

Guidelines for Conduct of Declamation Contests (2019-20)

On “Patriotism and Nation Building” with the Theme of

Sabka Saath, Sabka Vikas, Sabka Vishwas (Together We Grow, Together We Prosper, Together We Build A Strong And Inclusive India)

1. Introduction

The aim of Nationwide Declamation Contest is to provide youth an opportunity to exhibit their presentation skills and leadership quality on one hand and create a mass sustainable mobilization of the youth and engage them in meaningful Nation Building activities.

It will be held at Block, District, State and National level. Attractive prizes will be given at District, State and National level. This programme will also ensure mass youth participation in the celebration of Republic Day 2020.

Declamation contests would provide youth an opportunity to exhibit their presentation skills and art of speaking in public on one hand and create the desired environment among the entire youth community on the other by sparking healthy positive conversation among youth in India and also activate Social Media, yield potential Youth Leaders for awareness creation, popularization and facilitate implementation of National Flagship Programs of Government of India and further ignite Nationalism. It would also facilitate them to develop and refine their leadership qualities.

The topic of declamation Contest and theme would help a great deal in creating awareness about the Modern Indian thinkers among audiences and about the Prime Minister’s Financial and Social Inclusion Schemes, and denouncing all kinds of social evils as well as the spirit of Patriotism.

2. Objective

- a) To strengthen the spirit of Nationalism and Patriotic feeling amongst youth and masses for enhanced participation in nation building.
- b) To identify youth with leadership qualities and good communication skills for their further development and empowerment to enable them to take lead in understanding the functions and policies of the Govt. towards Nation Building and popularizing Flagship Schemes of Government.

3. Target Group and Eligibility

- a) Only those youth are eligible **who have not participated in the Declamation Contest on Patriotism and Nation Building** Organized by district NYK during the **year 2015-16, 2016-17, 2017-18 and 2018-19.**
- b) However, the **participants of previous year declamation contest are encouraged to act as guides, mentors** and may be involved in the process of organization of the competitions.
- c) Youth in the age group of 18-29 yrs (**as on 1st April 2019**) from all walks and sections of society
- d) Can participate in the district of his/her Domicile or currently staying for more than 5 years in a district other than his/her domicile
- e) Female and youth groups belonging to weaker sections of the society would be encouraged to take part in the contests

4. Coverage

- a) 5898 Blocks
- b) 623 District NYKs
- c) National
- d) States & UTs

5. Prizes

- a) **Block Level** – Screening Contests without prizes
- b) **District Level** -1st Prize:- Rs. 5,000/-, 2nd Prize:- Rs. 2,000/-, 3rd Prize:- Rs. 1,000/-
- c) **State Level** - 1st Prize:- Rs. 25,000/-, 2nd Prize:- 10,000/-, 3rd Prize:-5,000/-
- d) **National Level** – 1st Prize:- Rs. 2,00,000/-, 2nd Prize:- Rs. 1,00,000/- and 3rd Prize:- Rs. 50,000/-
- e) **Consolation Prizes** of Rs. 10,000/- each for all participants at National level except 1st, 2nd and 3rd Prize winner of National level.

6. Time Line

From the month of 20th July 2019 to 15th September, 2019 for Block level, from 16th September 2019 31st October 2019 for District level and in November 2019 for State level and National level before 26th January 2020.

7. Language of contest

Hindi and English

8. Topic

“Patriotism and Nation Building” with the **Theme of Sabka Saath, Sabka Vikas, Sabka Vishwas (Together We Grow, Together We Prosper, Together We Build Strong And Inclusive India)**

9. Synergy, Publicity, Resource Mobilization & Invitations

Interested non controversial agencies, NGOs, Trusts, individuals and District/State Administration Departments and others could be approached to facilitate in popularizing the Declamation Contest activities, publicity and inviting applications through local News Papers and Electronic Media.

Besides, NYKs National Youth Volunteers, Youth Clubs, Youth Action Groups, Young Women Association Groups as well as youth from all walks of life would also be actively involved for mobilizing maximum youth for participation in the contest.

