members of Eco Cub took a nature walk around the school.
- A Global Hand Washing Day was observed in school campus and an attempt was made to sensitize students and staff towards importance of cleanliness and hand washing for prevention of infectious diseases. A power point presentation was shown on smart class in all the classes by their respective class teacher.
- All students took out a rally in the school neighborhood and even presented a 'nukkad natak' on 'importance of saving water' which was appreciated by one and all.
- Members of the young talent foundation, Monal Eco Cub of school campus, had a tree plantation drive in Banukhad. They planted 300 saplings in the forest. The members of Forest

department were also there to encourage the children. Children urged people to plant trees and become more environments friendly.

99. The **Darpoin Eco-Cub** of Principal, Govt. Sr. Sec. School, Peej, Distt.- Kullu, H.P has organized the following activities:

- Celebration of World Environment Day in school campus with great enthusiasm and organized a rally, painting competition and slogan writing competition on this occasion.
- Celebration of World Yuva Divas in school campus and students or other social members planted 500 trees of devdar, alder and baan etc.
- The school was published his activity news in news paper Amar Ujala.

100. The **Basheshwer Eco-Cub** of Principal, Govt. Sr. Sec. School, Bajaura, Distt.- Kullu, H.P has organized the following activities:

- The school eco club has made a small flower beds, compost pits and incinerator to burn sanitary napkins and solar oven.
- It is also important to convey the message about environment to many. It was possible by arranging rallies, different competitions, seminars and presentations.
- There is strong belief that students should understand nature and its component very well. For this purpose, we made certain visit also. And even we visit Nature Park at Mohal. We visit herbal garden and arbatorium over there. Even we see different equipments to measure ozone and other components at atmosphere.
- The school has established a small soil testing lab where we can easily find pH, turbidity, water holding capacity, compactness etc. It is helping farmers a lot.
- The school developed a waste management system in premises and collected the waste and proper treatment done by eco monitors and construction of innovative bio-compost pit.
- Celebration of International day for Biological Diversity and Ozone Day in school premises. To extend environmental programs to various Gram Panchayats with the help of local bodies.

101. The **Green Valley Eco-Cub** of Principal, Govt. Sr. Sec. School, Garsa, Distt.- Kullu, H.P has organized the following activities:

- Celebration of Earth Day with great zeal and students were told that this plant earth in not a dead thing but it is a living organism.
- Club launched a cleanliness drive of water resources & sanitation campaign inside the school campus to create awareness among students and teachers. They were told about the importance of safe drinking water and cleaned the all water resources.
- Celebration of World Environment Day to create awareness among the masses. An awareness rally was organized on this day. Several other events like declamation contest, painting competition & slogan writing competition were held on this occasion.
- A plantation campaign in and around the school campus to safeguard the environment. On this occasion 100 deodar plants were planted by the eco club.

- The eco club organized an eradication campaign against cannabis and other drugs. A rally was conducted to aware the masses. Eco club unit eradicated cannabis plants from a large area.
- Green Valley Eco Club organized an educational tour with 50 students. The unit got the knowledge of Be-keeping. He told to the unit how bee-keeping is important for pollination in plants.
- Green Valley Eco Club unit went on a Nature-Walk of H.P. Forest Department at Mohal. Here students were told how forest is beneficial to our planet and how natural resources can be preserved.
- Celebration of World Water Day to mark the significance of clean water. On this day various events were conducted. Water resources were cleaned and how water is necessary for the living beings.
- The school was published his activity clipping in news paper Amar Ujala, Dainik Jagran, Himachal Dastak and Divya Himachal.

102. The **Monal Eco-Cub** of Principal, Govt. Sr. Sec. School, Bhunter, Distt.- Kullu, H.P has organized the following activities:

- Celebration of Biodiversity Conservation Day and students of eco club performed rally in the local area of Bhunter with NSS and NCC jointly. A special lecture to save our planet earth was delivered to the students to aware them.
- Celebration of World Environment Day and performed plantation and rally. Painting competition, declamation and slogan writing competition were organized.
- The students of Eco Club planted 50 plants in school campus allocated by forest department and performed rally.
- On celebration of Youth Day the students were made aware about the importance of forest, how they are beneficial to human beings.
- The students were made aware about the importance of forest, how they are beneficial to human beings. The painting and slogan writing competition were conducted.
- The students were given demo of hand washing. On water conservation and pollution the painting and slogan writing competition were conducted.
- Celebration of AIDS Day and quiz contest was conducted and special lecture on aids was given.

103. The **Monal Eco-Cub** of Principal, Govt. Girls Sr. Sec. School, Sultapur, Distt.- Kullu, H.P has organized the following activities:

- Celebration of World Environment Day in school campus and organized a rally, declamation, slogan writing, role play, lecture and painting competition on this occasion. The school distributed the prizes to winners.

104. The **Peepal Eco-Cub** of Headmaster, Govt. Middle School, Piplage, Distt.- Kullu, H.P has organized the following activities:

- Celebration of World Environment Day, International Day Against substance abuse and their illegal trade, International Yog Divas, World Population Day, International Youth Day, Teacher's Day, Ozone Day, Earth Day and World Environment Conservation Day in school premises. The school organized the various competition like quiz competition, cleanliness campaign, rally, plantation, To prevent the misuse of water, people made awareness through slogans,

declamation competition, painting competition and Slogans were written on the security walls of the school on the subject of environment which the students receive inspiration from reading.

- Discussion and interpretation on pollution emancipation on ozone layer protection day. The detailed information given by the Headmaster and Science teacher at Morning Assembly on how to protect against Sun's ultraviolet rays.
- Last year a goal was set for Eco Club to protect all planted plants, to develop its self made beds and the school premises should be polythene free and green.

105. The Eco-Cub of **Headmaster, Govt. High School, Phallan, Distt.- Kullu, H.P** has organized the following activities:

- School Sanitation.
- Cleaning of water resources (Tanks & Bawarnis)
- Declamation, Painting, Speech on awareness about sustainable development.
- Plantation
- Flower plantation and care of flower beds in school campus.
- Celebration of World Environment Day in school campus.

106. The **Hamta Eco-Cub** of Headmaster, Govt. High School, Prini, Distt.- Kullu, H.P has organized the following activities:

- Plantation
- Maintenance of planted trees.
- Time to time cleanliness of school and its surroundings.
- Celebration of World Environment Day, Wild Life Week and Earth Day in school campus. The school organized a various competition like declamation competition, painting competition, slogan writing competition/essay writing competition, rally and skit competition were conducted.

107. The **Ropein Eco-Cub** of Headmaster, Govt. High School, Neri, Distt.- Kullu, H.P has organized the following activities:

- Celebration of International Youth Day and on this day massive plantation campaign was organized. The officials of forest deptt. & school staff also participated in the campaign. Fifty plants procured from forest deptt. were planted in the forest land near the vicinity of school.
- Celebration of World Environment Day and Cleanliness Day in school campus and cleaned the water tanks and toilets in premises. The school organized a various competition like slogan writing competition, declamation contest, painting competition and rally on this occasion.

108. The Eco-Cub of **Principal, Govt. Sr. Sec. School, Haripur, Tehsil – Manali, Distt.- Kullu, H.P** has organized the following activities:

- Celebration of World Environment Day and organized a Painting Competition, Quiz Competition, Slogan Competition and Declamation Contest on this occasion.

109. The **Kurpan Eco-Cub** of Headmaster, Govt. High School, Twar, Distt.- Kullu, H.P has organized the following activities:

- Celebration of World Environment day in school campus and organized a rally with slogans & clean the streets, essay writing competition and clean the school campus and its surrounding area.
- The Euphrates was erected by the Eco Club for decorating the school.

110. The Eco-Cub of **Principal, DAV Public School, Manali, Distt.- Kullu, H.P** has organized the following activities:

- Celebration of International Day of Forest by cleaning forest area near by van vihar Manali and forest area behind Hidimba temple. There students explore their knowledge about the forest habitat. Students noted down the flora and fauna of forest.
- Celebration of World Water Day and Sanitation Day with full of enthusiasm and interest. Dayanand Eco Club DAV Manali organized a rally with slogans to drawn the attention of public and shown their best to aware people. The school organized a 'close the tap activity' and painting competition on save water.
- The eco club celebrated a World Health Day and aware a campaign on clean food, healthy body and healthy mind. Speech on impact of junk food in our health.
- Celebration of Earth Day in school campus and organized a slogan writing competition and painting competition.
- The eco club organized an activity in school named 'Best out of Waste' and to make the best product for their use. Most of the students made beautiful and attractive product from useless and waste products.
- Celebration of World Anti Tobacco Day in school campus and organized a declamation competition on this occasion.
- Celebration of World Environment Day and organized a slogan writing competition, rally and painting competition on this occasion.
- Celebration of Van Mahotsav Week and World Youth Day and Ozone Day and organized a plantation campaign and planted cedar trees, flower pots, cleanliness of school campus and message regarding save environment through skit/drama/play.
- Celebration of International Press Freedom Day and Red Cross Day and organized workshop on these occasions.
- Every week of Dayanand Eco Club Manali is organizing campus beautification week in which different classes in particular week take part in campus beautification activity. Students are taking part with full of enthusiasm and with interest in this activity.

111. The Eco-Cub of **Principal, Govt. Sr. Sec. School, Naggar Kullu, Distt.- Kullu, H.P** has organized the following activities:

- Celebration of International Youth Day with Department of Forest and planted 60 saplings of Deodar.
- In addition to this different types of competition regarding conservation of Environment like slogan writing, painting and declamation contest were conducted and prizes were distributed.

112. The Eco-Cub of **Principal, Govt. Sr. Sec. School, Samej, Tehsil – Nirmand, Distt.- Kullu, H.P** has organized the following activities:

- The school eco club did the maintenance work of the pit made for garbage's. Both pit, degradable and biodegradable vacated and cleaned. A school premise was cleaned and awareness among students was spread. They were advised to use dustbin as directed earlier to use separate bin for different garbage.
- Celebration of Earth Day and Cleanliness Day with rally to spread awareness among the masses regarding cleanliness of environment, placard were displayed in the rally. Flower beds were repaired.

- Celebration of World Environment Day in school campus and organized a rally with slogans regarding the deteriorating health of mother earth. Quiz Competition, Slogan Writing & Painting Competition on environment were held on environment day.
- Sapling was planted on Van Mahotsav Day and regular activities like declamation and slogan writing etc. took place time to time regarding environment protection.

113. The **Deodar Eco-Cub** of Headmaster, Govt. Middle School, Pakora, u/c GSSS Arsu, Block Nirmand, Distt.- Kullu, H.P has organized the following activities:

- Plantation around the school campus.
- Formation of Flower Bed around the campus for the purpose of beautification.
- Painting Competition, Quiz Competition and Declamation Contest on environment conservation on the World Environment Day occasion.
- Tour held by teacher and students of Eco Club to nearest forest to provide concrete knowledge of trees and plants.
- Sanitation programs were organized in every month.

114. The Eco-Cub of **Headmaster, Govt. Middle School, Nrogi, Distt.- Kullu, H.P** has organized the following activities:

- Celebration of World Health Day in school campus and the purpose of this event is to create awareness about health in society. Children were given information on internet about nutritious food and its components.
- Celebration of World Environment Day in school campus and organized a rally with slogans on this occasion. The discussions on the impact of human, industrial and natural activities and events that are currently happening on the environment have been discussed. The children were told that the environment does not belong to any one place or country, but the entire world is contained within it. Environmental pollution is a global problem which is the moral responsibility of all of us.
- Celebration of Animal Welfare Day and children's were told that every organism present on earth has its own specialty, need and utility. Each organism makes its unprecedented contribution to the food chain. Information about national and animal bird was also given to the children's.
- Celebration of Van Mahotsav in school campus and organized a slogan writing competition, declamation competition, rally and painting competition on this occasion.
- Celebration of International Youth Day in school campus and in this context, children were given information about Swami Vivekananda and overwhelmed by Swami Vivekanand's thoughts on national unity and goodwill. The school was conducted a declamation competition on this occasion and distribute the prizes.
- Celebration of Ozone Day in school campus and the children's were told that ozone is a gas that protects us from the form of a life-saving gas. Ozone gas is naturally present in the outer atmosphere and protects us from ultraviolet rays coming from the Sun.
- Celebration of Cleanliness Day and World Water's Day in school campus and organized a rally, slogan writing competition and declamation competition on these occasions.

115. The Eco-Cub of **Principal, Govt. Sr. Sec. School, Kungash, Distt.- Kullu, H.P** has organized the following activities:

- World Forest Day was celebrated with stress on importance of protecting forest and nature. Students participated in rally. They spread awareness about the importance of protecting forest and nature for future generations. This celebration brings into focus the role of forests in safeguarding the ecological security.
- Earth Day was celebrated by Eco Club of our school. It was great day to showcase our commitment towards environmental education, highlight our efforts to green our school and engage the whole students community in making a difference. An awareness rally was also organized. Various competitions were held and prizes were given to winners.
- World Biodiversity Day was celebrated with the aim of spreading awareness on biodiversity and the importance to preserve it. An exhibition of local traditional cuisines was organized by eco club volunteers to showcase diverse food habits of the region. Biodiversity register documenting local flora and fauna has been prepared.
- World Environment Day was celebrated with full enthusiasm by school. Students and staff participated in plantation drive to make the campus green. A rally was also organized. Various competitions were held to generate awareness and prizes were given to winners.
- World AIDS Day was celebrated dedicated to raise awareness to the AIDS pandemic caused by spread of HIV infection.
- Kitchen gardens and flower beds were prepared on waste land within school Campus. Plantation of Deodar plants on forest land in July-August in association with forest department. Cleanliness drive undertaken local water bodies were cleaned and cannabis plants were eradicated/removed for school vicinity.

116. The **Jajurana Eco-Club** of Headmaster, Govt. Middle School, Shohach, Distt.- Kullu, H.P has organized the following activities:

- Plantation of flowers of different kinds & maintaining and watering of the flowers & pine trees (saplings) regularly.
- Campus beautification by maintaining & constructing flower beds.
- Celebration of World Environment Day by organizing painting and slogan writing competition on that occasion.
- Uprooting bushes/shrubs grown in school campus beside and inside the boundary wall.
- Disposal of raw material of paper, plastic etc on the burning point (fire pit).
- Celebration of World Earth Day and World Water Day by organizing quiz contest and slogan writing on that occasion.
- Organizing rally in surrounding areas on sanitation during cleanliness week.
- Inculcation of environment values through declamation, painting competition & slogan writing etc.

117. The **Ragupur Eco-Club** of Principal, Govt. Sr. Sec. School, Lagauti, Tehsil – Anni, Distt.- Kullu, H.P has organized the following activities:

- Celebration of World Environment Day in school campus and all the members of the Eco Club planted cedar plants and some Apricot and Walnut trees in the courtyard of the school. All the students of the eco club were examined for flowers and cleaned the school campus.
- Celebration of International Youth Day in school campus and in this, all the members together with 100 deodar and 10 plants were planted in the campus.

- All the students of the eco club removed the weeds of the plant and the schools were cleared and cleaned.

118. The **Plash Eco-Cub** of Headmaster, Govt. Middle School, Dhogri, Distt.- Kullu, H.P has organized the following activities:

- In the beginning of the year, the Sanitation Day was celebrated, in which the school premises were cleaned.
- Celebration of Earth Day in school campus and organized a declamation competition on this occasion.
- Celebration of World Environment Day in school campus and organized a rally, slogan writing competition and painting competition on this occasion. The students are made aware about cleanliness and to make people aware of the loss of water resources and reduce the use of plastic & polythene.
- Celebration of Biodiversity Day in school campus in which the students were told to educate about the topic of biodiversity that the relation between species of different organisms found on earth and their relation with the environment.

119. The **LMS Nettle Eco-Cub** of Principal, LA Montessori School, Distt.- Kullu, H.P has organized the following activities:

- Celebration of Earth Day in school campus and the event was marked with skit, poetry & slogan competition.
- Celebration of National Herbs and Spice Day as to mark the occasion of flavors and also inculcate the gardening habits among the students. Our main objective is to emphasis the organic farming and to make a small step toward sustainable growth.
- Weed uprooting to clean environment of school and surrounding we have this activity in school by eco club members. This process done manually to emphasis the green india and clean india.
- As we know jaundice is a water borne disease, so to create awarenedd among students how can they prevent such disease.
- Celebration of Biodiversity Day to mark the occasion and to made student well aware about the topic and problems related to the biodiversity we conduct a class based quiz on biodiversity.
- Celebration of World Environment Day and to make this day more special we conducted an inter house quiz. We also display a skit on this. we also plant tree on this day.
- To generate a connection between students and nature we conducted a field trip to fish farm patlikuhl, where students came to know so many things about the relation between the life of fishes and climate change etc. This trip help to generate a positive atitude towards the cons.
- As the eco club members, our main concern is to make the society aware and sensitize toward nature and environmental activities. To achieve our objective our school enthusiastically participate in such activities. The rally was organized by the District authorities.
- To inculcate the interest of students towards nature and to raise awareness about flora and fauna in India and to generate a sense of pride amongst students about India rich natural heritage. Our students participated in wild and wisdom quiz, its an online quiz, organized by WWF and Discovery kid.

