

Inter School Band Competition

Guidelines: 2019

**Department of School Education & Literacy, Ministry of Human Resource
Development, New Delhi**

Content

Sl. No.	Subject	Page number
1	Introduction	2
2	Competition at various levels:	2
3	Registration:	3
4	Winning entries	3-4
5	Eligibility :	4
6	Team members:	4
7	Band Group:	4
8.	Theme	4
9.	Tune:	4
10.	Banners and any other documents	5
11.	Band Costume:	5
12.	Time limit:	5
13.	Jury	5
14.	Various items to be seen the during the performance	5-6
15.	Criteria for evaluation:	6
16.	Awards:	6-7
17.	Distribution of States and UTs and coordinating State for each zone	7-8
18.	Time Schedule:	8
19.	Budget:	8-10
20.	Reports	10
20.	Registration form Annexure-I	11
21.	List of participants of Annexure-II	12
22.	Winning entries at the State and UT Annexure-III	13
23	Winning entries at the Zonal Level Annexure-IV	14
24.	Winning entries from KVS/NVS Annexure-V	15
25.	Inter School Band Competition : GLIMPSES-2018-19 and 2017-18	16 - 18
26.	Contact details of the concerned officials of MHRD/TSG	18
27.	Travel Format of TSG-EDCIL	19

1. Introduction:

- 1.1 The Department of School Education and Literacy, started the Inter School Band Competition in the year 2017 to inculcate the spirit of patriotism and unity among school students that comes with performing in a band. This year the Inter-School Band Competition is scheduled to be conducted in 6 zones in the country followed by a National Level Competition at New Delhi, scheduled prior to the Republic Day 2020 Celebrations.
- 1.2 A School band uniquely encourages a feeling of oneness, belonging and a deep sense of pride in school children. The rhythm of a band instills a feeling of action, courage and patriotism in children and adults alike. A competition of this kind will help rejuvenate and rekindle the spirit of various school bands in the schools throughout the country.

2. Competition at various levels:

- 2.1 The Inter School Band Competition is to be organized at three levels Viz. State, Zonal and National.
- 2.2. A separate competition shall be held for boys and girls teams. Band Teams means one Boys Team and one Girls Team
- 2.3 State and UT have to conduct State level Band Competition. In case if a State/UT has not conducted State level Band Competition, then it is not eligible to participate in the Zonal level Band Competition. 2 Winner Band Teams at State Level Band Competition shall participate in the Zonal Level Band Competition.
- 2.4 Each zone has to conduct a Zonal level Band Competition at the Zonal Coordinating State. The 6 zones are Central Zone, Eastern Zone, Western Zone, Southern Zone, Northern Zone, North-East Zone. The States and UTs for the each zone are given below:
 - i. Central Zone: Chhattisgarh, Madhya Pradesh, Uttarakhand, Delhi(NCT), Uttar Pradesh.
 - ii. Eastern Zone: Bihar, Jharkhand, West Bengal, Odisha, Andaman & Nicobar Island(UT),
 - iii. Western Zone: Goa, Gujarat, Maharashtra, Rajasthan, Daman & Diu, and Dadra & N. Haveli).

- iv. Southern Zone: Andhra Pradesh, Telangana, Tamil Nadu, Puducherry, Karnataka, Kerala and Lakshadweep)
- v. Northern Zone : Punjab, Haryana, Himachal Pradesh, Jammu & Kashmir (UT), Ladakh(UT) and Chandigarh (UT),
- vi. North-East Zone: Arunachal Pradesh, Assam, Meghalaya, Manipur, Mizoram, Nagaland, Tripura and Sikkim)

The 2 Winner Band teams from each Zone (Central Zone, Eastern Zone, Western Zone, Southern Zone, Northern Zone, North-East Zone) i.e. 12 Winner Band teams from 6 zones of the State & UT and 2 Winner Band teams from KVs 2 Winner Band teams from NVs, total 16 band teams shall participate in the National level Band Competition at New Delhi.

- 2.5 State/UT level Band Competition is to be managed by the concerned State/UT.
- 2.6 The Zonal level Band Competition is to be managed by the concerned coordinating State at the Zonal Level.
- 2.7 The KVS/NVS will conduct their own Band Competitions in the similar pattern and send 2 winning Band teams each i.e. one boys & one girls team for participating in the National Level Band Competition.