Efforts would be made for successful collaboration with District Administration, District Field Publicity, Language and Culture Departments, Principals and Teachers of Universities, Colleges and Schools, NSS, NCC, Eco Clubs, Red Cross Society, DACYP and SACYP.

To make the programme more transparent, responsive, vigilant and effective, constitutional authorities and local public Representatives viz. Hon'ble Ministers, MPs, MLAs, PRI members; Hon'ble Vice Chairpersons and Members BOG, NYKS, eminent personalities from difference walks of life, State Govt. and Districts Administration's Officers; Chairpersons and Members of SACYP and DACYP, Heads of Educational Institutes, NSS, NCC, BSG, HSG, Red Cross Society, Eco Clubs, and others with whom NYKs have been collaborating, would be invited during the program. Their remarks about the program would be taken in Visitor's Book.

10. Data

Complete result sheet and data of participants should be submitted immediately after conduct of the contests along with the detailed report.

11. Implementation Strategy

a) Time Line of the Contest

- I. Block level screening – from 20th July to 15th September 2019
- II. District level Contest- from 16th September to 31st October 2019
- III. State level Contest- from 1st November to 30th November 2019
- IV. National level Contest- 21st & 22nd January 2020 (tentative)

b) **Inviting Applications**

- I. Applications should be invited in prescribed format from the youth for declamation contest.
- II. Format of application is given at **Annexure - 1**
- III. Applications may be invited through advertisement in newspaper, Universities/Institutes/Schools/college websites, Youth related websites, Face book etc, by adopting the strategy as mentioned at S. No. 9
- IV. Application form should also be distributed to the aspiring youth through the local National Youth Volunteers (NYVs), Youth Clubs and youth
- V. Applicants who fulfill the required eligibility criteria would be invited for the preliminary round of the Declamation contest at block level.
- VI. The youth should be told well in advance about the Theme/topic of the Declamation contest so as to enable them to make preparation. They should also be informed about the **important points to be followed** by the contestants and other concerned given at **Annexure - 2**.
- VII. The DYCs should inform the youth where and how to submit the duly filled in application form by the given timeline/deadline.

c) **Selection of Judges**

Three judges should be selected for judging the performance of participants at all levels of Declamation Contest, including Block level Screening Contests. They should be renowned persons from the field of education, academics, history, development, social work, activist, mass media etc. and should be able to judge the performance of participants both in Hindi and English.

d) **Levels of Declamation Contest and Inviting Participants**

i) **Block Level**

To begin with the shortlisted youth from a particular Block would be invited to take part in Block level screening contest.

A minimum of six entries of eligible participants should be there for a block level contest. In case if less than six participants are available, in that case adjoining block (s) entries should be clubbed to organize the screening contest. From each Block level contest 3 youth would be screened and invited to participate at district level contest.

Since for the organization of Block level Contest no budgetary provision has been made, therefore as mentioned at S. No. 9 for this activity funds should be mobilized from different sources.

The important points for the organization of declamation contests at various levels are given at **Annexure – 2**.

The Completed application form for the declamation contest by the contestants should be submitted to District Youth Coordinator, Nehru Yuva Kendra (concerned district). The complete address, contact number and email of the NYK district office would be provided by concerned District Youth Coordinator through National Youth Volunteers of the block.

ii) District Level

The participants who have been screened and shortlisted at block level should be invited to take part in District level declamation contest. They should be informed about the date, time and venue of the program as well as other requirements to participate in the contest. In order to further motivate the contestants they should also be informed about the prizes as well as the opportunities they may get to partner in nation building activities as NYKS Youth Ambassadors.

The programme would be organised in **623 districts NYKs**. Further in order to give opportunity to interested youth from remaining districts, they would be allowed to take part in the contest in their respective adjoining districts. Nonetheless, all States and associated UTs across the country would be covered and finally the contest would be held at National level.