- To indulge the students in environmental activity positively and also to fulfill their curiosity based question, we organize a very interactive workshop with powerpoint presentation of the topic made the whole session very interactive and comprehensive in context to climate change.
- Every year we conduct survey competition of students related to the environment issue as suggested by NCSC, near their localities and in their projects they bring the problems of societies and relevant solutions for it. The best group gets the chance to participate in science congress.
- To spread the greenery all around go green activity conducted in which we train students for making kitchen gardens. In this activity maximum students show positive response. We try to made it of the theme best out of waste.
- We dedicated the students of slogans on pollution and global warming and also bring some introduction and special facts on the topic to create awareness among the students.

दिव्य हिमाचल

17-05-2016

स्वच्छता पर रैली

भुंतर - गड़सा स्कूल के बच्चों ने पार्वती परियोजना के सहयोग से गत दिनों स्वच्छता रैली का आयोजन किया। इस कार्यक्रम में स्कूल के ग्रीन वैली ईको क्लब ने अहम भूमिका निभाई। अभियान के तहत गड़सा इलाके कूड़े का निपटारा करके लोगों को स्वच्छता का संदेश दिया गया और विस्तारपूर्वक जानकारी दी गई। इस मौके पर पार्वती परियोजना के महाप्रबंधक प्रभारी एके सिंह, मुख्य अभियंता, हसन नदीम, मुख्य अभियंता बीबी भगत, गड़सा पंचायत प्रधान चित्रलेखा, प्रधानाचार्य अमर चंद कटोच, ईको क्लब प्रभारी धनी राम कौशल, एनएसएस प्रभारी सोम राज, यशपाल, सुनील शर्मा, मंजु, एसएमसी प्रधान राम चंद शर्मा सहित अन्य लोग भी मौजूद रहे।

भुंतर : गड़सा में स्वच्छता अभियान के चलते रैली निकालते छात्र व पार्वती प्रोजेक्ट के अधिकारी

Principal
Govt. Sen. Sec. School
Garsa, Distt. Kullu (H.P.)

District - Mandi

120. The **Vasundra Eco-Cub** of Principal, Govt. Sr. Sec. School Talyahar, Distt.- Mandi, H.P has organized the following activities:

- Celebration of Biodiversity Conservation and was organized a Essay Writing Competition, Drawing & Painting Competition, Slogan Writing Competition, Cleanliness of natural water resources of the surrounding area, Rally to aware the people of the surrounding area and Plantation in the nearby vacant areas of school in the rainy season.
- Celebration of Nasha Nivaran Diwas & was organized a rally on this occasion and Soak Pit preparation on backyard of school premises.
- To promote the plantation of traditional medicinal plants.
- To aware the development of herbal & vegetable growth as a kitchen garden.
- To develop the habit of cleanliness of natural water resources in our surrounding.
- To inculcate the habit of following the principle of conservation & preservation of natural things such as water, plants, trees & wild life.

• To create the awareness among masses in respect of solid and liquid waste collection at houses & offices.

The following activities have been organized under the above quoted activities:

- Poster Making Competition, Declamation Contest, Cleanliness of natural water resources, Plantation at forest area, Two days workshop on awareness campaign and Rally.
- The students were also motivated on ecological enhancement.
- Preparation and Promotion of vermicompost.

Cleaning Campaign around the Main Branch

121. The **Monal Eco-Cub** of Principal, Govt. Sr. Sec. School Drang, Distt.- Mandi, H.P has organized the following activities:

- Celebration of International Biodiversity Day and the School Eco Club has organized the Rally, Declamation Contest, Painting & Slogan Writing Competition and Essay Writing Competition and at the end distribute the prizes to winners.
- Celebration of World Environment Day and on this occasion the school organized the Declamation Contest and Painting & Slogan Writing Competition and at the end distributes the prizes to winners.

- Celebration of No Tobacco Day in school campus and aware the student's about the ill effects of Tobacco in our health and environment and were organized a Declamation Competition and Painting & Slogan Writing Competition.

- Celebration of Gandhi Jayanti by Eco Club students and take part in school campus cleanliness programme and various cultural activities were organized.

- Celebration of AIDS Day and to aware the students about the ill effects of AIDS under the guidance of school Principal and Declamation Contest was organized & prizes were distributed among the participants.

- Celebration of Earth Day in which Painting and Slogan Writing Competition was organized and Rally was also market. On this occasion cleanliness of school organized in nearby students took part in campus.

122. The **Him Eco-Cub** of Sec. School Pandoh, organized the following

- Celebration of Sanitation Youth Day and conveyed a regarding plantation & was Competition, Slogan Writing Environment Day by the protection of
- Celebration of Van each student and teacher tree on this day to 'Each One, Plant One,
- Celebration of Ozone students aware hazardous depletion and Celebration of the students acquainted conservation of wetlands.

- Celebration of Anti Tobacco Day and was organized a Declamation and Slogan Writing Competition.

- Him Eco Club ensure that the campus of the school is polythene free and class rooms are neat and clean.

- Flower beds are prepared in the school campus for beautification.

- Spitting here and there has been made restricted in the campus and students were made aware in this regard.

- Students were made aware of the healthy eco friendly environment.

- There was the proper disposal of the garbage from the rooms/campus.

- Keeping in view the good hygiene conditions, the toilets provided to the students/staff were neat and clean.

Principal, Govt. Sr. Distt.- Mandi, H.P has activities:

Day, International message to children conducted a Painting Competition and World conducting a rally for environment.

Mahotasav Day and planted at least one encourage the activity Every Year'.

Day and on this day effect of ozone Wetland Day and made with importance of

- Following activities which were conducted by school students regularly among them are watering plants, cleaning school campus, preparing flower beds and removing plastic packets and other waste from campus.

123. The **Cheetah Eco-Cub** of Principal, Govt. Sr. Sec. School Kotli, Distt.- Mandi, H.P has organized the following activities:

- Celebration of National Environment Awareness Campaign and was organized a Slogan Writing Competition and Painting Competition.
- Celebration of Earth Day and the students of Eco Club clean the surrounding area of school and do a plantation in the flower pots. Students also prepared a compost pit for making organic manure.
- Celebration of Biodiversity Day and discussed its ill effects and was organized a Rally, Plantation on this occasion.
- Celebration of No Tobacco Day and discussed its ill effects and the eco club of school was organized a

Declamation Contest and Naghu Natika.

- Celebration of World Environment Day and the students was organized a Rally, Declamation Contest and Slogan Writing Competition.
- Celebration of Ozone Day and World AIDS Day and was organized a Slogan Writing Competition, Rally on this occasion.

124. The **Mayur Eco-Cub** of Principal, Govt. Sr. Sec. School Chowki Chandrahan, Distt.- Mandi, H.P, 175023 has organized the following activities:

- Celebration of World Environment Day and the school organized the different activities among them are Slogan Writing Competition, Painting Competition and Declamation Contest.
- The school children's was conducted a plantation programme of ornamental and medicinal plants in and around the surrounding area.

- Celebration of International Youth Day and planted a 50 plants of Guava, Indian Gooseberry (Amla) and Pomegranate and Quiz Competition was organized.
- Preparation of organic manure in school premises and the students were appraised about the difference between the organic manure and fertilizers & newly built Fulbari.
- Celebration of Swachh Bharat Abhiyan and was conducted a Declamation Contest and was published his clipping in news paper Divya Himachal & Dainik Bhaskar.

125. The **Monal Eco-Cub** of Principal, DAV Center Public School Jawahar Nagar, Distt.- Mandi, H.P, has organized the following activities:

- Growing of trees in school, at home and in all available places.
- Cleanliness campaign and maintain hygiene and clean environment/surrounding.
- Emphasizing on the concept of No. plastic and polythene materials.
- Students are encouraged to look after the plants and trees grown in the campus. They look after the watering, weeding and utilization of organic campus.
- Part of training is to take the Eco Club students onto the streets to help spread awareness among the public.

- Organizing the awareness programmes such as Quiz, Painting Competition, Rally regarding various environmental issues and educate children about re-use of paper for various purpose like craft and making useful items.
- Nature camps to fauna and flora of local surroundings.
- Nehru park has been adopted. Its cleanliness is taken care of and/ students are taken to do the needful for its maintenance.
- Rain waster harvesting in the school with the capacity of 25000 liters installation of leads.

- Students of Eco Club have been categorized into two wings 'Blue Guards' and 'Green Guards'. The Blue Guards take care of the activities related with water conservation. Green Guards take call of the plants.
- All important days related to environment like Earth Day and Environment Day are celebrated to sensitize the students about the surroundings the club members have taken various environmental activities like tree plantation, cleanliness drive, Eco-friendly Diwali and many more activities like assembly talks, Poster making, Slogan writing, Role plays, Street plays, Article writing as a part of drive.

126. The **Mayur Eco-Cub** of Principal, Govt. Sr. Sec. School Urla, Distt.- Mandi, H.P, has organized the following activities:

- Celebration of Earth Day in the school premises and was conducted a Slogan Writing Competition, Painting, Rally and Speech in morning assembly.
- Celebration of World Biodiversity day and students of eco club was conducted a Declamation and Rally.
- Celebration of World No-Tobacco Day and awared the students about its ill effects and organized a Rally and Declamation Competition in school campus.

- Celebration of World Environment Day and was conducted a Declamation Contest, Story, Painting Competition, Quiz Competition, Clean the surrounding area of Urla Market, Ayurvedic Hospital and Rally.
- Celebration of World Day to Combat Desertification & Drought and was conducted a Declamation Contest and Distribution of Pamphlets.
- Cleanliness of Water Bownries and do a plantation of trees.

- Celebration of Ozone Day in the school campus and was conducted a Painting Competition, Slogan Writing, Declamation and Rally.
- Various competition on celebration of Teachers Day and not to pollute the environment on Diwali and organized a Children's Day.
- Celebration of World Toilet Day and give the information for cleanliness of toilets and discussed its causes to toilet openly.
- Celebration of World Soil Day, World Energy Conservation Day, World Wetland Day, World Water Day and World AIDS Day & was conducted a Declamation Contest and Rally on this day.

127. The **Jujurana Eco-Cub** of Principal, Govt. Sr. Sec. School Kot-Tungal, Distt.- Mandi, H.P., has organized the following activities:

- Celebration of Earth Day

in the school premises by giving lecture in the morning assembly by the teacher and principal, the focal point of the lecture was on planet Earth, it's Beauty, atmosphere, its Diversity, Flora and Fauna greenery and its conservation etc. A painting competition was conducted in this context.

- Celebration of International Day for Biodiversity and was conducted a Inter House Declamation Competition, Painting Competition, Lecture and Slogan Writing.

राजकीय वरिष्ठ माध्यमिक पाठशाला मझवाड़ के विद्यार्थी शैक्षणिक भ्रमण के लिए खाना देते हुए।

मझवाड़ स्कूल के विद्यार्थियों ने किया मंडी का भ्रमण

मंडी: मंडी शहर की नजदीकी राजकीय वरिष्ठ माध्यमिक पाठशाला मझवाड़ के इको क्लब छात्र छात्राओं को पर्यावरण के प्रति जागरूकता अभियान के तहत एक दिवसीय भ्रमण पर ले जाया गया।

यह कार्यक्रम प्रधानाचार्य देवेन्द्र पाल के दिशा निर्देशों से इको क्लब प्रभारी निशा राणा की अगुआई में किया गया। इसमें प्रवक्ता राजेश नन्दा, भारत कश्यप, नीलम शर्मा व स्कूल प्रबंधन समिति प्रधान कन्हैया लाल द्वारा विद्यार्थियों को गोविन्द बल्लभ पंत पर्यावरण संस्थान, मोहल, जिला कुल्लू लैजाया गया। संस्थान के जूनियर रिसर्च फेलो (शोधार्थी) सुनील दत्त द्वारा बच्चों के लिए संस्थान का भ्रमण का प्रबंध किया गया। वरिष्ठ वैज्ञानिक डा. जे. सी. सावत, शोधकर्ता डा. मनोहर लाल व अन्य शोधकर्ताओं द्वारा बच्चों को पर्यावरण, औषधीय पौधों और जलवायु परिवर्तन संबंधी विशेष जानकारी दी गई। राजेश नन्दा ने बताया कि बच्चों को नेचर पार्क भी लैजाया गया। बच्चों को बजीरा स्थित नवमी शताब्दी में निर्मित पौराणिक विश्वेश्वर महादेव मंदिर भी लैजाया गया।

मझवाड़ में भांग उखाड़ी अभियान

मंडी: राजकीय वरिष्ठ माध्यमिक पाठशाला मझवाड़ में दो मई से 31 मई तक चल रहे स्वच्छता माह के तहत शुक्रवार को प्रधानाचार्य कोमेश शर्मा की अगुआई में स्कूल के बच्चों, स्टाफ और स्कूल प्रबंधन समिति के सदस्य पाठशाला की स्वच्छता टीम, स्थानीय महिला मंडल सदस्यों ने भांग उखाड़ी अभियान चलाया। इसमें पाठशाला की इको क्लब प्रभारी निशा राणा के नेतृत्व में विद्यार्थ्य परिसर और बाजार में भिन्न भिन्न जगहों पर भांग, प्लास्टिक व अन्य कूड़ा कंकड़ को एकत्रित किया गया व इसे गड्ढे में डाल कर दबा दिया गया। इस अवसर पर ग्राम संवत्सव के उपप्रधान अमर सिंह, स्कूल प्रबंधन समिति के प्रधान देवी राम भी मौजूद थे।

सूखे की रोकथाम को जागरूक किया

मंडी: राजकीय वरिष्ठ माध्यमिक पाठशाला मझवाड़ में बच्चे क्लब प्रभारी निशा राणा एवं अध्यापकों व विद्यार्थियों को टीम से संगठित कर स्कूल ग्राउंड के तटवर्ती को जागरूक किया। साइंस एवं टेक्नोलॉजी द्वारा नवीकृत परियोजना भूमि मरुस्थलीकरण एवं सूखे को रोकथाम के तहत लोगों को जागरूक किया गया। इस दौरान नंद के लगभग 25 परिवारों के प्रतिष्ठित पुरुषों को भूमि क्षरण एवं इसकी रोकथाम, रसायनिक खाद का प्रयोग न करने के बारे में बताया। केंद्राध्यक्ष खाद के प्रयोग सूखे से निपटने के लिए घोट डेरी को निर्माण करे जरूरी है। इस मौके पर कन्हैया लाल शारंगराम, हेम राज यम, रेत राम, दुमल राम, दीना देवी, देवकी देवी, मिरिजा देवी, हली देवी, देवदा देवी, सोम देवी आदि भी मौजूद थे।

छात्रों ने निहत्ता पर्यावरण संस्थान

मंडी- राजकीय वरिष्ठ माध्यमिक पाठशाला मझवाड़ इको क्लब के छात्र-छात्राओं ने पर्यावरण के प्रति जागरूकता अभियान कार्यक्रम के तहत एक दिवसीय भ्रमण किया। इको क्लब प्रभारी निशा राणा की अध्यक्षता में प्रवक्ता राजेश नन्दा, प्रवक्ता भारत कश्यप, प्रवक्ता नीलम शर्मा व स्कूल प्रबंधन समिति प्रधान कन्हैया लाल द्वारा छात्र-छात्राओं को गोविंद बल्लभ पंत पर्यावरण संस्थान मोहल, जिला कुल्लू का भ्रमण करवाया।

Principal
Govt. Sr. Sec. School
Majhwar, Distt. Mandi (H.P.)

- Celebration of Anti Tobacco Day and the school was conducted a Rally, Declamation Contest, Painting Competition and Slogan Writing Competition.
- Celebration of World Environment Day and was conducted a Declamation Contest, Painting, Rally, Slogan Writing Competition and Prizes will be given to the winners in the Annual Prize Distribution Function.
- Celebration of Van Mahotsava and plantation is the most important campaign in the school and about 240 saplings of 'van tree' were planted and sapling of previous year was checked weather they have shown any growth or not. Digging and grooming of last year plantation was also done.
- Celebration of World Population Day and their main aim to make aware the students about the population explosion, and its consequences and how to cope with this situation. Students were sensitizing through lecture in the assembly.
- Celebration of International Day of Preservation of Ozone Layer and was conducted a lecture about the Ozone layer present in the atmosphere. How this layer is depleting and what are the consequences of its depletion to the flora and fauna of the Earth.
- Celebration of National Energy Conservation Day and aware the children about the importance of energy and saving more and more energy resources so that it can last for more time in the future. Students were prepared to use less energy by avoiding unnecessary use of it.
- Celebration of World Wetland Day and lecture were given on wetlands to students. A lecture by biology teacher highlighted the importance of it.
- Global Hand Wash Day was observed in the school, attempt was made to sensitize students and staff towards cleanliness and hand washing for prevention of infection diseases.
- A half day session on waste management was conducted by the students and suggested various methods and ways to conserve water, in old large cisterns by putting water filled bottles to lower the water during flush. Save electricity by using led bulbs and tubes and putting fans and other items off, when nobody is in the room.