3. Registration:

- 3.1 Registration form attached at Annexure-I should be filled properly by the Principal of the school and should be submitted on email ID provided by respective State and UT Governments.
- 3.2 List of participants and Escorts should be forwarded along with the registration form as per **Annexure-II**.
- 3.3 Names of participants should be written in expanded form, abbreviations will not be accepted.

4. Winning entries

4.1 State Level:

The winning entries at the State/UT will be submitted separately for the boys and girls categories by the State project Director , Samagra Shiksha of the State/UTs to the Nodal Officer of the zonal level coordinating State as well as TSG-EdCIL /MHRD in the format given in **Annexure-III**.

4.2 **Zonal Level:**

The winning entries of the zonal level Band Competitions will be submitted by the State project Director, Samagra Shiksha of the zonal level coordinating State to National level i.e. TSG-EdCIL /MHRD in the format given in Annexure-IV.

4.3 The Commissioner, KVS and NVS will submit details of winning Band team separately for boys and girls in the format given in **Annexure-V**.

5. **Eligibility :**

5.1 The competition will be open for all categories of schools. Education Departments of the States and Union Territories will conduct Inter School Bands Competitions within their respective States and UTs.

5.2 No professional groups/ artists shall be allowed to accompany the band groups.

6. **Team members:**

6.1 Number of participants including the accompanyists should not be more than 27 (1Band Leader / Major and 24 Band members (band contingent / students) and 2 accompanists i.e. one escort teacher one band master).

7. **Band Group:**

7.1 The Band Group should consist of Pipe and Drum Band or Brass band or any other local Band.

7.2 The indicative strength is as follows:

i. Pipe-12, ii, Side drums 8, iii. Tenor drums -2 iv. Bass Drums 1, v. Cymbal 1, vi. Conductor (leader –stick) 1, Similarly, for Brass band other local bands the same indicative strength may be followed.

8. **Theme:** Theme of the band should be patriotic.

9. **Tune:**

9.1 Any tune based on patriotic songs, classical “dhun”, folk tunes etc. National Anthem tune is **Not allowed** for Band performance.

10. Banners and any other documents

10.1 Band groups should not use/display any banners, knife, Khukhri or flags during the competition.

11. Band Costume:

11.1 Wearing **band costume is mandatory** for the performance

12. Time limit:

12.1 Maximum time limit for the performance shall be **7 Minutes** for each Team.

13. Jury:

13.1 **State and UT Level:** The States and UTs for the State Level Band Competition should arrange for independent jury comprising of officers from the armed forces, CRPF, State Armed Police, etc to judge the entries.

13.2 It is of paramount importance that high standards of fairness are maintained to ensure neutral and merit based decision at all levels of the competition.

13.3 **Zonal Level:** The coordinating state for the zonal level Band Competition should arrange for independent jury to judge the entries comprising of officers from the armed forces and CRPF.

13.4 The decision of the Jury at Zonal level Competition should particularly be free from any kind of regional biases and should not provide any chance to the participating States/ UTs to raise an objection regarding the decision particularly in favour of the hosting State.

13.5 The Jury should, therefore, maintain complete transparency in providing results of the competition. The Jury should sit at different places while preparing the results of each band team performance. The final Jury results will be examined by the National Observer of the TSG-EdCIL/MHRD.

13.6 The Zonal Coordinating state has to provide the details of results to the TSG/MHRD.

14. Various items to be seen during the performance (by the jury members):

- i. Band Master / Major and Contingent (band group members)(Body Language, Costume, Uniform ,Hair style, Decoration of Band Instruments)

- ii. Playing Rhythm, Music & Movements
- iii. March pasts by Stamping Heal & Hand Swing
- iv. Entry past by Stamping Heal & Hand Swing
- v. Accuracy of stamping in the Display area
- vi. Formations
- vii. Presentation
- viii. Time limit

15. Criteria for evaluation:

15.1 Marking :

SL. No.	Items	Marks
1.	Dress and equipment(Instruments) :	15marks
2.	Marches (a) Quick March- 15marks (b) Slow March- 5 marks a+b=20 Marks	20 marks
3.	Formation	20 marks
4.	Standard of playing - (Quality of tunes)	20 marks
5.	Presentation	15 marks
6.	Timely completion of the performance	10 marks
7.	Total	100 marks

16. Awards:

16.1 State Level: At the State Level, the winning teams, one each from boys and girls categories, will be given trophy and certificate , participating certificate is given to each band teams i.e. separate certificate to the each student.

Zonal Level: At the Zonal Level, the winning teams, one each from boys and girls categories, will be given trophy and certificates . Participating certificate is to be given to each band teams i.e. separate certificate to the each student.

