

VEER GATHA

PROJECT **3.0**

Project Veer Gatha 3.0

- Competition to be conducted at School level.
- Projects/activities on the topics as mentioned in Concept Note for Veergatha 3.0
- The Content for making the projects may be referred by the students on Gallantry Awards Portal.
- Submissions can be made online by the respective schools on MyGov Innovate Portal.
- MoD to Announce the result and to conduct felicitation of National level Winners during Republic Day celebration
- Details of Project Veergatha Editions 1.0(2021-22), Edition 2.0(2022-23) and Edition 3.0(ongoing) are available on Gallantry Awards Portal and MyGov Portal (Campaigns):

<https://www.gallantryawards.gov.in/veergatha2>

PARTICIPATION

- For all the school students from standard 3 to standard 12, across India
- The students shall compete in various activities like poems/ essay/ story writing/ drawings/ videos
- The schools on behalf of students will submit the entries, and such entries shall be evaluated at district, state and national level.
- The winners shall be selected and felicitated in the following manner
 - **National level winners**
 - Super 100, which shall not include past winners.
 - 25 winners each from the four categories (Classes 3-5, 6-8, 9-10,11-12)
 - Prize amount of Rs 10,000, a Medal and Certificate by MOD for each winner.
 - These winners shall be felicitated jointly by MoD and MoE, GOI
 - **State / UT Level winners**
 - 8 winners (two from each category)
 - Shall not include Super 100 winners
 - Felicitated by Principal Secretary/Secretary Education of the concerned State / UT
 - **District level winners**
 - 4 winners (one from each category)
 - Shall not include Super 100 and State/UT winners
 - Shall be felicitated jointly by Collector/ District Magistrate/ Deputy Commissioner and District Education Officer

TIMELINES

28 Jul 2023 – 31 Aug 2023 (To be Extended till 10 September):

- Face-to-face/ Virtual interactions of Gallantry Award Winners with Students
- Conduct of various activities at school level like poems/ essay/ story writing/ drawings/ videos
- Evaluation of entries at school level

31 Aug 2023- 15 Sep 2023:

- Schools shall upload 04 best entries at MyGov portal
- Schools shall mandatorily upload the total number of participation in each category on the MyGov Portal

TIMELINES (Cont'd..)

- **17 Sep 2023 – 17 Oct 2023:**

- a) District Level Evaluation of Entries by District Nodal Officers (DNOs) as per the rubric given in Concept Note
- b) Best Entries to be forwarded by DNOs to State/UT Nodal Officers(SNOs) through MyGov Portal.
- c) There is no cap on the entries to be forwarded by DNOs to SNOs

- **19 Oct 2023 – 10 Nov 2023:**

- a) Evaluation of Entries (received from DNOs) by SNOs (as per Rubrics for evaluation given in **Concept Note**)
- b) Best entries to be forwarded by SNOs to MoE through MyGov Portal
- c) There is a state-wise quota on the number of entries that the SNOs can forward.

TIMELINES (Cont'd..)

- **10 Nov 2023 – 10 Dec 2023:**

Evaluation of Entries at National Level by the National Level committee(NLC) constituted by MoE

- **By 15 Dec 2023:**

Submission of Result by NLC to MoE

- **By 20 Dec 2023:**

Results to be forwarded by MoE to MoD

TOPICS FOR COMPETITION

CATEGORIES	ACTIVITIES	SUGGESTIVE TOPICS
Class (3-5)	Poem /Paragraph(150 words) /Painting /Drawing	My role model is _____(Gallantry Award Winner). The values which I have learnt from his/her life are _____
Class (6-8)	Poem /Paragraph(300 words) /Painting /Drawing/ Multi-Media Presentation	<u>OR:</u> _____ (Gallantry Award winner) gave the supreme sacrifice for our nation. If given a chance for keeping his/her memory alive, I would like to _____
Class (9-10)	Poem /Essay (750 words) /Painting/ Drawing /Multi-Media Presentation	<u>OR:</u> Rani Lakshmi Bai came into my dream. She wanted me to serve our Nation by _____
Class (11-12)	Poem /Essay (1000 words) /Painting/ Drawing /Multi-Media Presentation	<u>OR:</u> 1857 Mutiny has been marked as First war of Indian Independence. The life story of _____ (name of the freedom fighter) motivates me to _____ <u>OR:</u> Role of Tribal Uprising in Freedom Struggle

ROLES & RESPONSIBILITIES

State / UT Education Department/CBSE :

- Ensure dissemination of information about Project Veergatha 3.0 to respective schools
- Ensure directions to schools for active participation

ROLES & RESPONSIBILITIES(Cont'd..)