- Sample prepared by Mahila Mandal Kot shown to the Eco Club during workshop, all members got inspired by watching these cushions. Collection of Biodegradable garbage (paper, tree leaves, grass, small plants and kitchen waste) from each class and school campus is put in the main biodegradable pit and some water is sprinkled on it, so that moisture may remain inside the pit for fast degradation of this matter by the Earth worms.
 - A regular lecture in the morning assembly by the expert is given to maintain personal hygiene etc.
128. The **Sadabahr Cheetah Eco-Cub** of Principal, Govt. Sr. Sec. School Majhwar, Distt.-Mandi, H.P, has organized the following activities:

- Celebration of Earth Day and students was inspired to put more trees apprised them of the danger of pollution on earth and was conducted a Rally, Painting, Quiz Competition, Declamation on these occasions.
- Celebration of No-Tobacco Day and having exposed the ill effects of drugs used to sensitize children to stay away from drugs. The school was conducted a Painting Competition, Declamation Contest and Slogan Writing Competition on these occasions.
- Celebration of World Environment Day and was conducted a Rally, Painting Competition, Slogan Writing, Declamation, Quiz Competition and Plantation. Planted a variety of flowers in school from forest department.
- Celebration of Sadbhawana Diwas and was conducted a Rally and Declamation Contest in school premises.
- Government Senior Secondary School Majwarh on August 2016 was organized a program on the 70 freedom in which the school was conducted a Declamation Contest and Poetry Competition.

मझवड़ बाजार में भूमि दिवस पर लोगों को जागरूक करते हुए बच्चे।

- School was conducted a Rally, Quiz Competition, Painting Competition in campus on the topic of Land Degradation and Drought Prevention.
- School created a sanitation team and thereafter crafted vermicompost in campus. Every buried plastic is put in a pit thereafter deposits in a Panchayat Bhawan.
- Everyday soap for handwash in toilets & cleaning of hands before Mid-Day meal

by students should be checked. A supervision of cleaning self, wearing of clean clothes & nail trimming by students should be done. Cleaning of classrooms by class students be done on daily basis.

- The school was published his clipping in news paper Amar Ujala and other newspapers.

129. The **Mayur Eco-Cub** of Principal, Govt. Sr. Sec. School Kapahi, Tehsil – Sundernagar, Distt.- Mandi, H.P, has organized the following activities:

- Celebration of Earth Day and under this celebration, Smt. Leela Sharma, in-charge of the Environmental Group in the morning session, gave information about the Earth Day and kept its views on the environment. Girls took out the trash from the plants and watering them along with cleaning and Chlorination in the local reservoir.
- Celebration of Anti Tobacco Day and eco club students was conducted a Declamation Contest, Essay Writing and Slogan Writing Competition in the school premises.
- Celebration of World Environment Day and was conducted a Rally, Preparation of Waste Pit, Cleanliness of school campus, Declamation Contest, Painting Competition, Essay Writing Competition, Laghu Natika and Slogan Writing Competition. Students organized a Plantation Campaign in school campus and its surrounding area.
- Celebration of Ozone Day and they were conveyed to the students about the holes in the ozone layer and the losses caused by pollution.

- Celebration of Wildlife Protection Week and was conducted a Slogan Writing Competition, Painting Competition, Debate Competition and Declamation Contest on this occasion in school campus.
- Celebration of World Wetland Day and on this event students were brought to Bawari and conveyed about the effect of water pollution on the organism.

130. The **Rose Eco-Cub** of Principal, Govt. Sr. Sec. School Bagla, Tehsil – Balh, Distt.-Mandi, H.P, has organized the following activities:

- Celebration of World Environment Day and was conducted a Poster Making Competition and Slogan Writing Competition on that day.
- Celebration of Van Mahotsav Week and was conducted a Plantation and Speech during morning assembly.
- Celebration of Ozone Protection Day and was conducted a Speech during morning assembly.
- Celebration of Water Resource Day and was conducted a Poster Making Competition on that day.

- Celebration of Wildlife Day and was conducted a Essay Writing, Poster Making and Slogan Writing Competition on that day.
- The school was organized a No Cracker Rally and was conducted a slogan and speech in morning assembly.
- Celebration of Resource Day, Soil Day, National Energy Conservation Day and World Wet Land Day and was conducted a Poster

Making Competition, Speech and Slogans in morning assembly.

- Celebration of Sanitation Drive Day in the school and cleaned the school premises and its surrounding area. The back side of the temple was chosen as the hotspot. All the weeds and shrubs at this place were uprooted by the children and put them in the place of garbage and later the children filled it with clay which would not be put in the ditch filled in the garbage. Later than children's cleaned the surrounding area of the temple.
- In a school campus students prepared a bud of garlic, spinach, methi & green coriander etc. have been grown which we use in a mid day meal. In December, students were exposed to Parthinium Grass and they were told about its adverse effects. After making this information sufficient, the students were made Parthinium Grass free after the school.
- Working in accordance with planned mission 2020 in March 2015, on the basis of activities of the year 2016-17, the school was honored the 1st place under School Sanitation Reward Scheme by Rural Development Department Himachal Pradesh and gave the amount of Rs 20,000/-.

District – Shimla

131. The Eco-Club of **Principal, Govt. Sr. Sec. School, Kufri, Distt. – Shimla, H.P** has organized the following activities:

- Celebration of Anti Tobacco Day and was conducted a Debate, Painting and Slogan Writing Competition and thereafter distribute the prizes to winners.
- Celebration of World Environment Day and was conducted a Rally, Painting, Declamation and Slogan Writing Competition. At last refreshment was given and prizes were distributed among the winning students.
- A plantation campaign was carried out by the students near PHC Kufri in collaboration with the Forest Department. On this day a Quiz Competition on Environment conservation also organized among the students. At last refreshment was given and prizes were distributed among the winning students.

132. The **Pine Eco-Club** of Principal, Govt. Sr. Sec. School, Badanj, Distt. – Shimla, H.P has organized the following activities:

- Celebration of Anti Tobacco Day and was conducted a Declamation Contest.
- Celebration of World Environment Day and was organized a Rally, Plantation, Declamation Contest and Painting Competition.
- Celebration of World Ozone Day and was conducted a Declamation Contest.
- Awareness on conservation of petroleum produced and was conducted a painting competition, essay writing competition and quiz competition.

133. The Eco-Club of **Principal, Shimla Public School, Khalini, Distt. – Shimla, H.P** has organized the following activities:

- Celebration of Earth Hour and lecture was delivered on 'Renewable resources of energy' and Painting and Slogan Writing Competition was organized.
- Celebration of World Forestry Day and delivered a speech on this topic, and a small skit was performed by eco club students. The students were taken for Nature Walk in which they understand the morphology and value of different plants.
- Celebration of World Water Day and there theme is to focus on how enough quantity and quality of water can change worker's lives and livelihood and even transform societies. Students were delivered a speech on 'conservation of water'.
- Celebration of World Health Day and was organized a Slogan Writing Competition and World Earth Day and was organize many activities like speech, skit, poster making competition and nature walk.

- Celebration of World Teachers Day are best medium to make them realize and recognize their teacher's contribution in their lives who are preachers of sensitivity and moral values in them.
- Celebration of Children Day to increase awareness of people towards the rights, care and education of children. The eco club students were organized a skit on this occasion.
- Celebration of International Day of Yoga with great energy by the students. They are motivated to practice yoga every morning and to motivate others also in their surroundings.
- Celebration of World Earth Day and was organized a painting competition, students also participated in awareness rally.

134. The **Jagriti Eco-Club** of Principal, Govt. Sr. Sec. School Jais, Tehsil – Theog, Distt. – Shimla, H.P has organized the following activities:

- Celebration of International Water Day and was organized a Painting Competition, Slogan Writing Competition and Rally. Students participated in the cleaning and helped to maintain the local water resources of the area.

- Celebration of World Earth Day and was organized different competition like Painting Competition, Slogan Writing Competition and Rally to make local people aware about the earth.

- Celebration of International Biodiversity Day and picture was shown to the students on Biodiversity. A declamation contest on the topic of biodiversity was organized in the school.
- Celebration of No Tobacco Day by the eco club and students are aware about the hazards of Tobacco and other related drugs. Principal and students gave speech on the said topic in the morning assembly and in day time lead a procession in the adjoining village to spread a message.
- Celebration of World Environment Day in school premises and was organized Declamation Contest, Quiz Competition and Painting Competition.
- Celebration of World Population Day and Van Mahotsava Day in the area surrounding the school. Saplings of various plants were planted in the areas which were supplied to the school by the Forest Department. Refreshment was given to the students who participated in the plantation of trees.
- Celebration of Ozone Day and aware the benefits and usefulness of ozone layer and Celebration of Wildlife Week to make the students familiar with the flora and fauna. Local visits were made to the adjoining forest area to show them the biodiversity of the area and its usefulness.
- The school also organized a 'conservation and importance of forest and natural resources' in the campus in collaboration with WWF-India under the project 'role of Himalayan lakes in

conserving the religious and cultural ethics of Himachal'. Various competition was conducted among them are Painting, Slogan Writing and Essay Writing Competition.

135. The **Sachetna Eco-Club** of Principal, Govt. Sr. Sec. School Summer Hill, Distt. – Shimla-5, H.P has organized the following activities:

- Celebration of National De-worming Day on this occasion the students of our school were told about the necessity of de-worming as worm infections may cause anemia, malnourishment, impaired physical, mental development and how students can protect themselves from such infections by following clean and healthy habits.

- Celebration of Biodiversity Day and the eco club of school organized a painting competition and greeting card designing competition.

- Celebration of World Environment Day and was organized a rally passed through the streets of Shimla and awared the passerby through slogans and skits.

- Celebration of World Anti Tobacco Day to create health awareness and saying no to all forms of tobacco consumption as it cause negative health effects which lead to death. The purpose of observing such type of programme at school level among adolescence is that in this age group students generally got distracted towards such type of articles under peer pressure. Later it leads to addiction which impairs the growth and prosperity of family and society.

- The school also participated in awareness drive on drug abuse on Anti Drug Day. Lecture on drug abuse was delivered to students about the ill effects of drugs. Students presented their slogans on ill effects of drug abuse and eradication of drug menace in this programme.

- A plantation campaign was carried out on the eve of International Youth Day. A rally was organized not only students but people living around and adjoining to school at least felt and realized the negative impact of the deforestation and necessity of tree plantation. 40 saplings were planted by nearly 100 students including eco club members.

136. The **Shrikhand Eco-Club** of Principal, Govt. Sr. Sec. School Jeori, Tehsil-Rampur, Distt. – Shimla, H.P has organized the following activities:

- Celebration of World AIDS Day and World Anti Tobacco Day in school premises to create health awareness and saying no to all forms of tobacco consumption.

- Celebration of National De-worming Day on this occasion the students of our school were told about the necessity of de-worming and how students can protect themselves from such infections by following clean and healthy habits.

- Establishment of green belt of traditional plants and preparation and promotion of bio-pesticides, vermin compost and bio-fertilizers in school campus by eco club students.

- The school was organized various competitions in celebrated days among them are Lecture, Workshop, Rally, Painting, Slogan Writing, Poster Designing , Exhibition, Demonstration, Poster and Banner Campaign.

- The school was published his news clipping in news paper Amar Ujala.

- Celebration of International Biodiversity Day and was organized a Painting Competition, Flower Arrangement Competition, students came up with innovative arrangements of flowers

- Celebration of World Environment Day and was organized a Slogan Writing, Painting Competition and short films & documentaries on this occasion.
- Celebration of Energy Conservation Day and was organized a Painting Competition
- Celebration of Ozone Day and was organized a Painting Competition, Quiz Competition and short films & documentaries on this occasion.
- Eco-Exhibition of cards made from bio-resources, paintings on the theme Environment/Biodiversity Conservation and wealth from waste was organized at School campus for students, parents and residents of Junga. The objective of this exhibition is to sensitize the students and community regarding

issues related to environment and stress upon that Reuse/recycling not only reduce pressure of waste on earth but also saves the resources.

- The eco club students established a 'Vertical Garden' in school campus. Plants mostly succulents and creepers are planted in 1 and 2 liter plastic bottles and hanged equidistantly on the wall to create vertical garden. Vertical Garden not only provides aesthetics and greenery to the campus but is signia of reuse of plastic waste.
- Survey on Household Waste Management in Panchayat:
 - It is based on best practice of waste disposal in selected villages of H.P.
 - Organization of meetings by all Mahila Mandals followed by collection of waste from their respective area on every Sunday.
 - On the last Sunday of every month, one person would carry the collected waste to the Gram Panchayat from where kavadi Blaa collects and carries it for recycle/reuse. The person who carries the waste to Gram Panchayat can be given Rs. 180/- per month.

- Gram Panchayat will maintain the complete record of the money gained from selling the garbage. During meetings, the records will be shared with all the members and accordingly budget provision made for sanitation activities.

- Plantation of bio-diverse trees/medicinal plants about 200 saplings of Deodara and wild pomegranate were planted in and around school campus.
- The eco club students were organized a Cleanliness Campaign in the school premises and surrounding areas and Painting Competition on this day.
- The school also organized a Essay Writing Competition on the impact of Disasters on Environment and a series of lectures on various environment issues and thereafter the school was distributed the prizes to winners on annual day from Sh. Virbhadra Singh, Hon'ble Chief Minister, Himachal Pradesh.

138. The **Deodar Eco-Govt. Sr. Sec. School Rohru, Distt. – Shimla,** the following activities:

- Celebration of World Environment Day and was organized among them are Slogan Competition, Debate and Sanitation Drive &
- Celebration of Van Environment

Club of Principal, Arhal, Tehsil – H.P has organized

Environment Day various activities Writing, Painting Competition, Rally Bhang destruction. Mahotsav & Conservation Week

and eco club student's saplings the 50 plants and organized a Sanitation Drive and Awareness Campaign.

- A sanitation drive and Awareness campaign for Bhang destruction drive and take care of flowering plants & new saplings of deodar in routine practice and various team leaders take care of routine watering to plants & their conservation.
- We take care of drinking water storage tanks & clean them regularly as per departmental directions. We have made few innovative things by the use of garbage like polythene & bottles. Soak Pit is made for water conservation & habit is made for proper use of tap for drinking water.

139. The **Devdar Eco-Club** of Principal, Govt. Sr. Sec. School Kupvi, Distt. – Shimla, H.P has organized the following activities:

- Celebration of World Forest Day, World Water Day, Earth Day and World Environment Day and was organized a following activities:
 - Nukkad Natak/Drama at bus stand to aware the society about environment.
 - Debate Competition was organized to aware the society about environment.
 - Eco Club has maintained school garden and beautified it with flower and flower pots. Waste management of school is also handled by eco club.
 - All the garbage is being disposed-off safely to save the environment.
- One day community programme was organized over personal hygiene, washing hands with the help of CHC hospital staff.
- Regular meeting of eco club is being held on every week in which plan is discussed and evaluation of previous waste plan is done.

140. The **Chinkara Eco-Club** of Principal, Govt. Sr. Sec. School Chanawag, Distt. – Shimla, H.P has organized the following activities:

- Celebration of World No-Tobacco Day and was organized Painting Competition and Slogan Writing Competition and Principal & teachers on this occasion also presented their views on the effects caused by tobacco.
- Celebration of World Environment Day and on this occasion students cleaned the surrounding area of school and planted the flowers. The school was conducted a rally,

Declamation Competition and Slogan Writing Competition. The school also distributed the prizes and refreshment on this day.

- Celebration of Plantation campaign in school campus and surrounding area of school are organized by the eco club students and was told its importance.
- The Eco Club students clean the School premises on every Saturday week and made beds.

141. The Eco-Club of **Principal, Govt. Sr. Sec. School Summerkot, Tehsil-Rohru, Distt. – Shimla, H.P** has organized the following activities:

- Celebration of World Environment Day and was organized a Rally and Declamation Competition under the supervision of Eco Club.
- Celebration of Sanitation Day and

activities carried on this day were school campus cleanliness and cleanliness of toilets and sewerage system with in school campus.