At the Zonal Level, the winner teams in the boys and girls categories will be given cash prizes as well as trophy

- 1st Prize 10,000/-
- 2nd Prize 7,000/-
- 3rd Prize 5,000/-

16.2 National Level: At the National level, the winner teams in the boys and girls categories will be given cash prizes as well as trophy

- 1st Prize 21,000/-
- 2nd Prize 16,000/-
- 3rd Prize 11,000/-

16.3 Consolation cash prize of Rs.3,000/- may be given to the participating band teams of national level, who have not received prizes. A Shield / Trophy may be provided.

16.4 Certificates is to be given to the 1st, 2nd and 3rd prize winners, besides Participating Certificates is to be provided to all the participating band team i.e. separate certificate to the each student.

16.5 The cash award will be given to the school/team and not to individuals, the school has to use cash award for school Band work purpose i.e. purchase of Band instruments, Band Accessories, repairs to the band instruments or anything relevant to Band .

17. Distribution of States and UTs and coordinating State for each zone

17.1 Distribution of States and UTs into six zones across the country and the coordinating State for each zone is as under:-

Sl. No.	Zones	No. of State/UTs	Coordinating State at Zonal Level	State / UT
1	Central	05	Uttarakhand,	Chhattisgarh, Madhya Pradesh, Uttarakhand, Delhi (NCT), Uttar Pradesh
2	Eastern	05	Jharkhand	Bihar, Jharkhand, West Bengal, Odisha, Andaman & Nicobar Island (UT)
3	Western	06	Goa	Goa, Gujarat, Maharashtra, Rajasthan, Daman & Diu, and Dadra & N. Haveli
4	Southern	07	Andhra Pradesh	Andhra Pradesh, Telangana, Tamilnadu, Puducherry, Karnataka, Kerala and Lakshadweep,
5	Northern	06	Himachal Pradesh	Punjab, Haryana, Himachal Pradesh, Jammu & Kashmir(UT), Ladakh (UT) and Chandigarh (UT)
6	North East	08	Assam	Arunachal Pradesh, Assam, Meghalaya, Manipur, Mizoram, Nagaland, Tripura and Sikkim
		37		

18. Time Schedule:

18.1 The time schedule for holding the competition at State, Zonal and National level is given as under:-

Sl. No.	Activity	Date by which to be completed
1.	Registration of schools at State Level as per Annexure-I	05.11.2019
2.	State to complete State level Band competitions at State Level and forward names 2 winner teams (one boys team and girls team) to Coordinating State at Zonal Level and TSG Ed.CIL/MHRD by 20.11.2019	20.11.2019
3.	Zonal Level Band competitions (6 Zones) to be held and names of Zonal level winners forwarded to TSG EDCIL/MHRD by 05.12.2019. Zonal level competitions dates (separate date for each zone) will be finalized by the zonal coordinating state and TSG Ed.CIL/MHRD	05.12.2019
4.	National Level Band competition (Exact date will be intimated to the zonal coordinating state/UTs, winning team states/UTs)	3 rd Week of December, 2019 (Tentatively).

19. Budget:

19.1 **State Level:** The expenditure up to State Level will be borne by the respective States and UTs. Cost of travel of the school bands from the district is to be borne from the District MMER funds for attending the State level Band Competition. Cost of local transportation by bus/taxi, accommodation and food for the participating band teams at State level will be borne by the States out of their own funds/MMER funds under Samagra Shiksha. Besides MMER funds of District and State level an amount of Rs.5.00 lakh was allocated for State level Band Competition in the PAB minutes of the 2019-20.

The detailed breakup for Rs.5.0 lakhs for the various items is given below:

i.	Rs.2.0 lakh for conducting of State level Band Competition which includes expenses like photography, video, certificates, trophy, stage arrangement, travel and honorarium to the jury members or any other.
ii.	Rs.50,000/-- for training of the State winning two band teams (one boys team and one girls team) and other expenses of training to compete at zonal and national level. The trained band master or private band master has to train the winning band team of govt. school only. Training may be given for preparing the Band Teams by the Band Master even for preparing the teams at State Level Competition for Govt Schools only. The Govt., Aided and private schools have to train their winning team with their funds.
iii.	Rs. 50,000/- band accessories for winning teams (boys and girls) to keep in school uniform to have a look of Band costume of State level for government schools only. Government aided and Private schools will make their own Band costumes from their own funds of the schools.
iv.	Rs. 2.0 lakh for purchase of one set of pipe band instruments, these instruments are to be used for training of the winning band teams of Govt. school only and these instruments are to be kept in the State SPD Samagra Shiksha office/SCERT/SIEMAT office. These instruments can be used for every year's Band Competition purpose as well for participating in the State level function like Republic Day, Independence Day etc...