District Nodal officers (DNOs):

- To coordinate with the Command Nodal officers (CNOs) of the tri services to finalize venue, timings and detailed program
- To give formal invitations to the Gallantry Award winners through their respective State Nodal officers (SNOs)
- Coordinate with all schools to ensure smooth conduct of interaction between school students and gallantry winners.
- Make all the administrative/ logistic arrangements at Venue
- Ensure that photos, videos of interactions are made .
- Forward relevant photos and 1 minute Videos of interaction to MOE.
- Ensure publicity of the interactions done through newspapers/social media handles available. The newspapers clippings or other relevant material will be forwarded to MoE and MoD
- Feedback of the event to be shared with the MOD to identify successes and challenges, facilitating future improvements in the project.
- Evaluate the entries submitted by school on MyGov portal.
- Prepare a merit list and forward the evaluated entries to SNOs through MyGov portal.
- There is no cap on the number of entries to be forwarded .

ROLES & RESPONSIBILITIES(Cont'd..)

State Nodal Officers (SNOs):

- Evaluate the entries forwarded by DNOs at the state level.
- Prepare a merit list and forward the selected entries to National Evaluation Committee(NLC).
- There is a cap on the number of entries SNOs can forward to NLC as mentioned in the state wise quota Concept note(Annexure II)

National Level Committee(NLC):

- Evaluate entries forwarded by SNOs.
- Select winners and prepare a composite merit list of National, State and District level .
- Forward the merit list to MOE.

SUBMISSION PROCESS

For Submission Process Flow Chart please refer to the link:

https://drive.google.com/file/d/1TSzLz1hhAQ-7LJ1VXfByxPPUMfYq-HG6/view?usp=drive_link

The banner features logos for the Ministry of Education and Ministry of Defence on the left, and the Veer Gatha logo, G20 India 2023, and the Ministry of Education logo on the right. The central text reads 'VEER GATHA SEASON 3'. Below this, the competition levels and winner counts are listed: District Level (4 winners each), State/UT Level (8 winners each), and National Level (100 winners). At the bottom, a timeline shows the progression from District to State to National levels.

MINISTRY OF EDUCATION MINISTRY OF DEFENCE

वीर गथा G20 India 2023

VEER GATHA SEASON 3

DISTRICT LEVEL
4 WINNERS EACH

STATE/UT LEVEL
8 WINNERS EACH

NATIONAL LEVEL
100 WINNERS

DISTRICT STATE NATIONAL

SOCIAL MEDIA CAMPAIGN

- Schools to provide photos/videos of the conduct of project activities
- DNOs to forward the interactions with awardees on the gmail mentioned below

Email Id: rahul0447@gmail.com ,shiprasharma1804@gmail.com

SPOC from MoD:

Col. K Rahul Srivastava (Retd), Consultant (MoD)

Mobile No: 9999940297

SPOC from MyGov:

Ipshita Subudhi

Mobile No: 8456888228

NODAL OFFICERS LIST FROM MOD TO COORDINATE FOR GALLANTRY AWARDEE INTERACTIONS

Army:

S.NO	COMMAND	NAME OF OFFICERS	CONTACT NO.
01	HQ SOUTHERN COMMAND	Col Vishal Mathur	8983397525
02	HQ EASTERN COMMAND	Brig Banerjee	7351275804
03	HQ WESTERN COMMAND	Col K S Dhesi	7972317968
04	HQ CENTRAL COMMAND	Brig SN Tiwari	9565196753
05	HQ NORTHERN COMMAND	Col MS Rawat	9501228042
06	HQ SOUTH WESTERN COMMAND	Col Mohan Singh	9917808480
07	HQ DELHI AREA	Maj Anshula Verma	8930460960

NODAL OFFICERS LIST FROM MOD TO COORDINATE FOR GALLANTRY AWARDEE INTERACTIONS

(cont..)

NAVY:

S.NO	COMMAND	NAME OF OFFICERS	CONTACT NO.
01	HQ SNC	Lt. Cdr Sanyal K	7776015794
02	HQ WNC	Cdr SS Tippalur SSO(Ed)	022-22751110
03	HQ ENC	Cdr Shalini Nair SSO(Ed)	8301957602/0891-2812957

NODAL OFFICERS LIST FROM MOD TO COORDINATE FOR GALLANTRY AWARDEE INTERACTIONS

(cont..)