- Celebration of Anti Drug Day and on this occasion speech given by SHO Rohru and his team to aware students regarding disadvantage of drugs.
- The supervision committee under eco club in-charge cleaned the school drinking water tanks five time (once in a two month).
- Trees planted under afforestation campaign by member of eco club.

142. The **Royal Delicious Eco-Club** of Principal, Govt. Sr. Sec. School Summerkot, Tehsil-Rohru, Distt. – Shimla, H.P has organized the following activities:

- Celebration of World Water Day and the children were told about the importance of fresh water and sustainable management of fresh water. Children ensured that there would be no wastage of potable drinking water. They were told apart from drinking water it has many other uses. The key issue of water is not its scarcity but fare and equitable distribution among users. Members of eco club participated in cleaning 'Bauri' near the school.

- Celebration of World Earth Day and children were encouraged to keep the earth clean and preserve its natural resources. They took pledge to preserve their natural resources in the surrounding. Interhouse painting competition was held in the school.
- Celebration of World Environment Day and special assembly was organized in the school and was conducted a Rally, Slogan Writing Competition, Painting Competition and Declamation Contest.
- Celebration of International Youth Day and the eco club of the school carried out plantation campaign, 50 saplings and 5 tall saplings were planted in the nearby forest area.
- Celebration of Sanitation Drive by the eco club students which are actively participated in the drive cleaning 'water tanks' in the school campus. Rally was taken out in the streets, orientation programme was held in the public area (Market) by Gram Panchayat to create awareness.
- Prizes were distributed among the students for participating in various competition held in the school.

143. The **Shalvi Eco-Club** of Principal, Govt. Sr. Sec. School Nerwa, Tehsil – Chopal, Distt. – Shimla, H.P has organized the following activities:

- Celebration of World Forest Day and was organized a Declamation Contest and distribute the prizes.
- Celebration of World Water Day and was organize a Rally in Nerwa bazar. After that the eco club in-charge makes the arrangements of the refreshment for eco club members.
- Celebration of Earth Day and 40 students of eco club actively participated in cleanliness activity in school campus and surroundings. On this day students also planted almost 30 plants. After this eco club in-charge makes the arrangements of the refreshment fo students.
- Celebration of Anti Tobacco Day and was organized a Slogan Writing Competition and Essay Writing Competition in school campus & distributed the prizes to winners.
- Celebration of World Environment Day and was organized a Quiz Competition and Debate Competition. Prizes were distributed to winners. After it eco club members uprooted the Bhang plants grown around the school campus. Refreshment was given to eco club members.
- Celebration of Van Mahotsava Week and on this occasion 150 plants have been planted with the kind cooperation of Forest Deptt. Nerwa. During this week an awareness rally has been organized in Nerwa Bazar to aware the masses. On the same day students planted some herbal & ornamental plants in school campus.
- Celebration of International Youth Day and a Plantation campaign has been organized; students planted saplings and made the plantation campaign successful. After that refreshment was given to eco club members.
- All the above mentioned activities have been successfully organized. Various other activities like campus beautification, cleanliness and maintenance work have been done by students of eco club.

144. The **Megh Eco-Club** of Principal, Govt. Sr. Sec. School Banuna, Distt. – Shimla, H.P, 171019 has organized the following activities:

- Celebration of Cleanliness Day and the principal gave cleanliness related information to the students in the morning session and apprised the children about the daily activities. Sanitation rally was organized by club members, roads, institutions and water bodies cleared by members.
- Celebration of World Environment Day in school premises and was conducted a Declamation Competition, Painting Competition, Rally and Cleared the water bodies.
- In collaboration with the members of the eco club, the students concluded with Nasha Mukat Rally, Tree plantation, Rally with the forest department staff for saving environment. The main attack on the rally was the environmental slogan written by the children. Global warming was discussed.
- Celebration of International Youth Day and the Plantation was done on this occasion. Fifty plants were planted at the last end of the newly Constructed Playground of School to prevent the erosion of soil from the playground.

145. The Eco-Club of **Principal, Hainault Public School Chotta Shimla, Distt. – Shimla, H.P, 171002** has organized the following activities:

- Cleanliness drive in and around the school campus, paper, plastic and other material thrown around was picked up and collected at one place so that it could be disposed of properly.
- Eco Club members along with other students of the school planted trees and flowers within the school campus.
- Eco Club members went for Tree plantation drive conducted by the Forest Dept. A small forest area near Five Benches Jakhoo which is adopted by the Club was visited and unwanted growth was removed and fresh plantation was done. Cleaning of the area was also taken up for proper growth of the trees planted.
- The school was organized a Slogan Writing Competition, through it the students were taught to be protective towards their environment and try to save it from pollution.
- Declamation and talks on environment and its importance was conducted for the students. The students spoke on the importance of Environment, how to protect it, environmental pollution etc.
- Special assembly on safe environment and its importance was conducted by the students.
- Celebration of Earth Day and was organized a Drawing Competition on this occasion.

146. The **Tulip Eco-Club** of Principal, Govt. Sr. Sec. School Neen, Tehsil – Sunni, Distt. – Shimla, H.P has organized the following activities:

- Establishment of Flower Pots and Decorative Plants in school premises. Students asked to look after the pots class wise.
- Celebration of Van Mahotsav and approx. 150 plants were planted in the school premises with the help of Forest Deptt. Students water the plants regularly and special teams have been deputed to care the beds as well fenced area in which plantation has been done.
- Celebration of World Environment Day and was organized a Rally with slogans, Lecture and Quiz Competition on that occasion.

- Eco Club undertakes cleanliness activities in the school premises frequently. For this purpose house wise activities and duties have been allotted and each house is expected to undertake different activities and responsibilities regarding cleanliness of class rooms, school campus, school ground, maintaining of flower beds, pots and fenced area.
- Environment pledge on every Saturday, eco club Tulib is doing a wonderful job in this regard. To inspire our students regarding environment and ecological balance environment pledge has been made mandatory in morning assembly.
- Eco Club organized a nature walk to nature resort Kufri. Students were benefitted and had a new experience watching nature so closely.
- Celebration of Earth Day and on this special day students visited the special area where tree were planted last year special beds were allotted to look after house wise. Cleanliness activities were undertaken and a special lecture on save earth (issues related to the Environmental) was delivered.

147. The **Shrikhand Eco-Club** of Principal, Govt. Sr. Sec. School Nogli Rampur, Distt. – Shimla, H.P has organized the following activities:

- Celebration of No-Tobacco Day and was organized a Slogan Writing Competition and Poster Making Competitions and all students participated enthusiastically.
- Celebration of World Environment Day and was organized a Rally and Declamation Contest on environmental issues.
- Celebration of Afforestation Campaign and students planted some plants near school campus; pits will be made by Forest Department.
- Celebration of International Youth Day and eco club students planted 50 saplings in school campus on this occasion.
- Celebration of AIDS Day and was organized a Rally, Painting and Slogan Writing Competition.

148. The **Snow Leopard Eco-Club** of Principal, Govt. Boys Sr. Sec. School Lalpani, Distt. – Shimla, H.P has organized the following activities:

- Celebration of International Youth Day and was conducted a cleaning of school campus and plantation of different species such as Deodar, Hydragania, Bottle Hibiscus etc. Green Message was spread among the children.
- Celebration of World Ozone Day and different activities were organized such as Inter-House Quiz, Painting Competition and Slogan Writing Competition etc.
- Celebration of International Biodiversity Day with the theme 'Main Stream Biodiversity: Sustaining People and their livelihood Students actively participated in this event. They were given some plants (flowering & non flowering) whose characteristics & properties were identified. On this occasion the students went for a nature walk around the school campus in order to know the Biodiversity prevailing around them.
- Celebration of World Environment Day and was organized a rally on this occasion to aware people about the importance of environment. A competition of Painting and Greeting Card Designing was organized.
- The school eco club organized different activities to create awareness for combating the land degradation, desertification and drought among the students. Under this programme students

started the restoration of degraded land through setting up a 'Green Belt' by planting different trees and flowers in and around the school campus.

- The school eco club activity was published in the various newspapers.

149. The **Deodar Eco-Club** of Principal, Govt. Sr. Sec. School Phagli, Distt. – Shimla, H.P has organized the following activities:

- Celebration of World Water Day and WWF, Shimla team showed a documentary movie to students on waste water management.
- Celebration of Biodiversity Day and Earth Day in which school was conducted a painting competition and slogan writing competition
- On the occasion of Environment Day an inter house competition will be organized. The theme for the competition is '**Go Wild for Life**' and was organized a painting competition and greeting card designing competitions and distribute the prizes to winners.
- The school eco club was organized a different activities to create awareness which includes painting, slogan, skit, exhibition, card making, rally and plantation.
- The green ambassadors of our school pledge to work in an environment friendly manner which includes usage of paper bags, water, energy audit, waste management, vermicompost pit, rainwater harvesting mainting the flower beds in the school campus. Mainting the flower pots, keeping the environment clean and also sharing maximum knowledge of how to deploy pragmatic solutions to reduce wastage.
- The cleanliness campaign is carried out in school campus and surrounding area from time to time. As our campus is surrounded by canopy of Deodar trees so the falling pine leave needles is a daily phenomenon. The school is always spick & span. The drains (open) are also cleaned by students during eco club & NSS days.
- Preparation of waste management team in which four special dustbin were installed for plastic waste, paper waste, med & leaves waste and kitchen waste materials in school campus. Assessment of water performance by our school. Monitoring is done mostly in lunch time.
- Water conservation practices followed in school are drinking water taps are leak proof, all water storage tanks have stop values, we encouraged bottled water drinking system, eco club members monitor if there is any water wastage, having a rain water harvesting system and waste water from washing utensils is used for gardening. Rainfall is the primary source of fresh water on land. Our school practices the traditional time tested method of collecting rainwater.
- Preparation of vermicompost pit by the eco club students in which gobar, peals, raw rusting vegetables, dried pine needle leaves that fall in the campus everyday was kept in a different pit for decomposition. Now a layer of mud was made and then above mixture is mixed with gobar and put into pit.
- The school was published his clipping in newspaper Amar Ujala, Dainik Jagran, Divya Himachal, Punjab Kesari and Dainik Jagran.

150. The Eco-Club of **Principal, Govt. Sr. Sec. School Piran, Distt. – Shimla, H.P, 173217** has organized the following activities:

- Celebration of World Environment Day and was conducted a Rally on that occasion. People were made aware about the importance of environment cleaning. They were also made aware about appropriate use of insecticides and pesticides in their crops/fields.

- The students of schools actively participated on this day. They cleared the school campus and places nearby school campus. After lunch time debate and declamation contest, poem competition and slogan writing were organized.
- Celebration of Van Mahotsav by planting trees in school campus. All students were made sensitized about the care of plants and directed to visit the plantation site twice a week.

- The school activity was published in the news paper Amar Ujala, Dainik Bhaskar and Divya Himachal.

ने सफाई परिसर

शिमला। राजकीय वरिष्ठ माध्यमिक पाठशाला फागली में शनिवार को एनएसएस छात्रों ने शिविर का आयोजन किया। स्वयंसेवियों ने स्कूल परिसर और आस पास के क्षेत्र में कचरियों का निमज्जन किया। सफाई भी की। प्रिंसिपल डॉ. वीना शर्मा और एनएसएस कार्यक्रम अधिकारी आशा राम बंसल, आशा शर्मा और अन्य शिक्षकों ने भी स्वयंसेवियों के साथ संघर्षता अभियान में हिस्सा लिया।

3 जून 2016
08-05-2016

राजकीय वरिष्ठ माध्यमिक पाठशाला फागली में एनएसएस शिविर का आयोजन किया गया। स्वयंसेवियों ने स्कूल परिसर और आस पास के क्षेत्र में कचरियों का निमज्जन किया। सफाई भी की। प्रिंसिपल डॉ. वीना शर्मा और एनएसएस कार्यक्रम अधिकारी आशा राम बंसल, आशा शर्मा और अन्य शिक्षकों ने भी स्वयंसेवियों के साथ संघर्षता अभियान में हिस्सा लिया।

दैनिक जागरण
08-05-2016

फागली के स्वयंसेवियों ने की सफाई

शिमला - राजकीय वरिष्ठ माध्यमिक पाठशाला फागली में एनएसएस शिविर का आयोजन किया गया। शिविर में स्कूल में सफाई का कार्य किया गया एवं फूलों की कचरियां बनाई गईं। इस अवसर पर स्कूल प्रधानाचार्य डॉ. वीना शर्मा, एनएसएस कार्यक्रम अधिकारी आशा राम बंसल व आशा शर्मा व स्टाफ सदस्य मौजूद रहे।

फागली में एन.एस.एस. शिविर आयोजित

शिमला, 7 मई (ब्यूरो)। राजकीय वरिष्ठ माध्यमिक पाठशाला फागली में एकदिवसीय एन.एस.एस. शिविर आयोजित किया गया। इस शिविर में स्कूल में सफाई-सफाई की गई, साथ ही फूलों की कचरियां बनाई। इस अवसर पर स्कूल प्रधानाचार्य डॉ. वीना शर्मा, एन.एस.एस. कार्यक्रम अधिकारी आशा राम बंसल व आशा शर्मा सहित स्कूल का अन्य स्टाफ व एन.एस.एस. के छात्र उपस्थित रहे।

फागली के स्वयंसेवियों ने किया जागरूक

शिमला - राजकीय वरिष्ठ माध्यमिक पाठशाला फागली के एनएसएस इकाई के स्वयंसेवियों द्वारा विश्व पर्यावरण दिवस के उपलक्ष्य में रैली निकाली गई। यह रैली नाथा क्षेत्र तक निकाली गई। यह इस संदर्भ में एनएसएस स्वयंसेवियों ने स्थानीय लोगों को पर्यावरण के बचाव के लिए जागरूक किया तथा पौधा रोपण करने तथा पोलिथीन को नष्ट करने के लिए प्रेरित किया। इस मौके पर बच्चों ने सफाई अभियान भी चलाया। इस अवसर पर कार्यक्रम अधिकारी आशा राम बंसल, आशा शर्मा तथा अन्य स्टाफ सदस्य मौजूद रहे और प्रधानाचार्य डॉ. वीना शर्मा ने बच्चों को पर्यावरण के बचाव के प्रति जागरूक रहने का आह्वान किया।

दैनिक जागरण (5-6-2016)

करवाया 3 जून 2016
28-06-2016

फागली में बच्चों ने किया योग

शिमला। राष्ट्रीय वरिष्ठ माध्यमिक पाठशाला फागली में मंगलवार को योग सत्र हुआ। हरिद्वार के रंजित संस्कृत विश्वविद्यालय शांतिकुंज के विद्यार्थियों प्रेमनाथ, अनुराग तथा जगमोहन शर्मा ने योगाभ्यास कराया।

प्रिंसिपल डॉ. वीना शर्मा, प्रवक्ता मनुज कुमार गुप्ता, एनसीसी प्रभारी अमरजीत कौर, एनएसएस प्रभारी आशा शर्मा, देवी राम इस दौरान मौजूद रहे।

स्वयंसेवियों ने देशभक्ति का दिया संदेश

शिमला। राजधानी में स्कूली छात्रों ने देश भक्ति के संदेश के साथ सोमवार को जगह जगह तिरंगा साज किया। वरिष्ठ माध्यमिक पाठशाला फागली के एनएसएस स्वयंसेवियों ने शिक्षकों के साथ राष्ट्रीय ध्वज हाथ में लेकर देश भक्ति का संदेश दिया। छात्रों ने देश भक्ति के तिरंगे स्लॉग और नारे लगाकर देश भक्ति का संदेश दिया। मनुज गुप्ता ने देश के लिए कार्य करने और राष्ट्रीय एकता का संदेश जन-जन तक देने का आह्वान किया। उन्होंने कहा कि 22 अगस्त से लेकर पांच सितंबर तक चल रहा जा रहे भाग व अहिंसा उत्सव अभियान में सहभागिता निभाई जाएगी। उन्होंने छात्रों को अपने संगठन की तरफ मुक्त बनने, जिंदगी में नफे से दूर रहने की राह दिखाई। प्रधानाचार्य राम लाल शर्मा, अजय शर्मा अलप्रीत आर्य मनुज गुप्ता ने भी छात्रों को संदेश दिया। इस दौरान आशा शर्मा, आशा राम आदि भी शामिल हुए।