The 1st, 2nd and 3rd prize winner finalized by the judges at the district level should be declared, published and given prizes and certificates. The Rules and Regulations for the organization of Declamation Contest are given at **Annexure – 2**.

ii) State Level

The **1st prize winners of the district level contest** from each districts in the State should be invited to take part in State level declamation contest. The concerned DYC will send the name and contact details of the first prize winner of the district level contest to his/ her State Director. The State Director will compile the **State level List** of all first prize winners of the contests from the district NYKs under his/her jurisdiction and invite the candidates for the State level contest.

Participants should be informed about the date, time and venue of the program as well as other requirements to participate in the contest. In order to further motivate the contestants; they should also be informed about the prizes as well as the opportunities they may get to partner in nation building activities as NYKS Youth Ambassadors.

The **State level 1st, 2nd and 3rd prize winners** finalized by the judges should be declared, published and given prizes and certificates. The Rules and Regulations for the organization of Contests are given at **Annexure – 2**.

iii) National Level

The **1st prize winners of the State level contest** from the States would be invited to take part in National Level Declamation contest. The concerned State Director will send the name and contact details of the first prize winner of the State level contests to NYKS, Hqts New Delhi well before the given **Time Line**.

NYKS, Hqs will compile the National level List of all first prize winners of the contests from the States and invite the candidates for the **National level contest**. Participants would be informed about the date, time and venue of the program as well as other requirements to participate in the contest.

The **National level 1st, 2nd and 3rd prize winners** finalized by the judges would be declared, published and given prizes and certificates. The Rules and Regulations for the organization of Declamation Contest are given at **Annexure – 2**, unless otherwise specified.

12. Result sheet preparation

The merit list should be prepared with the Name, Gender, Age, Address, email ID and mobile number of the winners in order of merit along with the proceedings. All the judges should kindly put their signature with Name, Address, Mobile Number on the result sheet and proceedings of the conduct of the contest. The original result sheet should be kept in the concerned office of NYK for records.

13. Budget

a. District Level

1. **Prize Money:- Rs. 8,000 per district** (1st Prize:- Rs. 5,000/-, 2nd Prize:- Rs. 2,000/-, 3rd Prize:- 1,000/-)
2. **Conduct of Programme & function:**

Advertisement in 2 local newspapers, Honorarium of Judges, Venue, Refreshment, local TA of participants, Certificate, inviting VIP, Banner, Photography, Videography, Sound/PA system and reporting etc. = **10,000 per district**

- ✓ It may please be noted that Rs. 10,000 per district is the budget provision for conduct of one day programme and function for entries up to 30 numbers.
- ✓ For entries up to 60 numbers the budget provision will be Rs. 15,000 per district for 2 days programme and
- ✓ For entries up to 90 and above numbers the budget provision will be Rs. 20,000/- for 3 days programme and beyond.
- ✓ Separate requisition for the extra budget as mentioned above should be made by the DYC through State Directors to the Hqtrs well in advance.

Total Basic District Level Budget per district = Rs. 18,000/-

b. State Level

1. **Prize Money:- Rs. 40,000** (1st Prize:- Rs. 25,000/-, 2nd Prize:- 10,000/- ,3rd Prize:- 5,000/-)
2. **Conduct of Programme & function** (Honorarium of Judges, Venue, Refreshment, B&L, TA of participants, Photography, Videography, Sound/PA system and reporting etc.)

For the conduct of the State level programme the calculation has been made on the basis of number of districts in the particular State.