19.2. **Zonal Level:** Zonal Level Competition will be conducted by the Zonal Level coordinating States, the funding for the same shall be provided by MHRD (expenditure limit Rs.5,00,000/-). The details of amount allocated for the various items is given below:

- i. Rs.2.50 lakh for expenses like photography, video, certificates, trophy, cash prizes, stage arrangement, travel and honorarium to the jury members or any other and conduct of Zonal Level Band Competition. The zonal level Competition may be organized at Head Quarter of the zonal Coordinating State. Preferably at SPD, Samagra Shiksha office open place or State SCERT/SIEMAT open place or any KVs/NVs/Government School open place or State Sports complex.
- ii. Rs.2.50 lakh for accommodation and local transport, food or any other. Accommodation may be arranged at school/KVs/NVs or state guest house or

any other safe place. Safety of the participants is to be ensured by the Head of these institutions. Please avoid accommodation at private hotels for safety reasons.

19.2.1 The zonal level coordinating state after completion of competition with 10 days has to submit original bills amounting to Rs.5.0 lakhs only along with photographs and video and report to TSG, EDCIL for reimbursement .The States have to meet Travel expenses and etc of the band teams of their State and UTs from the State MMER funds for attending the zonal level Competition.

19.3 **National Level:** Department of School Education & Literacy, Government of India will bear the expenditure relating to the organizing of the National level Inter School Band Competition through TSG-SS, EDCIL.Travel expenses by 3rd AC of the participating band teams (25 Children and one escort teacher and one band master for each boys team and girls team), will be reimburse by TSG-SS Ed.CIL after receipt of the Travel bills original as per the EdCIL travel format (**Annexure VI**). Further the TSG-EdCIL will also provide local transport by bus and accommodation & food to participating teams at the National Level after receipt of travel details from the Participating band teams.

20. **Reports:**

State level:The State and UT have to provide number of schools (along with schools) participating along with band teams (boys and girls) & also the details of the 2 winner band teams (boys and girls) and results of the State Level Band Competition including photographs, video and report to the TSG/MHRD by email nationalbandcompetition@gmail.com. In case if the State and UT have not submitted the details, they will not be eligible to participate in the Zonal Level Competition.

Zonal level:Each zonal coordinating state have to provide number of schools participated along with the band teams, the details of the 2 winner band teams (boys and girls) and zonal results of the Zonal Level Band Competition including photographs, video and report to _the TSG/MHRD by email nationalbandcompetition@gmail.com. In case if the Zonal Coordinating State has not submitted the details, they will not be eligible to participate in the National Level Band Competition.

KVs & NVs have to provide details of the State and Zonal Level participating schools along with schools names and the winner details.

Registration Form for Inter School Band Competition

- 1. Name of School:
- 2. Address of School:
.....
.....
- 3. Telephone No. :
- 4. Name of Principal and
Telephone Number:
- 5. Name of Escort /Teacher:
- 6. Number of Participants
(List attached) :
- 7. Category (Boys/Girls):

(Signature of Principal)

List of participants-

Name of the School - 1) -----

Name of Escort / Teacher & Telephone No. 2) -----

List of participants:-

Sl. No.	Name of the Participants	Male/Female
1.		
2.		
3.		
4.		
5.		
6.		
7.		
8.		
9.		
10.		
11.		
12.		
13.		
14.		
15.		
16.		
17.		
18.		
19.		
20.		
21.		
22.		
23.		
24.		
25.		

(Signature of Principal)

List of participants for Zonal Level Competition (Winning entries at the State/UT level)

Name of the School - 1) -----

Name of Escort /Teacher & Telephone No 2) -----

List of participants:-

Sl. No.	Name of the Participants	Male/Female
1.		
2.		
3.		
4.		
5.		
6.		
7.		
8.		
9.		
10.		
11.		
12.		
13.		
14.		
15.		
16.		
17.		
18.		
19.		
20.		
21.		
22.		
23.		
24.		
25.		