3 जून 2016

वर्दीगढ़ सोमवार 8 जून 2016

छात्रों ने दिया पर्यावरण बचाओ का नारा

शिमला। राजकीय वरिष्ठ माध्यमिक पाठशाला फागली में शनिवार को विश्व पर्यावरण दिवस मनाया। कार्यक्रम की अध्यक्षता करते हुए प्रधानाचार्य जीतन गुप्ता ने बच्चों को पर्यावरण संरक्षण के बारे में जानकारी दी। इस दौरान बच्चों ने पर्यावरण जागरूकता रैली निकाली। इस मौके पर बच्चों ने जूनियर और सीनियर वर्ग के बच्चों की पेटिंग प्रतियोगिता करवाई। जूनियर वर्ग में नेहा ने पहला, लक्ष्य ने दूसरा और कृतिष्ठा ने तीसरा स्थान पाया। सीनियर वर्ग में अंशुजा ने पहला, तुषार ने दूसरा और स्वाति ने तीसरा स्थान हासिल किया। इस पर राजकीय वरिष्ठ माध्यमिक पाठशाला फागली में बच्चों ने विश्व पर्यावरण दिवस पर जागरूकता रैली निकाली। प्रधानाचार्य सुरेंद्र शर्मा ने अध्यक्षता की। भाषण प्रतियोगिता के कनिष्ठ वर्ग में रीमा पटेल, भवना ने क्रमशः पहला, दूसरा और तीसरा स्थान पाया। वरिष्ठ वर्ग में मधु ने पहला, निफिता ने दूसरा और संगीता ने तीसरा स्थान हासिल किया। इस पर राजकीय वरिष्ठ माध्यमिक पाठशाला फागली में बच्चों ने जागरूकता रैली निकाली। रैली में बच्चों ने स्थानीय लोगों को पर्यावरण बचाव, पौधा रोपण और पोलिथीन को नष्ट करने के बारे में लोगों को जानकारी दी। इस दौरान प्रधानाचार्य डॉ. वीना शर्मा कार्यक्रम अधिकारी आशा राम बंसल, आशा शर्मा मौजूद रहे।

छात्रों ने छेड़ा सफाई अभियान

शिमला। राजकीय वरिष्ठ माध्यमिक पाठशाला फागली और घाटशाला स्कूल ने एकदिवसीय इकाई के बच्चों को संघर्षता प्रखण्ड का सफाई किया। फागली स्कूल के छात्र-छात्रों ने स्वच्छता की शपथ लेकर स्कूल परिसर और आसपास के क्षेत्र में सफाई की। कार्यक्रम में प्रधानाचार्य अनिला शर्मा ने अध्यक्षता की। इस प्रखण्ड स्कूल में बच्चों ने पुस्तकालय और कमरों की सफाई की। इस अवसर पर प्रधानाचार्य वीना शर्मा, एनएसएस कार्यक्रम अधिकारी आशा राम बंसल मौजूद रहे।

District – Sirmour

151. The Eco-Club of Principal, **Jawahar Navodaya Vidyalaya, Nahan, Distt. – Sirmour, H.P** has organized the following activities:

- Celebration of World Earth Day with the following objectives and organized the different activities:
 - To engage the students on Earth Day.
 - To create a sense of awareness among the students about the importance of green Environment.
 - To sensitize the students about various environmental issues.
 - Students addressing the assembly on World Earth Day with valuable speech given by the Principal and was organize a mass Rally with Banner, preparing the Slogans and say no to Polybags.

- The school was organized a Plantation Campaign with following objectives:

- To create a sense of awareness among the students about the importance of Plants.
- To engage the students in the campus for Plantation.
- Around 100 Herbal Plants in campus.

- Celebration of Ozone Day, World Water Day and World AIDS Day in which speech was given by Dr. Anuradha Gupta & Mrs. Jyoti Joshi (SUPW) and the students.

152. The Eco-Club of Principal, **Govt. Sr. Sec. School Chhachheti, Distt. Sirmour, H.P** has organized the following activities:

- Celebration of World Environment Day, International Youth Day, Science Day and Sun Day in which school was organized the following activities:
 - Painting Competition, Quiz Competition, Declamation Contest and Plantation around the school campus alongwith the refreshments.

153. The **Eco-Club Garud** of Principal, Govt. Sr. Sec. School Chambidhar, Distt. – Sirmour, H.P has organized the following activities:

- Celebration of World Environment Day, Yoga Day, State Level Sanitation Mission Day, Plantation Day, Independence Day, Sawach Bharat Mission, World Science Day, Annual Day, World AIDS Day in which the school was done the following activities on celebration days:
 - Rally, Slogans, Cleanliness campaign around the school, water sources and its surrounding area, Plantation in school campus, Take the oath on Sawach Bharat, Exhibition and Prize Distribution.

154. The **Eco-Club Haril** of Principal, Govt. Sr. Sec. School Jabbal Ka Bag, Distt. Sirmour, H.P has organized the following activities:

- Celebration of World Environment Day, No Tobacco Day and World AIDS Day in which the school was done the following activities on celebration days:
 - Rally, Declamation Competition, Painting Competition, Slogan Writing Competition and Poster Making Competition.

155. The **Green Papaya Eco-Cub** of Principal, Govt. Sr. Sec. School Jamta, Distt. Sirmour, H.P has organized the following activities:

- Celebration of Anti Tobacco Day, World Environment Day, School Cleanliness Campaign, Ozone Day, AIDS Day and World Earth Day in which the school was done the following activities on celebration days:
 - Declamation Competition, Slogan Writing Competition, Painting Competition, Quiz Competition, Clean the school campus and its surrounding area, Afforestation and was attached his clipping in newspaper.

156. The Eco-Cub of **Headmaster, Govt. High School Bohlion, Distt. Sirmour, H.P** has organized the following activities:

- Celebration of Anti Tobacco Day, World Environment Day, Van-Mahotsav, Energy Conservation Day, National Science Day and World Water Day in which the school was done the following activities on celebration days:

- Rally, Slogan Writing Competition, Painting Competition, Declamation Competition, Plantation of Medicinal Plants and clean the school vatika, Prize Distribution, Debate Competition, Quiz Competition, Cleanliness Campaign, and Exhibition.

157. The **Pine Eco-Cub** of Principal, Govt. Sr. Sec. School Rajgarh, Distt. Sirmour, H.P has organized the following activities:

- Celebration of World Environment Day and conducted a Rally, Slogan Writing Competition, Painting Competition, Solid Waste Management & Prize Distribution, Conservation of Local Water Bodies, Establishment of Trenches and Register on DLDD and publish his clipping on news papers in Aap Ka Feysala, Himachal Dastak, Amar Ujala, Ajit Samachar and Divya Himachal.

158. The **Lion Eco-Cub** of Principal, Govt. Sr. Sec. School Bharog Baneri, Distt. Sirmour, H.P has organized the following activities:

- Celebration of World Environment Day in which the school was organize a Rally & Planted the ornamental plants, World AIDS Day and organized a Declamation Competition, Slogan Writing Competition and Prize Distribution and on Cleanliness Day they briefed the students about the sanitation and cleanliness.

159. The Eco-Cub of **Headmaster, Govt. High School Barol, Distt. Sirmour, H.P** has organized the following activities:

- Celebration of World Environment Day, World Population Day, International Science Day, World AIDS Awareness Day, World Forestry Day and Total Sanitation Day and was organized the following activities in these celebrated days:

- Rally with school children's, teachers and SMC members, Slogan Writing Competition, Plantation of Ornamental Plants, Gulab, Devdhar and Guriyal, Declamation Competition, Science Model Competition, Lecture, School children's, teachers and SMC members participated in the cleanliness drive and collected polythene waste which was finally handed over to Gram Panchayat Barol.

160. The **Jujurana Eco-Cub** of Principal, Govt. Sr. Sec. School Sangrah, Distt. Sirmour, H.P has organized the following activities:

- Celebration of World Environment Day, Biodiversity Day, World No-Tobacco Day, National Mathematics Day, World Population Day, Water Conservation Day, International Literacy Day, Van Mahotsav Divas, Swachta Prahari Divas, Celebration of Sawach Bharat Pakwara, International Yog

Divas, Hindi Divas on 14th Sept., 2016 & Celebration on 70 years of Independence Day and was organized the following activities in these celebrated days:

- Rally, Banners, One Day Awareness Workshop on Environment Conservation for Mahila Mandal, Sangrah, Plantation, Declamation Contest, Painting Competition, Slogan Writing Competition, Quiz Competition, Cleanliness around the school campus & surrounding area, Refreshments and publish his clipping in news papers.

161. The Eco-Cub of **Principal, Govt. Sr. Sec. School Bikram Bagh, Tehsil – Nahan, Distt. Sirmour, H.P** has organized the following activities:

- Celebration of World Environment Day, Science Day, No Tobacco Day, and was organized the following activities in these celebrated days:

- Rally, Banners, Workshop, Quiz Competition, Painting Competition, Slogan Writing Competition and Plantation.

162. The **Lotus Eco-Cub** of Headmaster, Govt. High School Barthal Madhana, Distt. Sirmour, H.P has organized the following activities:

- On occasion of Earth day drawing and painting competition held at school level. All the material related to this competition was purchased and refreshment to the students is given.

- For watering the plants which were planted last year from eco club, a plastic pipe bundle is purchased.

- A sign board assigning Lotus Eco Club is ordered.

163. The **Shivalik Eco-Cub** of Principal, Govt. Sr. Sec. School Moginand, Tehsil – Nahan, Distt. Sirmour, H.P has organized the following activities:

- Celebration of Earth Day and organize a various competition including Painting Competition & Declamation Contest and later on Panchayat Pradhan delivered a Lecture.
- Celebration of Biodiversity Day and organize a three days Play on Environment.
- Celebration of World Environment Day and on three days school shows the 11 films on Environment.
- The school children's clean the school campus and its surrounding areas.
- Celebration of Ozone Day and organize a rally on that day, Exhibition of Photographs of wild animals on celebration of Wildlife Week and 14 students of Eco Club are going to a Suketi Fossil Park.
- The school has published his clipping in news papers i.e. Amar Ujala, Divya Himachal, Himachal Dastak & Himachal Bhaskar.

164. The Eco-Cub of **Principal, Govt. Sr. Sec. School Sarsoo, Distt. Sirmour, H.P** has organized the following activities:

- Celebration of World Water Day and conducted an Essay Writing Competition, Slogan Writing Competition and Poster Making Competition.

- Celebration of Cleanliness Campaign and clean the surrounding area of school campus.

- Celebration of World No-Tobacco Day and give the information of ill effects of smoking.

- Celebration of World Environment Day and conducted a Slogan Writing Competition, Declamation Contest and Digging for Plantation.

- Celebration of World Population Day and conducted a Declamation, Essay Writing and Poster Making Competitions.

- Celebration of Plantation Day and planted the 20 plants and distribute the 30 plants to children's.

- Celebration of International Science Day and conducted a quiz competition & exhibition of Science Books.

165. The **Monal Eco-Cub** of Principal, Govt. Girls Sr. Sec. School Paonta Sahib, Distt. Sirmour, H.P has organized the following activities:

- Steel fabricated pot stands having capacity of 4 pots each with approximately 80 plants were maintained and also plants were planted in other areas of the school campus to keep it green & environment friendly.

- The plantation of ornamental and shaddy trees was organized in the school campus with the help of forest deptt. & local NGOs.
- World Earth Day, World Environment Day, World AIDS Day, Science Day was celebrated in the school campus and conducted Slogan Writing, Drawing & Painting competition, Declamation, Quiz Competition and Essay Writing Competition. Rally was also organized.
- A science exhibition under the Prayas Programme was organized in the school campus for the students of class VI, VII & VIII, funded by SSA.
- The dustbins to all classrooms were provided through Monal Eco Club with the helpful of sponsorship through local NGOs.
- The big dustbins were arranged for the school with the help of local Municipal Committee authorities.
- The members of Monal Eco Club helped a lot for the success of Sawach Bharat Mission run by local administration as Green Paonta, Clean Paonta (GPCP) movement.
- Anti Tobacco Day was also organized by the Media Group. Divya Himachal in our school on May 30, 2017. The members of Monal Eco Club participated and contributed a lot for the success of the event.
- A special awareness campaign was organized in our school also to aware the students, parents, teachers & SMC members of our school. Even ten students of our school were declared brand ambassadors by the local administration for the said purpose.
- The members of Monal Eco Club in association with NSS unit contributed a lot to aware the local public & the tourists coming to Paonta Sahib about to stop the use of Polythene Bags being the border town of H.P.
- World AIDS Day was organized in the school campus. A special lecture was delivered in the morning assembly to aware the students on the said topic. Slogan Writing, Drawing & Painting Competition was also organized by the Monal Eco Club unit.
- The members of Monal Eco Club specially contributed in the general cleanliness, sanitation & environmental upliftment in the school premises from time to time.

166. The **Pine Wood Eco-Cub** of Principal, Govt. Sr. Sec. School Apron, Distt. Sirmour, H.P has organized the following activities:

- Celebration of World Health Day and highlighted the importance of neat and cleanliness in students' life.
- Lecture and Declamation on celebration of Technology Day and discussed about its importance and benefits of techniques in modern life.
- Celebration of No-Tobacco Day and delivered a lecture.
- Celebration of World Environment Day and conducted a Skit, Declamation and Rally.
- Celebration of Wildlife Week and conducted a Declamation Contest and International Science Day and organized Science Quiz Competition of Junior and seniors.
- Celebration of Energy Conservation Day and the students organized the Painting Competition.

167. The **Cheetal Eco-Cub** of Principal, Govt. Sr. Sec. School Trilokpur, Distt. Sirmour, H.P has organized the following activities:

- Celebration of World No-Tobacco Day and conducted a Declamation Contest, Slogan Writing and Painting Competition.

- Celebration of World Environment Day and cleaning of school campus & awareness related to Environment with rally and organized Declamation Contest, Slogan Writing Competition and Painting Competition.
- Celebration of World Ozone Day and conducted a Declamation Contest, Painting Competition and Slogan Writing Competition.
- Celebration of World AIDS Day in the school campus.
- Celebration of Earth Day and information given by the students about the importance of conservation of earth and conducted a Slogan Writing Competition on that Day.
- Celebration of National Technology Day and give the information on the topic of 'Science & Technology' with conducting a Declamation Contest on that day.
- Celebration of International Biodiversity Day and give the information on the topic of 'Biodiversity Conservation' with conducting a Declamation Contest, Slogan Writing Competition and Painting Competition.
- The students with NSS Volunteer constructed a Cheetal Eco Vatika in school campus.

168. The Eco-Cub of **Headmaster, Govt. High School Dudham Matiana, Distt. Sirmour, H.P** has organized the following activities:

- Celebration of World No-Tobacco Day in which students aware the public about the evils of tobacco by organizing a Rally, Painting and Slogan Writing Competition by the students depicting the ill-effects of tobacco on human health.
- Celebration of World Environment Day in the school campus and preparing flower beds and planted flower for beautification the surrounding of the school and was conducted a Declamation Contest, Painting Competition and Slogan Writing Competition.
- Rally was organized to aware the people about the importance of environment.
- Prizes were distributed to the winners & refreshment was served to the students and news

clipping was published in the news paper i.e. Divya Himachal, Dainik Bhaskar.

169. The **Neem Eco-Cub** of Principal, Govt. Sr. Sec. School Rampur Bharapur, Distt. Sirmour, H.P has organized the following activities:

- Celebration of Earth Day and was conducted Painting Competition and Slogan Writing Competition on that day.
- Celebration of International Biodiversity

Day in the school campus and was conducted a Declamation Contest.

- Celebration of World No-Tobacco Day in which students aware the public about the evils of tobacco by organizing a Slogan Writing Competition by the students depicting the ill-effects of tobacco on human health.
- Celebration of World Environment Day in the school campus and was conducted a Declamation Contest, Poster Making Competition, Rally & Slogan Writing Competition and distributed the prizes.
- Celebration of International Youth Day and Plantation on that day & give its importance in life.

- Celebration of World Ozone Day and school organize a Fancy Dress Competition and distribution of prizes on that day.
- Celebration of Science Day and exhibition on preparation of different types of modals.
- Celebration of World Water Day and was conducted a skit on that day and clean the water tanks and bawaris.

170. The **Srishti Eco-Cub** of Headmaster, Govt. High School Nihog, Tehsil – Nahan, Distt. Sirmour, H.P has organized the following activities:

- Celebration of Waste Management Day and the activities organized was Collage Making at Elementary Level and Secondary Level.
- Celebration of World Anti Tobacco Day and was conducted a Declamation, Slogan Writing, Painting Competition and Rally.
- Celebration of World Environment and was conducted a Declamation, Slogan Writing, Painting Competition.
- In the Afforestation Programme, the school planted different trees.
- Celebration of Ozone Preservation Day and was conducted an Essay Writing Competition.
- Celebration of World Science Day and activities done on electric generator & motor.
- Celebration of World AIDS Day and was conducted an Essay Writing Competition.