The amount per district is calculated to **Rs. 3000/-**. The States with its number of NYKs will be provided fund accordingly. (e.g. Delhi zone has 9 NYKs, then it will be provided Rs.3000 x 9 =Rs.27,000+ Rs.40,000=Rs.67,000/-)

(The State wise and National level calculation of Prize money and organizational expenses is attached herewith as Annexure-3 & 4)

Nehru Yuva Kendra _____ (District) State _____

Declaration Contest as part of Republic Day Celebrations 2019-20
On Patriotism and Nation Building with the theme of Sabka Saath Sabka Vishwas, Sabka Vishwas
(Together we grow, Together we prosper, Together we build strong and Inclusive India)

Application Form

Name of Block _____ Name of District _____ Sl. No. _____

Level of Contest – Block level

Whether participated in the Declaration Contest on Patriotism and Nation Building Organized by district NYK during the year 2015-16, 2016-17, 2017-18 and 2018-19 (Yes / No)

1. Name:-.....
2. Fathers'/Spouse Name:-.....
3. Date of Birth
- Age as on **01.04.2019**.....
(enclose self attested photocopy of D.O.B)
4. Gender (Male / Female)
5. Educational Qualification:-.....
6. Category (ST/SC/OBC/GEN):-
7. Occupation
8. Domicile – Name of District & State (enclose self attested photocopy of Domicile Certificate)
Complete Address with Pin Code:-
- Block.....District.....
9. If residing in other District/ state for more than 5 yrs then attach copy of the certificate to that effect
10. Complete Address with Pin Code:-
.....
11. Contact Phone/Mobile No. with STD Code:-.....
12. Email Id:-
13. Aadhar Card No.....
14. Blood Group:
15. Member of NYKs affiliated Youth Club Yes/No..... If Yes, Name and Address of Youth Club
15. Language opted for the contest (Hindi/English).....

Space for pasting of duly signed Passport Size Photograph of the Participant

I undertake that I have read and understood the guidelines and important points of the contest. The information furnished by me as above is correct as per my knowledge and belief. I also undertake that I have informed my parent/guardian for participating in the Declaration contest. **I have not participated in the Declaration Contest** on Patriotism and Nation Building Organized by district NYK during the year 2015-16, 2016-17, 2017-18 and 2018-19.

Signature of the Applicant

(Name.....) Date.....

Verification of above details and certificates with original by NYV in-charge of the block and District Youth Coordinator (DYC)

Name of NYV 1.....Signature.....
2.....Signature.....
Name of DYC.....Kendra.....

Signature of DYC with official Seal

Important Points to be informed to the contestants by the NYVs, DYCs, SDs. The points should also be followed and adhered strictly by all officers concerned with the organization of Declamation Contest

A. General Rule

- a) The language of the contest shall be Hindi or English only.
- b) The speech will be of **10 minutes duration**. The time limit will be strictly enforced. A 30 seconds warning will be given.
- c) The speaker is expected to memorize their speech, and is not allowed to read any part of the speech from papers, notes, or cards.
- d) **The topic of Declamation Contest is “Patriotism and Nation Building” with the theme of Sabka Saath Sabka Vishwas, Sabka Vishwas (Together we grow, Together we prosper, Together we build strong and Inclusive India).**

B. The contestants may keep in view the following points while delivering their speech:-

a. Content

- (I) Greeting & introduction of the subject.
- (II) Exposition of the main theme (Conciseness & clarity of message, originality/points of interest, Incorporation of Personal References, Quotations etc).
- (III) Conclusion.

b. Speaking Presentation

- (I) Memorization (evaluated by pauses)
- (II) Verbal Clarity (Annunciation and pronunciation of words, voice strength and projection)
- (III) Presentation/Speaking style (Mannerisms, Audience contact and voice modulation, ability to keep the audience engaged by their speaking style).

c. Dress Code & Mannerism

The dress code will be formal. The participants should wear simple but smartly washed and pressed clothes. The participants should also wear polished/clean footwear. They should be neat and clean and maintain the personnel hygiene with proper haircut. They should exhibit good manner and etiquettes.