AIRFORCE:

S.NO	COMMAND	NAME OF OFFICERS	CONTACT NO	EMAIL ID.
01	WAC	Gp Capt Sharad R Keskar	9923631107/ Exchange No- 011- 28361108/2568 7194, Extn- 7528	caw.ondec@gov.in
02	CAC	Gp Capt Praveen Upadhyay	8559074761	prohqcac@gmail.com
03	EAC	Gp Capt Monica Bijlani	6033170908/ Exchange No- 0364-2560261 Extn- 7560	cedno.cpro.eac@gmail .com
04	SWAC	Gp Capt Ravinder Singh	8527672755/ Exchange No- 079-23200145	cprognr.123@gov.in

FAQs

1. Issue regarding uploading essay on MyGov Portal for class 09th to 12th.

For uploading essay, you can choose paragraph in the activity and upload the essay writing in the format of pdf file. (file size should be 5 MB maximum)

2. Issue regarding UDISE code for CBSE schools.

If the UDISE code for CBSE schools is not functioning, CBSE schools may enter the their entries under Non-CBSE category.

3. Are the “Suggestive Topics” and “Activities” common for all the four categories?

YES, the “Suggestive Topics” mentioned (refer Concept note for the topics) are common for all the four categories. Whereas, the activities differ for different categories.

4. Do there need to be any boys to girls ratio maintained for the selection of the entries and also in case of choosing best entries?

No, there is no ratio defined for the accepting entries between boys and girls and also the best entry from any category shall remain unbiased of the gender.

5. Are private schools also to involve apart from the Government schools?

YES, any Government or private school affiliated to any board may participate.

6. In which language the students may write the project?

The students may write the project in any of the 22 Indian scheduled languages and English.

7. Can the students form a group in order to enact a performance about the gallantry award winner or should it be done as an individual?

NO, it should only be Individual student and not in group.

8. In which form the project is to be done?

The Project to be submitted in form of Poem, Essay, Painting and Video on the topics already given in Concept Note. It will be an individual entry by the student.

9. Can a student make a sculpture of Gallantry Award Winner?

NO. Only the activities as mentioned in the circular are to be done.

10. What should be the format of file i.e. PDF or WORD or JPG?

The format of different files should be as follows:

Video = Video should be uploaded on YouTube and link to be provided in portal.

Document Write = PDF to be uploaded.

Image = JPG / PNG.

NOTE- In all the above formats, the file size should be 5 MB maximum.

11. The project should be handwritten or typed?

It can be either handwritten or typed.

12. If any school is up to class 5 only then, how many entries are to be submitted by the school?

Schools with highest class upto class 5, 8 and 10 can also submit total 4 entries mentioned as under:

Schools upto class 10:

School will submit 01 best entry in each of the Category-1, 2 & 3. School can submit an extra entry in any one of Category-1, 2 & 3. Total entries to be submitted by school are 04.

Schools upto class 8:

School will submit 01 best entry in Category-1 & 2. School can submit two extra best entries in any of the Category-1 & 2. Total entries to be submitted by school are 04.

Schools upto class 5:

Since there is only one Category for School upto class 5. The school will submit 04 best entries in Category-1.

13. What should be the size of paper for Painting?

The paper may be of any size. However, the school should click photo and upload the same with maximum file size of 5 MB in JPG/ PNG format.

14. Are the best entries to be submitted by the schools to the District Nodals or directly uploaded to the Gov Portal?

The best entries are to be Directly uploaded by the schools on MyGoV innovate portal.

NOTE:

Every school must upload maximum of four best entries covering all possible class category.

The field of total participation in a category must be filled which is mandatory.

The screenshot shows a web form titled "SUBMIT YOUR ENTRY". On the left, there is a sidebar with a table of contents: INTRODUCTION, TOPIC & CATEGORY, PROJECT TIMELINE OF CONDUCTING ACTIVITIES FOR SCHOOLS AFFILIATED TO ERIS AND STATES, EVALUATION OF ENTRIES, REWARDS AND RECOGNITION, GUIDELINES FOR UPLOADING OF SELECTED ENTRIES, and ANNOUNCE. The main form area contains the following fields: "Class Category (Maximum 4 entries allowed)" with a dropdown menu set to "Classes 3rd to 5th"; "Activity" with a dropdown menu set to "- Select -"; "Topic" with a text input field; "Language" with a text input field; "Name of Student" with a text input field; "Name of Father/Guardian" with a text input field; "Date of Birth" with a date picker; "Gender" with a dropdown menu set to "- Select -"; "Class" with a text input field; and "Total participation in activity" with a text input field, which is highlighted by a red box. A green circle is located below the "Total participation in activity" field. A red box at the bottom of the page contains the text: "Mention Total participation count of the class category. (Ex: Participation in class 3-5)".

Mention Total participation count of the class category.