171. The **Mayur Eco-Cub** of Principal, Govt. Sr. Sec. School Kotla Bangi, Tehsil – Rajagarh, Distt. Sirmour, H.P has organized the following activities:

- Celebration of Deworming Day and on this occasion the school children's was conducted a Painting Competition, Declamation Competition and Slogan Writing Competition.
- Celebration of World Environment Day and give the information on environment & conducted a Quiz Competition and Declamation Competition.
- Celebration of National Cleanliness Day and clean the school campus and its surrounding area.
- Celebration of Van Mahotavasav Day and give the information on importance of forest to students and distributed the 50 plants.
- Celebration of Preservation of Ozone Layer Day and on this occasion the students was awared about that if ozone layer is absent in troposphere then UV-rays from the sun will be harmful for us and the school was conducted a different competition on that day.
- Celebration of World Wild Life Conservation Day and give the information on conservation of endangered species and conducted a Quiz Competition on that day.
- Celebration of National Cleanliness Day and clean the school campus & its surrounding area.
- Celebration of International Science Day and World AIDS Day.

172. The Eco-Cub of **Principal, Govt. Sr. Sec. School Daron-Deveria, Tehsil – Pachhad, Distt. Sirmour, H.P** has organized the following activities:

- Celebration of World Health Day and health tips was given by local health worker.
- Celebration of World Earth Day and Anti Tobacco Day and was conducted a Drawing Competition and Declamation Contest.
- Celebration of World Environment Day and conducted a rally and collection of non-biodegradable waste.
- Celebration of Preservation of ozone layer and give the lecture on awareness of ozone layer.

- Celebration of Van Mahotsav and World Ecology Day and conducted a Declamation Contest & Plantation.
- Celebration of National Energy Conservation Day and was conducted an Essay Writing Competition.

173. The **Western Horned Tragopan Eco-Cub** of Headmaster, Govt. High School Sainwala, Distt. Sirmour, H.P has organized the following activities:

- Celebration of No-Tobacco Day and conducted a Painting Competition and Declamation Contest in the school campus.
- Celebration of World Environment Day and was conducted a Painting Competition, Declamation Contest and Slogan Writing Competition.
- The School children's was cleaning the school campus and its surrounding area & do a plantation programme in campus.
- Celebration of International Science Day and conducted a Quiz Competition on scientific

questions and World AIDS Day by conducting a Declamation Contest in the school campus.

174. The **Monal Eco-Cub** of Principal, Adarsh Vidya Niketan Public Sr. Sec. School Nahan, Distt. Sirmour, H.P has organized the following activities:

- Celebration of World Environment Day and Biodiversity Day in the school campus and was conducted a Rally by Monal Eco Club to aware the people about the

importance of environment and Plantation. The school was distributed the prizes by organizing a different competitions.

- The students cleaning the school campus and conducted a Cleanliness Campaign and clean the Bawaries.
- The school was also conducted a Plantation and organized a Biodiversity Day and Science Day.
- The school visited the Giri Nagar Power Project and Educative Visit on 18th Dec., 2016 & 22nd June, 2016 and given the information about the Hydro-electricity Technology and types of Botantics.
- Prizes were distributed to the winners & refreshment was served to the students and news clipping was published in the news paper i.e. Divya Himachal, Dainik Bhaskar.

175. The **Deodar Eco-Cub** of Principal, Govt. Sr. Sec. School Sanio Deedag, Distt. Sirmour, H.P has organized the following activities:

- Celebration of World Earth Day and message was given to society by the students and performing different activities i.e. Rally, Painting, Slogan Writing and Declamation Competition.

- Celebration of World Environment Day and all students along with NSS volunteers took part in various kinds of activity organized by NSS programme and various activity were done including Rally, Painting, Slogan Writing, Declamation Competition and Plantation in locality.
- Celebration of International Yoga Day with great enthusiasm. All the students and staff members took part in the Yoga. The celebration of the day was a new experience for most of participants and they come to know how ten minutes of a day can make their life healthy and diseases free.

- Celebration of Independence Day with the help of local communities. This day is celebrated in this school as local mela. Cultural programme is organized by students of the school.
- Cannabis eradication day was observed in the school campus to make the campus cannabis free and aware the students about harmful effects of cannabis/opium by organizing different activities such as Oath of non use of cannabis, Rally, Cannabis eradication and disposal in the school campus and in vicinity, Declamation

Contest. Slogan & Painting Competition and Address to the students by faculty.

- The day was observed in memory of freedom fighters. Motive was to inspire the students by the sacrifices of great souls and to cultivate the fruits of patriotism in the students by organizing a rally, essay writing, declamation contest, slogan writing and painting.
- Flower transplanting by eco club in school campus.

176. The **Parrot Eco-Cub** of Principal, Govt. Sr. Sec. School Panjahal, Distt. Sirmour, H.P has organized the following activities:

- Celebration of World Health Day and sensitized & motivated students to keep personal hygiene and organized Painting and Slogan Writing Competition.
- Celebration of Water Day and prepared the trenches in campus to conserve water, cleaned perennial local water body and planted saplings of different varieties in the school campus.
- Celebration of World Earth Day and organized workshop to sensitized students and parents about environment conservation, acted a short skit by students, environment rally and painting & slogan writing competitions.
- Celebration of World Biodiversity Day and sensitized students to enrich and conserve biodiversity through plantation and organized inter-house painting competition.
- Celebration of World No-Tobacco Day and organized inter-house slogan writing and poem recitation competitions besides declamations contest and lecture on ill effects of tobacco, drugs, smoking and other intoxicants.
- Celebration of World Environment Day and conducted a rally, sensitized students to save environment from degradation, poster making competition, slogan writing, solo song, declamation and quiz competition to develop inherited qualities of students and distribute the prizes and refreshment to participants.

- Celebration of International Youth Day in which the students planted 50 saplings of fruit plants of different species in the school campus, encouraged students to plant more saplings in their respective area, maintained flower beds in the school campus and launched special drive for cleanliness and sanitation.
- Celebration of Teacher's Day and organized cannabis/opium eradication campaign, Guided the students to keep themselves away from intoxicants and other social evils and inter-house slogan writing competition.
- Celebration of Ozone Day and sensitized the students about global warming and acid rain, lectures on causes, effects and remedial measures of ozone layer depletion and inter-house quiz competition.
- Programme of club orientation in which the children's cleaned the campus, visited plantation site and maintained the flower beds.
- Celebration of International Science Day and motivated students to develop scientific temperament and organized extempore and quiz competition.
- Celebration of World AIDS Day and sensitized the students about dreaded disease through lecture and oriented students to keep themselves healthy.

177. The **Surbhi Eco-Cub** of Principal, DAV Sirmour Sr. Sec. Public School Paonta Sahib, Distt. Sirmour, H.P has organized the following activities:

- Celebration of World Earth Day to realize the importance of this green planet and also to provide lush green surroundings to the students, lot of saplings of beneficial plants were planted in the school premises. A plantation and slogan writing & poster making competition was organized in the school to make them understand the importance of green earth and clipping the news in Amar Ujala, Dastak Himcahal, Divya Himachal and The Tribune Newspapers.
- Celebration of No Tobacco Day to aware the students about the harmful effects of tobacco products, different activities were performed. Posters were made by the students showing the effects of tobacco on health. These posters were displayed on the boards.
- Celebration of World Environment Day and organized the plantation programme. Saplings of medicinal and shady trees were planted. Students were told that trees provide us double blessings. They not only give shade and food but also beauty our surroundings. News was published in the newspaper Amar Ujala.
- Celebration of World Nature Conservation Day, 'while conservation fails, pollution starts' taking this view in mind, collage making competition was held in the school to make the students realize the importance of nature.

- Celebration of International Youth Day and on this occasion a massive tree plantation programme was organized. Saplings of many trees were planted in the school premises. Students vowed to take care of these plants. The school was published his news clipping in the news paper Divya Himachal & Amar Ujala.
- Celebration of International Ozone Day and the school was organized a Debate Competition and Human Chain was formed by the students and teachers of the school, where they took a pledge that they will do their best to stop the depletion of ozone layer.
- Celebration of World AIDS Day and the students aware about this dreadful disease, an exhibition was organized and students wrote quotations on AIDS. Slogan Writing Competition was held in the school campus.
- Celebration of National Pollution Prevention Day and school was organized a Anti Polythene Drive. The goal of this drive was to make environment pollution free. Eco-Monitors visited hot-spots areas and the Municipal Committee aware about the cleanliness. Students also performed a Nuked Natak on the theme 'Swachh Bharat Abhiyan'. Efforts of the students and school were highly appreciated by the members.
- The school was organize a Science Day and conducted a Inter House Quiz Competition. Exhibition was held on this day and students displayed a projects and models.
- Celebration of World Water Day and organized a poster making competition in school campus under the theme 'Boond-The Elixir of Life'. Students came up with very good slogans like 'Put a stop-to the drop', Waste water today-live in desert tomorrow, save it before you need it'. Best slogans were put on the display boards.
- Celebration of World Health Day and to make them aware that healthy and nutritious food can also tickle their taste buds, healthy food competition was organized and students showed their active participation. The motive was to give them healthy food and healthy mind to make society and nation healthy.

178. The **Petunia Eco-School** Kolar, Distt. following activities:

- Celebration of World speech informing ill-tobacco.
- Celebration of World organized a Painting Competition and
- Celebration of delivered a message for of medicinal and non around the school

village area for awareness about plantation.

- Celebration of Preservation of Ozone Layer and students participated with great enthusiasm in various activities like; Painting, Slogan and Speech. Winners were awarded.

Cub of Principal, Govt. Sr. Sec. Sirmour, H.P has organized the

No-Tobacco Day and delivered a effects of smoking and eating

Environment Day and the school was Competition, Slogan Writing distributed the prizes to winners.

International Youth Day and Principal the importance of this day. The plants medicinal plants are planted in an campus and rally was organized in

- Celebration of World Science Day in which school organized a quiz competition, painting competition and model making competition was done and prizes were distributed to the students.
- Celebration of World AIDS Day and Principal addressed to the students about the importance, cause and precaution for the day. Different activities were organized like Declamation, Slogan Competition.
- Frequent cleanliness was done in and outside the school campus. Volunteers also maintained Eco Club garden every Saturday.
- Regular cleaning of water tanks was done by the students. Seasonal plants were planted in the campus.
- Celebration of National Pollution Prevention Day and students organized a rally to make the locals aware and participated in various activities.
- Celebration of National Energy Conservation Day and many activities were organized.
- Throughout the year the Eco-Club member's activity participate in various operations like environment rallies, campus beautification, cleanliness, waste management, plantation and celebration of various environmental day.

179. The Eco-Cub of **Headmistress, Govt. High School Muglanwala Kartarpur, P.O-Rajban, Tehsil-Paonta Sahib, Distt. Sirmour, H.P** has organized the following activities:

- Celebration of important environment days which are World Science Day, World Earth Day, World Water Day, Anti-Tobacco Day and World Environment Day and was organized a different competitions viz., Essay Writing, Declamation, Drawing Competition, Painting, Rally, Plantation of trees and ornamental plants and House wise gardening activities are in operation in campus.
- Sufficient flower beds have been prepared at suitable points in the school campus in which a variety of colorful flowers are in full bloom these days.
- Students have been educated to create awareness among their family and other peoples in villages so as to stop indiscriminate burning of waste which causes respiratory disease.

180. The **Chayan Eco-Cub** of Principal, Govt. Girls Sr. Sec. School Nahan, Distt. Sirmour, H.P has organized the following activities:
- Celebration of Cleanliness Prahari Day and on this occasion children's clean the surrounding area of school with water tanks or cleanliness of drains.
 - Celebration of Earth Day with organization of Poem Competition on Pollution issues.
 - Celebration of Biodiversity Day with conducted a Slogan Writing Competition and Painting Competition.
 - Celebration of No-Tobacco Day with conducted a Essay Writing Competition and Painting Competition.
 - Celebration of World Environment Day in school campus with conducted a Rally, Lagu Natika and Slogans on environment.
 - Celebration of Plantation programme in school campus.
 - Celebration of Ozone Day with Paryavaran Logo Competition and Handwash Day with different manners.
 - Celebration of AIDS Day with conducted a Quiz Competition in school campus.
 - Celebration of Science Day and Water Day with conducted a Lagu Natika and Poems.
181. The **Shivalik Eco-Cub** of Headmaster, Govt. High School Jangla Bhood, Distt. Sirmour, H.P has organized the following activities:
- Celebration of World Smoking Day in school campus with conducting a Declamation Contest and Painting Competition.
 - Celebration of No Tobacco Day with conducting a Declamation Contest and Painting Competition and published his news clipping in news paper.
 - Celebration of World Environment Day in school campus with conducted a Rally, Slogans Competition and Painting Competition.
 - Celebration of World Youth Day with conducted a Plantation, Declamation Contest, Debate Competition on that day and published his clipping in news paper.
 - Celebration of Teacher Day, Gandhi Jayanti and International Science Day with conducted Declamation Contest and Debate Competition.
 - Celebration of Children's Day and give his views on first Prime Minister, World AIDS Day with organization of Declamation Contest, Painting Competition and Slogan Writing Competition and World Water Day
182. The **Peepal Eco-Cub** of Headmaster, Govt. High School Kotri Bias, Distt. Sirmour, H.P has organized the following activities:
- Celebration of Anti Tobacco Day in school campus with conducting a Rally and ill effects of use tobacco.
 - Celebration of World Environment Day with conducted a Rally, Slogan Writing, Painting and Declamation Competition.
 - Celebration of Plantation programmes and planted a ornamental plants & fruit plants and clean the surrounding area of school campus.
 - Celebration of World AIDS Day with conducted a Rally and different competitions in school campus.
183. The **Himalayan Eco-Cub** of Headmaster, Govt. High School Kansar, Distt. Sirmour, H.P, 173022 has organized the following activities:

- Celebration of No Tobacco Day in school campus with conducting a Declamation Contest, Slogan Writing Competition and Painting Competition.
- Celebration of World Environment Day with conducted a Slogan Writing Competition and Painting Competition.
- Celebration of World AIDS Day in school campus by conducting a Declamation Contest, Slogan Writing Competition and Painting Competition.
- Celebration of National Energy Conservation Day with conducted a Painting Competition and Slogan Writing Competition.
- Celebration of Science Day by organizing a Declamation Contest and Quiz Competition in school campus.

184. The **Kalpna Chawla Eco-Cub** of Headmaster, Govt. High School Behral, Distt. Sirmour, H.P has organized the following activities:

- World Sanitation Day was celebrated and students participated in the cleanliness of school premises.
- World Biodiversity Day and gave the message to protect their Jungles (Forests), River, Pond and Lakes by Painting and Debate Competition.
- World Anti Tobacco Day and aware about the bad effects of Tobacco, Drugs etc by the Painting, Slogan Writing and Debate Competition in the school campus.
- World Environment Day was celebrated with great pomp and show. A rally was taken from school campus to villages by giving the message to society to protect plants, trees and our soil by making the environment pollution free. A debate competition and painting competition held in school campus.
- Plantation of different kind of plants in the school campus as well as surroundings.
- World Science Day celebrated and students explained about the contribution of great Indian Scientist in field of science. A poster making competition held in the school.
- World AIDS Day also organized by the school. Students were aware about the bad effect of AIDS and how HIV Virus speeding in our society. Some Health session and Nutrition session also organized by the School.

185. The Eco-Cub of **Headmaster, Govt. Middle School Bandal, Nohradhar, Distt. Sirmour, H.P** has organized the following activities:

- The school was conducted a Rally, Slogans and Plantation in the school campus as well as surrounding area.

186. The **Kasturba Eco-Cub** of Headmaster, Govt. High School Chhogtali, Distt. Sirmour, H.P has organized the following activities:

- The school was conducted a cleanliness programme and greenery of school campus & its surrounding area and organized a Science Day, World Water Day, World Earth Day, World Environment Day and Ozone Day and will conducted a Plantation programme, Quiz Competition, Slogan Writing Competition, Rally and distribute the prizes to winners.

187. The **Brass Eco-Cub** of Principal, Govt. Sr. Sec. School Mangarh, Distt. Sirmour, H.P has organized the following activities:

- Celebration of National Science Day in school premises and conducted a Debate Competition.
- Celebration of World Forest Day and conducted a Painting and Debate Competition.

- Students of Eco Club made Beds for flowers in the school campus and they also planted Carnation Plant/Shrubs in the beds and Cleanliness of the School campus.
- Distribution of Prizes to participants.

188. The **Pine Grove Eco-Cub** of Principal, DAV Public School Nahan, Distt. Sirmour, H.P has organized the following activities:

- Celebration of World Earth Day and was organized a Art and Craft Competition.
- Training and capacity building programme and learnt about energy audit, waste audit and how the environmental activities should be performed in the school. On the last day Mr. Nardev visited Renuka ji alongwith other Eco-Club in-charges for Nature Walk and noted down names of various species of plants and animals.
- Energy Audit and Waste Audit of the school by collecting various information from school students, office bearers, school bus driver and conductor and then a report was prepared.
- Celebration of International Sun Day and an extempore competition was conducted by Pine Grove Eco Club. The main purpose of conducting this competition is to aware the students about protection of environment for the better future.