C. Marking Criteria for District, State and National Level Declamation contest:

Marks may be awarded as per the following criteria out of the marks allocated against each category:-

S. No.	Marking Criteria	Number of Marks
1.	Content and Substance i. Amount of Factual Data Presented ii. Historical and authentic references iii. Analysis of current situation iv. Suggestions/recommendations for improvement v. New ideas brought out	30
2.	Communication/Oratory skills	20
3.	Presentation skills	20
4.	Clarity of ideas and thoughts	20
5.	Confidence level	10
	Total	100

The marks awarded by all the three judges should be added for arriving at total marks of a participant. The average marks thus calculated shall be the final score for a particular participant. Based on the scores, a merit list shall be prepared. On the basis of which those who have scored the highest marks in order of merit shall be declared 1st, 2nd and 3rd Prize winners.

Miscellaneous:-

1. The participants should bring with their Identity card.

2. Native of District and domicile certificate issued by Gram Panchayat, Block office or proper authority should be attached with the application form.
3. The contestants will be judged by a panel of 3 judges. The decision of the judges with regard to the result of the competition shall be binding.
4. All participants are expected to maintain decorum at the venue where the event will be held.
5. The NYKS reserves the right to take appropriate action for any unethical, unprofessional and immoral conduct.
6. The decision of NYKS regarding interpretation of rules for any other matter related to competition will be final.
7. If there is any situation not contemplated in the rules, the NYKS decision on the same shall be final.

Reporting Schedule of Declamation Contest

(Reporting proforma are placed at Annexure 5a, 5b, 5c, 5d, 5e, 5f, 5g, 5h and 5i)

Sl. No.	Level	Date by which the reports along with result must reach	Responsibility for sending the reports and result within the given timeline	The reports must reach the officer
1.	Block Level	By 16 th September 2019	Concerned DYC, NYKS	Concerned SDs, NYKS by 16 th September 2019
2.	District Level	By 16 th November 2019	Concerned SD, NYKS	Concerned SDs, NYKS by 16 th November 2019
3.	State Level	By 1 st December 2019	Concerned SD, NYKS	NYKS Hqtrs. by 1 st December 2019

The Theme “Sabka Sath, Sabka Vikas, Sabka Vishwas” (Together We Grow, Together We Prosper, Together We Build Strong And Inclusive India) as well as name of Ministry of Youth Affairs and Sports, Govt. of India should be mentioned on banners, backdrops, cover page of

guidelines, cover page of programme report, press releases, publications and other publicity material.

Ensure - Submission of Photograph, Videograph and Press Clippings along with the detailed reports

1. The Photographs should contain the following caption below the action photograph:-

- a) Name of District NYK..... date.....
- b) Name of Programme/Activity.
- c) Date & Venue of Programme/Activity.
- d) Name of Dignitaries invited in the programme.

The following important Points should be kept in mind while taking Photographs:-

- The photographs should be done by HD camera.
- The composition (Placement of relevant object and elements) of the Photograph should be correct.
- Proper light arrangement should be there while taking Photograph.
- Proper Background (i.e. concerned Activity's Banner, Backdrop).

2. Press Clippings

Press clippings should be sent in the following manner:-

- a) Name of District NYK..... date.....Name of News Paper.....
- b) Name of The News Paper should be taken from the News Paper in which News has been appeared and pasted on the upper most place of A4 sheet.
- c) Date of the News Paper should be pasted below the name of News Paper.
- d) News cutting should be pasted below the date of news on A4 Size Sheet.
- e) Gist of the newspaper report should be given below the newspaper clippings in case of news in regional language other than English and Hindi.

3. Video graphs

- a) Name of District NYK..... date.....
- b) The Video should be of HD quality.
- c) The video should be audible.
- d) The video should be capturing the relevant Activity/Programme properly.

4. A brief **Write Up** of the **Contest** conducted on the day should be made and sent along with the above.

(The State wise summary of the above reports should be sent in the proforma at **Annexure 5 (a to e)** by the concerned Officers.)