(SPD, Samagra Shiksha)

List of participants for National Level Competition (Winning entries at the zonal level)

Name of the School 1) -----

Name of Escort /Teacher & Telephone No 2) -----

List of participants:-

Sl. No.	Name of the Participants	Male/Female	
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			
11.			
12.			
13.			
14.			
15.			
16.			
17.			
18.			
19.			
20.			
21.			
22.			
23.			
24.			
25.			

(Nodal Officer of the Zonal Level Competition)

List of participants for National Level Event (Winning entries from KVS/NVS)

Name of the School 1) -----

Name of Escort /Teacher & Telephone No 2) -----

List of participants:-

Sl. No.	Name of the Participants	Male/Female	
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			
11.			
12.			
13.			
14.			
15.			
16.			
17.			
18.			
19.			
20.			
21.			
22.			
23.			
24.			
25.			

(Commissioner KVS/NVS)

Inter School Band Competition: GLIMPSES 2018-19

GLIMPSES 2018-19

States and UTs and schools participated in the Second National Level Inter School Band Competition held on 21.12.2018 at New Delhi

Sl. No.	Zones	Winner States at Zonal	Winner Schools (Boys and Girls)-Zonal	
			Boys	Girls
1.	North East (Arunachal Pradesh, Assam, Meghalaya, Manipur, Mizoram, Nagaland, Tripura and Sikkim)	1. Sikkim 2. Mizoram	1. Jorethang Government Senior Secondary School, South Sikkim	2. Govt. Mizo High School, Aizwal, Mizoram State
2.	Northern Zone (Punjab, Haryana, Himachal Pradesh, Jammu & Kashmir and Chandigarh)	3 Haryana,	3.Holy Child Public School, Sector 29, Faridabad, Haryana State	4.Police D.A.V. Public School, Police Grounds, Police Line , Ambala City, Haryana State
3.	Eastern Zone (Bihar, Jharkhand, West Bengal, Odisha, Andaman & Nicobar Island)	4. Jharkhand	5.W. John Multipurpose Boarding School, Piska, Nagri, Ranchi. Jharkhand State	6.St. Anne's Girls High School, Mandar, Ranchi, Pin 835214.
4.	Southern Zone (Andhra Pradesh, Telangana, Tamilnadu, Puducherry, Karnataka, Kerala and Lakshadweep).	5. Kerala	7.Mary Matha H.S.S, Thrikkakara,P.O., Kochi, Pin: 682021, Ernakulam District, Kerala State.	8.St. Joseph's Anglo Indian Girl's H.S.S., Kerala
5.	Western zone (Goa, Gujarat, Maharashtra, Rajasthan, Daman & Diu, and Dadra & N. Haveli)	6.Gujarat	9. Laxman Gyanpith Madhyamik Shala, sanskardham campus,Bopal-Ghuma-sanand Road, Ahmedabad 382115.	10. Shree Swaminarayan Kanya Vidhya Mandir, Bhuj Mirzapar highway, Bhuj, Kutch, 370001.
6.	Central zone (Chhattisgarh, Madhya Pradesh, Uttarakhand, Delhi, Uttar Pradesh)	7. Delhi, 8.. Madhya Pradesh,	11.Maharaja Agarsen Public School, Ashok Vihar, Delhi 110052	12.St Joseph's Convent Senior Secondary School, Idgah Hills, Bhopal, M.P-462001, Madhya Pradesh
7.	Shillong and Patna Region – NVS	9. Assam 10. West Bengal	13. JNV Hooghly, West Bengal – Patna Region	14. Jawahar Navodaya Vidyalaya, Sonipur, Assam
8.	Zonal level KV	11. Madhya Pradesh 12. Delhi	15. Kendriya Vidyalaya, Panchmarhi, Madhya Pradesh	16.Kendriya Vidyalaya, AGCR, Delhi
			8 Schools (boys team)	8 Schools (girls team)
		10 States and 1 NCT (Delhi)	Total 16 Teams	

Winner Schools selected in the second National Level Inter School Band Competition 2018-19 held on 21.12.2018

S. No.	Winner School		
	Position	Boys	Girls
1.	First	Jorethang Govt. Senior Secondary School, South Sikkim, Sikkim	St. Joseph's Anglo Indian Girl's H.S.S., Kerala
2.	Second	W. John Multipurpose Boarding School, Piska, Nagri, Ranchi. Jharkhand	St Joseph's Convent Senior Secondary School, Idgah Hills, Bhopal, Madhya Pradesh
3.	Third	Mary Matha H.S.S, Thrikkakara, P.O., Kochi, Ernakulam District, Kerala	Govt. Mizo High School, Aizwal, Mizoram