- Celebration of Biodiversity Day and students were taken to Nature Walk in the surrounding area of Jarja village and awarded the students about Biodiversity.
- Cleaning of water body and collected all the waste lying near water body and level the surrounding area by digging unwanted soil.
- Celebration of World Environment Day and was conducted a Quiz Competition. After that Documentary

films on dragon fly and termites were shown to students for awaring about nature and wildlife.

- A multidisciplinary projects were conducted which includes environmental issues besides other subjective topics. After the projects students were asked to collect all the waste cutting of papers and other wastes in a pouch and to be deposited to Eco Club in-charge.
- A Plantation Campaign was organized on the eve of International Youth Day and Van Mahotsav Day and they went to plant trees in the surrounding of village.
- Celebration of Ozone Day and students rehabilitated the vermicompost plant which is present in the backyard of school.
- Celebration of Ecology Day and clean the water bodies where the students collected empty bottles, plastic wrappers and other waste material and dump all the waste at one place.
- Clean the surrounding area of the school premises and its surrounding area and water body near the Jarja river. The water body and its surroundings were very dirty which were cleaned up by the Eco Club members.

189. The **Bul-Bul Eco-Cub** of Principal, Govt. Girls Sr. Sec. School Sarahan, Tehsil-Pachhad, Distt. Sirmour, H.P has organized the following activities:

- Celebration of Science Day and was conducted a Drawing & Painting Competition in school campus.

- Celebration of World Health Day and was conducted a cleanliness and beautification of school campus.

- Celebration of World Earth Day and eco club students prepared the medicinal garden in the school.
- Celebration of Technology Day and inform sharing on environmentalists and famous movements on projector.
- Celebration of No Tobacco Day and was organized a Slogan Writing Competition in school campus.
- Celebration of World Environment Day and was conducted a Rally & Quiz on environment.
- Celebration of World Nature Conservation Day and students on field trip to nearby forest.

- Celebration of Van Mahotsav Day and eco club students from the Forest Department received 100 plants of different species and planted in school campus and nearby surrounding area.
- Celebration of Preservation of Ozone Layer and creating green corners in the school and World Wildlife Conservation Day and was conducted a Poster Making Competition.
- Celebration of World Ecology Day, International Science Day and World AIDS Day and was conducted a Skit on environment, Power Point Presentation on Science Day and delivered a Speech.

- The school played an active role in the campaign to uproot the cannabis. Mass awareness rally was organized on this day and cannabis in nearby area.

190. The **Prith Vyom Eco-Cub** of Headmaster, Govt. Middle School Kandaiwala, Distt. Sirmour, H.P has organized the following activities:

- Celebration of National Science Day and 75 science models were exhibited, one model per student, five extra models were also exhibited kept as backup fulfillment.
- Natural Biodiversity Group from Chandigarh was invited to school, whose five members interacted with students, teachers and public on the topic of biodiversity like snakes, birds and butterflies etc. Group carried huge cameras conducted Nature Walk with villagers in the forest in the vicinity of the school. They focused light on

Biodiversity Conservation during their talks.

- School eco club involved SMC members for the plantation of three Ashoka Trees in school campus. Purpose behind was to sensitize and feel dignified. Students of the eco club planted 20 Amaltass trees and ten different fruits tree and made responsible for their rearing. Students planted 46 Bougainvillea sticks along the way to school.

- School has mounted name sticks bearing botanical names with common local names on it with intention of inculcating awareness regarding potted plants in their day today life in their very near surroundings.
- School right from its day existence follows committed way of solid waste management. Students initially segregate biodegradable waste and non biodegradable waste right in their classes having separate bins. From classes both wastes goes to gunny bags and these filled gunny bags then goes to three in number 5*5*5 cubic feet volume pits made by eco club in waste land from school.
- The school was published his clipping in newspaper Amar Ujala.

ओजोन परत के प्रति जागरूक किया बच्चों ने सोलन और सिरमौर में रैलियां निकालीं, कई स्कूलों में प्रतियोगिताएं आयोजित

अमर उजाला टीम

सोलन/नाहन। ओजोन दिवस के अवसर पर सिरमौर व सोलन के कई स्कूलों के बच्चों ने मंगलवार को रैली निकालकर लोगों को ओजोन परत के बारे में जागरूक किया। सिरमौर के जमटा, मोगीनंद व कालाअंब स्कूलों के छात्रों ने रैली निकाली। राजकीय उच्च विद्यालय मोगीनंद व माध्यमिक स्कूलों के छात्रों ने कालाअंब में रैली निकाली। रैली कालाअंब से शुरू होकर रुचिरा कैक्टरी तक इस गई। छात्रों ने लोगों को ओजोन परत के बारे में जागरूक किया। मोगीनंद स्कूल में 'ओजोन संरक्षण' विषय पर आयोजित भाषण प्रतियोगिता में मेधा प्रथम, रितंकरा द्वितीय तथा चंदनी तृतीय रही, जबकि भानु को सात्वना पुरस्कार दिया। चित्रकला में वसोम राजा प्रथम, शमीर चंद द्वितीय तथा कमल कुमार तीसरे स्थान पर रहे। प्रश्नोत्तरी में मेधा व मनीषा

पहले, प्रदीप व राकेश दूसरे तथा भानु व प्रिंस तीसरे स्थान पर रहे। मुख्य अतिथि जिला विज्ञान सलाहकार गोविंद राम लखनपाल ने विजेताओं को पुरस्कार वितरित किए। उन्होंने शिवालिक इको क्लब द्वारा प्रकाशित समाचार पत्र 'प्रयास' का विमोचन किया तथा 'वनस्पति' का उद्घाटन किया। इस मौके पर प्रधानाचार्य संतोष गुप्ता व विज्ञान अध्यापक संजीव अत्री ने ओजोन की महत्ता पर प्रकाश डाला।

राजकीय उच्च विद्यालय जमटा के विद्यार्थियों ने रैली निकाली, जो जमटा से शुरू हो कर चैवण, रेखा व कांडो गांव तक गई। छात्रों ने नावणी की बाटी में 50 पौधे लगाए। मुख्य अध्यापक जंग बहादुर थापा ने बच्चों को बताया कि बढ़ते प्रदूषण के चलते ओजोन परत काफी पतली हो गई है जो आने वाले समय के लिए घातक सिद्ध हो सकती है। परवाणू में सहायक आयुक्त बी.एल. राघव ने अंतरराष्ट्रीय ओजोन दिवस

पर एनआरटीसी की ओर से आयोजित कार्यक्रम में कहा कि ओजोन परत की सुरक्षा की जिम्मेदारी विश्व के हर नागरिक की है। उन्होंने ओजोन परत के बारे में भी बताया। इस मौके पर ओजोन परत पर नाग व चित्रकला प्रतियोगिता आयोजित की गई, जिसमें परवाणू के विभिन्न स्कूलों के विद्यार्थियों ने भाग लिया। बच्चों ने रैली भी निकाली। प्रदूषण नियंत्रण बोर्ड वैज्ञानिक डा. एच. सी. शर्मा व श्रवण कुमार ने भी ओजोन परत के बारे में बताया। चित्रकला के पहले वर्ग में आइशर स्कूल के इवान जोशी पहले, परवाणू पब्लिक स्कूल की रुही ठाकुर दूसरे, डीएवी स्कूल के बत्सला भनोट तीसरा स्थान पर रहे। दूसरे वर्ग में सीनियर सेकेंडरी स्कूल के कैलाश शर्मा ने पहला, आइशर स्कूल के गौतम ढोंगरा ने दूसरा व सीनियर सेकेंडरी स्कूल की मीना ने तीसरा स्थान प्राप्त किया। नारा लेखन के पहले वर्ग में सीनियर सेकेंडरी स्कूल की वैशाली ने

पहला, इसी स्कूल की दीपिका भाटिया ने दूसरा और डीएवी स्कूल के साहिल को तीसरा स्थान हासिल किया। दूसरे वर्ग में सीनियर सेकेंडरी स्कूल की रुपाली ने पहला, इसी स्कूल की मधु ने दूसरा और डीएवी स्कूल के रविंद्र ठाकुर ने तीसरा स्थान प्राप्त किया। इस मौके पर एनआरटीसी के डा. एस. के सिन्हा ने भी ओजोन परत के बारे में जानकारी दी।

उधर, दाड़लाघाट स्थित डीएवी अंबुजा विद्या निकेतन व सरस्वती विद्या मंदिर दाड़लाघाट में भी ओजोन दिवस मनाया गया। इस मौके पर चित्रकला, नाटक, लेखन, भाषण, मांडल, व नारा लेखन के मुकाबले करवाए गए। स्कूल की प्रधानाचार्य यश सोनी ने बताया कि इन प्रतियोगिताओं के माध्यम से ओजोन परत की जानकारी लोगों को दी गई। इको क्लब के केशव वशिष्ठ भी इस मौके पर उपस्थित थे। स्कूली बच्चों ने रैली निकाली।

सुनो ध्यान से : नाहन के काला अंब क्षेत्र में विश्व पर्यावरण दिवस नारे लगाते हुए रैली निकालते मोगीनंद स्कूल के बच्चे।

District – Solan

191. The **Pushpak Eco-Club** of Principal, Govt. Girls Sr. Sec. School, Nalagarh, Distt. – Solan, H.P has organized the following activities:

- Celebration of World Environment Day and the school was organized a Rally, Painting Competition and Slogan Writing Competition.
- Celebration of Youth Club Day and 50 saplings collected from Forest Division/Nursery Nalagarh has been planted by eco club at the play ground and clipping was published in news

paper.

- Celebration of World Water Day and the school was organized a Painting Competition. The Principal was distributed the Prizes to the winners of the competitions and conveyed the message How to save Water, Benefits of Water, Save Water Save Life.

- Celebration of World Earth Day and the students of eco club participated in Painting Competition and distribution of prizes to winners.

192. The **Mayur Eco-Club** of Principal, Govt. Sr. Sec. School, Kadaur, Distt. – Solan, H.P has organized the following activities:

- The school was organized a programme to remove the unwanted plants and cannabis in the Kadaur village and near school premises. Weed control is considered as

the major obstacle for the growers in the farming sector, it has become necessary to control weeds and remove them and save the environment.

- Celebration of World Environment Day was organized by Students and Teachers. This day was created to keep the surroundings clean and special emphasize was laid on how individual actions can have an exponential impact on saving the environment. With a variety of activities ranging from school tree-planting drives to community clean-ups, and much more was discussed with students.

- Tree Plantation programme was held and the students were taught about the trees and the importance of tree plantation to conserve environment and green house gases. At the end of programme there was a session on the importance of local trees & plants to the society.

193. The Eco-Club of **Principal, Govt. Sr. Sec. School, Kuftu, Distt. – Solan, H.P** has organized the following activities:

- Celebration of World Wildlife Day in school campus and in the morning assembly, speech was given by the student and the importance of the environment of the wild beings was made aware.

- Celebration of World Water Day and the Speech was given by the Principal in the morning session and Drawing and Painting Competitions was conducted.

- Celebration of Cleanliness Day in the school campus and clean its surrounding area and water resources.

- Celebration of World Population Day and speech was given by the teacher in the morning session and be aware the effects of the growing population. The essay writing competition was organized on this occasion.

- Celebration of World Environment Day and was organized a Declamation Competition, Drawing & Painting Competition, Quiz Competition, Rally and Plantation on school premises.

- Celebration of World Ozone Day and the students was conducted a Declamation in the morning assembly.

- Celebration of World AIDS Day and National Bird Day and was organized a Essay Writing Competition and Declamation Competition in school campus. Pictures of different birds were installed in the school premises.

194. The **Evergreen Earth Eco-Club** of Principal, Govt. Sr. Sec. School, Mamligh, Tehsil – Kandaghat, Distt. – Solan, H.P has organized the following activities:

- Celebration of World Earth Day and was organized a Rally, Painting Competition and Slogan Writing Competition in school premises.

- Celebration of International Day for Biological Diversity and was organized a Declamation Contest, Slogan Writing Competition and Plantation on this occasion.

- Celebration of World Environment Day and was organized a Rally, Shooting Competition, Slogan Writing Plantation in school campus and surrounding area.

- Celebration of National Pollution Prevention Day and eco club students was conducted a Sanitation Drive and cleaning the decompost material from the water bodies.

- In the school, eco-club students have organized various types of nests to see whether birds accept it or not.

- The eco club of school was also organized the World Wetland Day, World Forestry Day, World Water Day, World Animal Welfare Day and National Energy Conservation Day in school campus.

195. The **Porcupine Eco-Club** of Principal, Govt. Sr. Sec. School, Bhumti, Distt. – Solan, H.P has organized the following activities:

- Celebration of World Earth Day and was organized a Plantation/maintenance of plants on the occasion by the volunteers, Speech and Poems on preservation of Earth.
- The eco club students maintain the garden with Blooming flowers to decorate the school, as a result of flower plantation by the volunteers.

- Celebration of Biodiversity Conservation Day and speech was given to the students on Biodiversity Conservation in morning assembly. On this occasion some volunteers maintained the Eco Club garden and planted the different varieties of herbal plants available in the locality.
- On the occasion of School Inception Day & Annual Prize distribution function all the eco club volunteers actively participated in the activities organized to

celebrate this function. The chief guest of this function was **Hon'ble Chief Minister**, Sh. Virbhadra Singh.

- Celebration of No Tobacco Day and students were addressed by the Principal and other teachers on this day. Students gathering with Banners and Slogans before Rally.
- Celebration of World Environment Day and a demonstration represented by a group of students on Personal Hygiene using minimum water. The school was organized a Rally, Slogans, Painting, Essay Writing Competition and Slogan Writing Competition on this occasion.
- Celebration of World Yoga Day and all the teachers guided the volunteers to perform all the Aasan and Pranayam recognized or recommended by the authorities in the presence of concerned incharge.
- Celebration of Swacchta Abhiyan Day and Van Mahotsav Week and a group of volunteers moving towards the site to maintain the plants planted and clean the school premises.
- The school campus and class rooms were cleaned and the plants were maintained by the Eco Club volunteers and the other students of the school.
- Celebration of International Youth Day and the students undergoing the plantation-cum-maintenance under afforestation campaign. Before plantation a massive rally was organized to the site along with banners and saplings to be planted.
- The eco club volunteers maintained the plants by loosening the soil around, removing the unwanted bushes around and shielding the plants by sticks around.
- Celebration of Teachers Day and titles were given by the students. Cultural activities were also organized by the students. Declamation Competition, Poems, national Songs were also organized at the occasion of teacher's day.
- Celebration of Energy Conservation and the school was conducted a Painting Competition on that occasion.

- Celebration of AIDS Day and on this occasion some volunteers children kept their views on AIDS in the morning assembly. Lastly a rally was organized with banners depicting the message to avoid AIDS and also during rally the road sides cleaned by the eco club volunteers.
- The Eco Club along with the whole school participated in the International Disaster Risk Reduction Day and a speech was given by the Principal, Teachers & Health care instructor about the Earthquake Disaster, its cause & consequences.
- Celebration of Global Hand washing Day to mobilize peoples about improving their hand washes habits by washing their hands with soap and water. On this day the volunteers gave demonstration of the steps of hand washing. The school also celebrated a National Education Day and on this occasion the Director of Higher Education addressed the students about the importance of celebration of National Education Day in relation to environmental education also.
- The school was published his news in newspaper Punjab Kesari and Divya Himachal.

196. The **Lal Bahadur Shastri Eco-Club** of Principal, Govt. Boys Sr. Sec. School, Nalagarh, Distt. – Solan, H.P has organized the following activities:

- Celebration of World Earth Day and was organized a Speech in morning assembly, Quiz Competition, and Rally. Banners and Slogans were very effective.
- Celebration of World Environment Day and was organized a Plantation Campaign. New ornamental plants were brought and planted in the pots in which off seasonal plants were rotten.

- Celebration of International Youth Day and eco club students were planted 60 saplings with full zeal. The members not only planted the saplings but have been monitoring the plants timely and properly. The plants are grown well. The children are told how to save water indoors and outdoors.
- Eco Club members orated the fantastic speeches on 'No Polythene' and 'No Plastic Bags'. Use of cotton cloth bags or any other bag made of cloth will result in recycling of bags, because cloth is biodegradable waste and is eco friendly.
- **Recycling Process:** Recycling is the process of converting waste material into new material and objects. It is an alternative to conventional waste disposal that can save material and help lower greenhouse gas emissions. More than half of all garbage is generated in schools and homes during meal preparation and eating time. We tell the students that 95% of what we throw of meals is recyclable. Students are learning to throw everything away without a thought, and schools are throwing away precious money on waste management money that should be going towards students programs. School lunch recycling helps the children learn to take responsibility for the waste they create while helping schools save money. The solution is to separate waste right at the source under the Mid-Day meal shed.