(Ex: Participation in class 3-5)

With regard to Login credential of State / UT / District Nodal Officers and evaluation of entries submitted by schools on MyGov Portal

1. Login credential of State / UT / District Nodal Officers

Login credential of State / UT / District Nodal Officers will be generated by MyGov (prepared on the basis of email IDs provided by the State / UT) and forwarded to Ministry of Education / CBSE.

Ministry of Education / CBSE will forward all the Login credentials to the State / UT Nodal Officer of respective State / UT. It will be the responsibility of State / UT Nodal Officer to disburse the login credentials to all the District Nodal Officers.

2. Committees for evaluation at State / UT / District Level:-

The evaluation of entries will take place at District , State / UT and National Level.

The responsibility for District and State / UT Level Evaluation of entries is of Nodal officers appointed at District and State / UT Level.

Committee for District and State / UT Level Evaluation of entries through Nodal Officers appointed at District and State / UT level may be constituted by State / UT Education Department / SPD.

3. Evaluation and forwarding of selected entries is to be done through MyGov portal only.

The entries by schools will be evaluated by District Nodals and Best entries shortlisted by the districts will be forwarded (through MyGov Portal) to the State / UT Nodal Officer.

State / UT Nodal Officer will further evaluate entries received from District Nodal officer.

State / UT Nodal Officer will forward (through MyGov Portal) the Best entries shortlisted (as per the quota allotted to State / UT in Annexure II attached with concept Note) to the Ministry of Education, Govt. of India for National Level Evaluation.

With regard to winners at District / State / National Level

1. Can a previous year winner be considered for the best entry in Super 100/ National level winner?

NO, Winners from previous years CANNOT be considered in case of Super 100. From each category 25 winners are to be selected.

2. Can the same best entry be selected for all three levels (i.e. National/State/District)?

NO, a best entry selected for a particular level shall not be considered for other two levels.

NOTE:-

Entries selected at National Level will not be selected at State / UT Level.

Thereafter, State / UT will announce winners excluding the winners at National Level.

Thereafter, Districts will announce winners excluding the winners at National and State / UT level.

3. How many entries will get selected at different levels?

At National level 100 best entries (25 from each category), at State level 8 entries (2 from each categories) and at district level 4 entries (1 from each category) are to be selected.

4. Who will facilitate the National/State/District level Winners?

National level winners to be facilitated jointly by MoD and MoE, Government of India.

State / UT Level winners to be facilitated by Principal Secretary /Secretary Education of the concerned State / UT.

District level winners to be facilitated jointly by Collector/ District Magistrate/ Deputy Commissioner and District Education Officer.

5. In case of any query whom should the concerned authority contact?

The school to contact their District nodal officer.

The District Nodal to contact the State/UT Nodal in case of any query.

SPOC from MoD:

Col. K Rahul Srivastava (Retd), Consultant (MoD)

Email Id: rahul0447@gmail.com

Mobile No: 9999940297

SPOC from My Gov:

Ms. Ipshita Subudhi

Mobile No: 8456888228

With regard to conduct interaction of Gallantry Awardees with school students

1. Can we conduct interaction of Gallantry Awardees through VC?

Interaction of Gallantry Awardees should be organized physically as far as possible. However online webinars may also be conducted for wider participation.

2. Who will coordinate with the Gallantry Awardees regarding their administrative and logistic arrangement at the venue?

The District Nodals will have responsibility for coordination with the Nodal Officers from Service HQ.

3. What will be the Financial Implications with regard to conduct of interaction with Gallantry Awardees?

The cost incurred on the transport of Gallantry Awardees to the designated Venue will be made by respective Station Stations in MoD.

The cost for making all administrative and logistic arrangement at the venue will be made by DNOs.

GLIMPSES OF THE PROJECT VEERGATH EDITION 1.0 AND 2.0 HELD EARLIER

Veergatha 1 & 2.0

GLIMPSES OF THE PROJECT VEERGATH EDITION 1.0 AND 2.0 HELD EARLIER

GLIMPSES OF THE PROJECT VEERGATH EDITION 1.0 AND 2.0 HELD EARLIER

GLIMPSES OF THE PROJECT VEERGATH EDITION 1.0 AND 2.0 HELD EARLIER

GLIMPSES OF THE PROJECT VEERGATH EDITION 1.0 AND 2.0 HELD EARLIER

GLIMPES OF THE PROJECT VEERGATH EDITION 1.0 AND 2.0 HELD EARLIER

GLIMPSES OF THE PROJECT VEERGATH EDITION 1.0 AND 2.0 HELD EARLIER

GLIMPSES OF THE PROJECT VEERGATH EDITION 1.0 AND 2.0 HELD EARLIER

**THANK
YOU**