GLIMPSES 2017-18

States and UTs and schools participated in the National Inter School Band Competition held during the year 2017-18 i.e. on 14.1.2018 at New Delhi

SL. No.	Zones	State	Name of the School name	
			Boys	Girls
1.	Western	1.Maharashtra	Aarya Chanakya Vidyadham, Jatwada, Aurangabad, Maharashtra State	Sun Flag School, Bhandara, Maharashtra State
2.	Southern	2. Puducherry	Amalorpavam Higher Secondary School, Lourdes Campus, Vanarapet, Puducherry-605004 Puducherry UT	St Joseph of Cluny Hr. Sec.School, Lawspet, Puducherry -8, Puducherry UT
3.	Northern	3 Haryana,	Holy Child Public School, Sector 29, Faridabad, Haryana State	Police D.A.V. Public School, Police Grounds, Police Line , Ambala City, Haryana State
4,	North East	4. Sikkim 5. Mizoram	Govt .Sr. Sec. School Sadam, South Sikkim, Sikkim State	Govt. Mizo High School, Aizwal, Mizoram State
5.	Central	6. Delhi, 7. Madhya Pradesh,	Bhai Parmanadh Vidya Mandir School, Surya Niketan, Anand Vihar Delhi, Delhi , NCT	St Joseph's Convent Senior Secondary School, Idgah Hills, Bhopal, M.P-462001 Madhya Pradesh State
6.	Eastern	8 Jharkhand	W. John Multipurpose Boarding School, Piska, Nagri, Ranchi. Jharkhand State	Kasturba Gandhi Balika Vidyalaya, Ormanjhi, Ranchi, Jharkhand State
7	Navodaya Vidyalaya New Delhi National / Shillong Region & National / Hyderabad Region	9. Karnataka 10. Assam	Jawahar Navodaya Vidyalalaya Samiti, Uduppi, Karnataka	Jawahar Navodaya Vidyalalaya, Sonitpur, Assam
Total		10 States	7 boys schools	7 girls schools
			14 Schools	

Winner Schools Selected in the First National Level Inter- School Band Competition- 2017-18 held on 14.1.2018 at New Delhi

SL. No.	Prizes	Winner Schools	
		Boys	Girls
1.	First Prize	W. John Multipurpose Boarding School, Piska, Nagri, Ranchi. Jharkhand State	Kasturba Gandhi Balika Vidyalaya, Ormanjhi, Ranchi, Jharkhand State
2.	Second Prize	Govt . Sr. Sec. School Sadam, South Sikkim, Sikkim State	St Joseph's Convent Senior Secondary School, Idgah Hills, Bhopal, Madhya Pradesh State
3.	Third Prize	Bhai Parmanadh Vidya Mandir School, Surya Niketan, Anand Vihar Delhi, Delhi , NCT	Govt. Mizo High School, Aizwal, Mizoram

Contact details of the concerned officials of MHRD/TSG:

Shri Ravi Katyal, Deputy Secretary (Samagra Shiksha), Department of School Education & Literacy, MHRD, New Delhi .Land Line Number : 011- 23070837 or ravi.katyal@nic.in

Shri K.Girija Shankar, Senior Consultant (Community Mobilization) & National ISBC coordinator, Technical Support Group (TSG), Samagra Shiksha , EdCIL(India)Limited, 5th Floor, Vijaya Building, 17-Barakhamba Road, New Delhi. Land line 011-23765605-12, ext.151, 09810956826, email: nationalbandcompetition@gmail.com. All the details of the schools participated and winner band teams at State, Zonal of State and UTs and KVs and NVs is to be sent to nationalbandcompetition @gmail.com

Edcil India Limited
TECHNICAL SUPPORT GROUP, SAMAGRA SHIKSHA

(TOUR APPROVAL PROFORMA)

1. Name..... 2. Designation.....
 3. Professional Monthly Fee..... 4. Division.....
 5. Purpose with title of the project under.....

6. Tour Details

Date	Station		Timings		Mode of Travel & Class (For train)
	From	To	Departure	Arrival	

Note: Please mention your age in case of travel by train.

7. Whether travelling in the entitled class? YES / NO
 If not, reasons for travel by higher class?.....

8. Amount of Advance proposed Rs.....

Signature of the Applicant

Date:
Mobile No.:
Email ID:

Signature of PM (Samagra Shiksha)

Signature of Sanctioning Authority
 Divisional Head