197. The **Lion Eco-Club** of Headmaster, Govt. High School, Dangheel, Distt. – Solan, H.P has organized the following activities:

- Celebration of World Environment Day is celebrated as a local fair and was organized a Rally, Science Model Exhibition in which all children's prepare science models based on the theme 'Global Climate Change' the local public viewed the models and students replied and explained their models, Quiz Competition, Debate Competition, Drawing Competition and Plantation on that occasion.

- Celebration of Water Day and was organized a Debate Competition, Cleaning of natural water source (Bownri), Cattle and wild animals & birds may get benefitted and Waste plastic cans and jars were filled with water hanged on trees, birds, drink water and developed a natural forestry atmosphere.

- Celebration of International Yoga Day and the students undergoing the different Aasans.

- Celebration of Swachhta Abhiyan and they collected properly disposed of the waste, they emphasize on minimum production of waste and the volunteers collect the waste and categorize them as Biodegradable Waste and Non-Biodegradable Waste.

On the forous occasion of "National Pollution Prevention Day" 02/12/2018 Eco club students remaing the decomposed material from the water bodies & nearby Hamligh village under Action Component Teachers/leat escorting with them.

- The school administration conducted regional field visit of '**Chail Sanctuary**' area for the Eco Cub volunteers so that the budding naturalists, environmentalist and ecologists, ecologically and naturally pacify and satisfy their thirst for knowledge of nature.

- The Lion Eco Cub volunteer student along with teacher develops a fascinating small Park.

- There are five (5) Long Nursery Beds developed in the school campus. Having maximum flowers planted in it like Gladula Sartaj, Ratrani etc. There are pots developed with beautiful flowers.

- The school was published his clipping in news paper Amar Ujala and Divya Himachal.

198. The **Cedar Evergreen Eco-Club** of Principal, Govt. Sr. Sec. School, Syri, Distt. – Solan, H.P has organized the following activities:

- Celebration of World Health Day and the school children assembled in school hall where they were given detailed information about the causes and effect of diabetes and emphasize the importance of clean drinking water. Use of soap and water should be done to wash hands before and after going to the washroom and after doing field work.

- Celebration of World Earth Day and the students planted ornamental plants, role of trees in eco system taught to children, declamation context and painting competition was organized.

- Celebration of World Environment Day and the students took out a rally in the areas adjoining the school where they interacted with the villagers. A separate pit was made in the school for putting the biodegradable waste of the school so that compost could be made out of it. The non biodegradable waste was put in a separate pit. The school was conducted a Slogan Writing Competition and Poster Making Competition in school premises.

- Celebration of International Youth Day and was conducted a Poster Making Competition, Declamation Contest and Afforestation Program and number of saplings were planted.
- Celebrations of Independence Day and AIDS Day and the students on Independence Day do a massive plantation and conducted a Declamation, Poster Sticking and Slogan Writing Competition & students aware about the causes and cure of AIDS.

199. The **Pine Eco-Club** of Principal, Govt. Sr. Sec. School, Dol-Ka-Jubbar, Distt. – Solan, H.P has organized the following activities:

- Celebration of International Yog Divas and Anti Tobacco Day and was conducted a Painting Competition, Rally, Cannabis Eradication and Youth Parliament.
- Celebration of World Environment Day and was conducted a flower beds and plantation of plants in school campus, maintenance of paths leading to school campus, cleaning of water tank and making students aware towards their environment, rally, painting and slogan writing competition.

- Celebration of International Day against drug abuse and was conducted a Nukkad Natak, Rally and Declamation Contest.
- Celebration of World Population Day and was conducted a Debate Competition, Rally and Essay

Writing Competition on this occasion.

- Organizing tree plantation programme & awareness programme such as essay writing, painting competition, quiz, rallies and skit etc was conducted on above mentioned activities.
- The school was published his clipping in news papers.

200. The **Kiwi Eco-Club** of Principal, Govt. Sr. Sec. School, Dhundan, Distt. – Solan, H.P has organized the following activities:

- Celebration of Earth Day and was conducted a Rally, Story and Declamation Competition on this occasion.
- Celebration of Biodiversity Day and was conducted a Declamation Competition and the children clean the school campus and its surrounding area and watering the plants.
- Celebration of No Tobacco Day and was conducted a Declamation Competition, Slogan Writing Competition and Painting Competition on this occasion.
- Celebration of World Environment Day and was conducted a Rally, Declamation Competition, Slogan Writing Competition, Essay Writing Competition and Painting Competition on this occasion.
- Celebration of Swachhta Divas and clean the surrounding area of school campus and flower pots.
- Celebration of International Day of Yoga and all the teachers guided the volunteers to perform all the Aasan and Pranayam.
- Celebration of Hand Washing Day and Eco Club member taught children by themselves for the process of hand washing. Celebration of clean drinking water conservation, in this, the water tanks were cleaned by the children. Bleaching powder or chlorine tablets were poured. The tanks were painted and it was properly cleaned on every Saturday.

- Celebration of Van Mahotsav Day and a group of volunteers moving towards the site to maintain the plants planted and cleans the school premises & was celebrated a Energy Conservation Day and was organized a Rally on this occasion.

201. The **Green Army Eco-Club** of Principal, Govt. Sr. Sec. School, Ramshehar, Distt. – Solan, H.P has organized the following activities:

- Celebration of International Biodiversity Day and was conducted a lecture to aware about threat to our biodiversity as millions of species of plants, animals and microorganism are becoming extinct day by day.
- Celebration of World Environment Day & World Ozone Day and was conducted a Rally, Painting Competition and Distribute the prizes on these occasion.
- Celebration of World Wildlife Week and World Habitat Day and in this whole week,

volunteers of eco club were informed with valuable information about the preservation of our wildlife.

- Celebration of National Pollution Prevention Day and was delivered a lecture on this occasion and organizing a Painting Competition and Poster Making Competition. Students were appreciated by giving awards and certificates.

- Celebration of National Cleanliness Day and in which eco

club students clean the school campus and its surrounding area. Speeches were delivered by some students who were awarded and quiz competition was organized.

- Green Army Eco Club kept on celebrating various days that are concerned with our environment. These days included World Wetland Day, National Science Day, World Forestry Day, World Water Day, World Health Day and World Earth Day. All these days were celebrated in our school with immense pleasure under the supervision and guidance of our Principal.

202. The **Ocimum Eco-Club** of Principal, MRA DAV Public School, Solan, Distt. – Solan, H.P has organized the following activities:

- Celebration of Earth Day and students aware among learners to save Earth and developing in them the feeling of caring and sharing for environment. The school was conducted a speech and plantation on this occasion.

- Celebration of No Tobacco Day and sensitizing learners about harmful effects of Tobacco on human being (one of the most important resource on this earth) and was conducted a Workshop on this occasion.

- Celebration of World Environment Day and students aware among learners to save environment, developing the feeling of caring and sharing for environment and developing the habit of cleanliness right from childhood among making their contribution towards the society.

The school was Slogan Writing, & Cleanliness

- Celebration and sensitizing contributing Environment Rally and occasion.

- Celebration Day and take environment. contributing Environment. conducted a occasion.

- Celebration spread need of the towards saving developing the school was Point

by worksheet.

- Celebration

and developing the feeling of Humanity towards other species of our environment, awareness and contribution towards a cleaner and greener environment and personal hygiene. The school was conducted a Power Point Presentation, Cleanliness drive, Rally and Handwash Drill on this occasion.

- Celebration of World Forest Day and awareness among learners to save environment and developing the feeling of caring and sharing for environment. The school was conducted a Skit and Nature Walk, Making fossil print, Forest in jar, Symmetry in nature, Finding minibeast and Bird feeder.

- Celebration of World Water Day and spreading awareness towards conservation of water. The school was conducted a Speech and Power Point Presentation followed by worksheet on that occasion.

- 'Season Watch' on observing the 'Jacranda Tree' for understanding the changes it has undergone with the change of season.

conducted a Skit, Painting, Poster Making Drive on this occasion.

of Van Mahotsav Day learners and towards a Green and was conducted a Plantation Drive on this

of International Youth an oath to save Sensitizing learners and towards a Green The school was Plantation on this

of Ozone Day and awareness about the hour i.e. contributing the Ozone Layer and habit of cleanliness. The conducted a Power Presentation followed

of World Animal Day

203. The **Sparrow Eco-Club** of Principal, Govt. Sr. Sec. School, Bhojnagar, Distt. – Solan, H.P has organized the following activities:

- Celebration of Health Day and on this occasion children were made aware about personal hygiene and cleanliness. The demonstration was given about washing hands.
- Celebration of International Earth Day and on this day painting and slogan writing competition was held in the school and the students from junior and senior section participated in the competition.
- Celebration of Anti-Tobacco Day and on this day Children were made aware of disadvantages of tobacco chewing and smoking. Painting and Slogan Writing was organized.
- Celebration of World Environment Day and on this day rally was organized by students and teachers to aware the people regarding saving environment Children were made aware of disadvantages of tobacco chewing and smoking. Painting and Slogan Writing was organized. During this program school and surrounding area were made clean on Safai Abhiyan and Cleanliness Awareness Program.
- Celebration of Health Hygiene & Sanitation Programme, on this day students was told about the importance of health, hygiene and sanitation. On this occasion program was organized in the campus of cleanliness and beautification of school premises.
- The eco club of school was conducted a Plantation programme in school campus and its surrounding area of different species and students actively participated to eliminate the Bhang plants around the Bhojnagar area.
- Students were made aware about the cleanliness. Principal of the school delivered lecture on cleanliness and its importance. The faculty members also made students aware about the cleanliness and hygiene.
- Celebration of Water Conservation and Cleanliness Day and on this day painting competition was organized and students were made aware about the importance of water conservation in our life and what are the hazardous effects of pollution.

204. The **Eco-Club** of Principal, St. Luke's St. Sec. School, Solan, Distt. – Solan, H.P has organized the following activities:

- Celebration of Water Environment Day and the students of eco club participated in a Cleanliness Drive from the school to the market place. Students along with teachers took part in nature walk through the Kargil Hills which is close to nature and collateral leaves etc. To sensitize the students on sanitization a seminar was conducted. They staged a road show with a theme 'Swach Bharat and Anti Drug'. Gathered crowd applauded the students for their remarkable spirit to spread awareness.
- Celebration of Plantation Drive and planted a 50 saplings in school campus and its surrounding area.
- Eco Club presented a Nukad Natak/Street play to spread awareness about Green Diwali – A Diwali without crackers with a motive to stop pollution. Entire school witnessed the event and was published his clipping in newspaper Himachal Dastak. An NGO 'Sambhav' organized a painting competition was the part of this event.
- Eco Club members are actively participating in the Conservation of the Water Resources. The members went to nearby village Bergaon, Barog Railway Station, Saproon Panchayat is to clean the natural water bodies and spread the awareness among the villagers to conserve and clean the various water resources. The eco club has been keeping a close watch and

maintaining a record of all the dry paper waste generated in the school. Besides record keeping, recycling of the dry paper waste is also been done by the school.

- The students of eco club took participate in Extempore Competition 'Swacchata Pakhwara' at Mushroom Centre, Chambaghat, Solan, H.P.
- The eco club students participating in the green Olympiad foundation examination online to avoid paper wastage and spread a message of sustainable development. The school also takes a part of Green Olympiad as conducted by The Energy and Resource Institute, Delhi.
- The school was organizing various events to sensitize them on 'Save Mother Earth'. This initiative included declamation contest, Photography Competition, Stone Painting Competition, Fancy Dress Competition and Poetry Recitation Competition. The theme was 'Mother Earth' to sustain the values of environment conservation & save the planet.

District - Una

205. The **Kalrav Eco-Club** of Principal, Govt. High School Teuri, Distt.- Una, H.P has organized the following activities:

- Celebration of International Day for Biological Diversity Day and was organized a Slogan Writing Competition, Painting and Declamation Competition on these celebrated days.
- Celebration of World Health Day and was organized a Rally under public awareness campaign on this occasion.
- Celebration of organized a Painting Competition, Slogan Writing this occasion.
- Celebration of Declamation and Competitions on No Tobacco Day and organized a Competition, Poem published his clipping Amar Ujala and Divay
- Celebration of the students Declamation and Rally and in news paper i.e Himachal.
- Celebration of Day and was Competition, school campus The school was in news paper Punjab Kesari.
- Celebration of was organized a Writing occasion.
- Celebration of was conducted a Declamation Writing Poetry Song.
- Celebration of Nam Sthan Divas and was organized a Slogan Writing, Painting Competition and Quiz Competition on this occasion.
- Celebration of World Water Day and organized a Rally, the children told the people to go home and discuss the impact of water shortage in the coming time and requested them to leave their water wasting habits in time. The school was organized a Slogan Writing and Painting Competition on this occasion.
- Various programs were organized throughout the week under the '**Wild Animal Week**'. In this programme writing poetry, make posters, save wildlife, mass rallies, quiz competition etc were organized.

खुले में शीघ्र मुक्त अभियान के तहत सफाई तथा रैली निकलते क्लब सदस्य

रैली निकाल कर जनचेतना का प्रयास करते पर्यावरण संरक्षक बच्चे

Earth Day and was Painting Competition, Slogan Writing this occasion.

No Tobacco Day and organized a Competition, Poem published his clipping Amar Ujala and Divay

World Environment organized a Debate Rally and cleaned the and surrounding area. published his clipping Dainik Saveria and

World Ozone Day and Rally and Essay Competition on this

World AIDS Day and Rally on this occasion. organized a Contest, Slogan Competition and

- Plants were planted to convert government land into the park this year. The children's was done a plantation of Kachnar, Saruya and other fruitful trees and planted shaded plants in the park.
- Nursery was done by the members of the Eco-Club by gathering the seeds of flowering plants in their school. Five pupils were also given to each student so that they could get used to keeping the house as beautiful by putting flowers in the house.

जल दिवस पर रैली निकालते ईको सदस्य

The kitchen garden is also a special place to maintain the health of children in school campus. It has been grown in Brinjal, Green chilies, Tomatoes, Onion, Mint, Coriander and Spinach. This food content is used in midday meal.

Given on the activities of children's and environmental protection in the Govt. High

School Teuri,

Sh. Rattan Chand Sharma, Social Samaj Sevak donated the 'Kent' Water Purifiers for school campus to take the children's health to the best level and said in their statement that 'Healthy children's will build a Healthy nation'. The school was published his clipping in news paper Dainik Savera and Punjab Kesari.

206. The **Ashoka Eco-Club** of Principal, Govt. Sr. Sec. School Kangar, Distt.- Una, H.P has organized the following activities:

- Celebration of Earth Day and Water Day in school premises and organized a Rally and Declamation Competition on these occasions.
- Celebration of World Health Day and World AIDS Day in school campus and was organized Essay Writing Competition, Rally, Essay Writing Competition on these occasions.
- Celebration of Biodiversity Day and No Tobacco Day and organized a Rally, Slogan Writing Competition and Painting Competition on these occasions.
- Celebration of World Yog Day and Ozone Day in school campus and give its information and was conducted a Painting Competition, Declamation Competition, Quiz Competition and Declamation Competition on these occasions.
- Ashoka Eco Club members presented plants with a unique message of environmental protection on celebration of Teacher's Day in school campus.
- Organized the State Level Exhibition by the Eco Club members during the Children Science Congress at Nahan.
- Organized the World Environment Day in school campus and received the prizes by the Eco Club incharge and Principal from the Chief Minister, Sh. Virbhadra Singh Ji.

- Members of Ashoka Eco Club of Govt. Sr. Sec. School Kangar received the School Sanitation Award and was published his clipping in news paper Dainik Jagran.
- Asoka Eco Club, in the year 2016, getting the 1st position in the Eco Club competition across the state and put an exhibition on environmental protection in the school and made people aware of the environment. This exhibition was inaugurated by Hon'ble Minister of Industry, Sh. Mukesh Agnihotri.
- Message of environmental protection delivered by the Lagu Natika and members of Ashoka Eco Club uprooting the cannabis in his school campus and surrounding area.
- Asoka Eco Club organizes a special camp of eco club members in summer holidays in their school for the last two years. The main objective of this camp is to give children knowledge about conservation of soil, plant conservation, organic manure and proper disposal of waste.

जिला वन अधिकारी ईको सदस्यों के साथ
पौधारोपण करते हुए।

स्कूल के मुख्य द्वार पर अपनी पहचान
बनाता अशोका ईको क्लब