Annexure -3

Details of Budget release for District, State level and PAO wise

PAO	SI No	Name of State	No. of Districts	No. of Blocks	District level (A) (Amt. in Rs.)			State level (B) (Amt. in Rs.)			Total State and District level (A+B) (Amt. in Rs.)	PAO wise (Amt. in Rs.)
					Prize Money	Conduct of Programme	District level Total	Prize Money	Conduct of Programme	State level Total		
Bangalore	1	Andhra Pradesh & Pondi.(1 Distt.)- Yanam	14	221	112000	140000	252000	40000	42000	82000	334000	2279000
	2	Telangana	10	110	80000	100000	180000	40000	30000	70000	250000	
	3	Kerala, Lakshdweep (1 Distt.) & Pondi. (1 Distt.)- Mahe	16	163	128000	160000	288000	40000	48000	88000	376000	
	4	Karnataka	27	194	216000	270000	486000	40000	81000	121000	607000	
	5	Tamilnadu & Pondi.(2 Distt.)- Karaikal & Puducherry	32	391	256000	320000	576000	40000	96000	136000	712000	
Guwahati	6	Assam	27	237	216000	270000	486000	40000	81000	121000	607000	2126000
	7	Arunachal Pradesh	15	99	120000	150000	270000	40000	45000	85000	355000	
	8	Manipur	10	36	80000	100000	180000	40000	30000	70000	250000	
	9	Meghalaya	7	35	56000	70000	126000	40000	21000	61000	187000	
	10	Mizoram	8	26	64000	80000	144000	40000	24000	64000	208000	
	11	Nagaland	11	74	88000	110000	198000	40000	33000	73000	271000	
	12	Sikkim	4	32	32000	40000	72000	40000	12000	52000	124000	
Alipur	13	Tripura	4	33	32000	40000	72000	40000	12000	52000	124000	2487000
	14	Delhi	9	27	72000	90000	162000	40000	27000	67000	229000	
	15	Haryana	19	119	152000	190000	342000	40000	57000	97000	439000	
	16	Himachal Pradesh	12	78	96000	120000	216000	40000	36000	76000	292000	
	17	J & K	14	244	112000	140000	252000	40000	42000	82000	334000	
Bhubneshwar	18	Rajasthan	32	289	256000	320000	576000	40000	96000	136000	712000	2699000
	19	Punjab & Chandigarh	21	137	168000	210000	378000	40000	63000	103000	481000	
	20	Orissa	30	314	240000	300000	540000	40000	90000	130000	670000	
	21	West Bengal	23	369	184000	230000	414000	40000	69000	109000	523000	
	22	Andaman & Nicobar Island	6	9	48000	60000	108000	40000	18000	58000	166000	
Gandhinagar	23	Bihar	38	534	304000	380000	684000	40000	114000	154000	838000	2888000
	24	Jharkhand	22	248	176000	220000	396000	40000	66000	106000	502000	
	25	Gujarat , Dadra Nagar Haveli and Daman & Diu	28	210	224000	280000	504000	40000	84000	124000	628000	
	26	Madhya Pradesh	48	300	384000	480000	864000	40000	144000	184000	1048000	
	27	Maharashtra	34	362	272000	340000	612000	40000	102000	142000	754000	
Lucknow	28	Goa	2	12	16000	20000	36000	40000	6000	46000	82000	1844000
	29	Chhattisgarh	16	97	128000	160000	288000	40000	48000	88000	376000	
	30	Uttar Pradesh	71	803	568000	710000	1278000	40000	213000	253000	1531000	
	31	Uttarakhand	13	95	104000	130000	234000	40000	39000	79000	313000	
		Total	623	5898	4984000	6230000	11214000	1240000	1869000	3109000	14323000	14323000

**Proposed budget for the Implementation of National Level
Declamation Contest**

S. No.	Particulars	Amount (In Lakh)
1.	<ul style="list-style-type: none"> • Booking of venue of programme • Local Youth Mobilization, their TA and refreshment • Boarding & Lodging of Participants, • Complete Stage Arrangements, • Anchoring • Backdrop, banners, ambience, decoration, sitting arrangement, • Photography and video-graphy. • Felicitating VIPs 	8.0
2.	<ul style="list-style-type: none"> • Press Conference, • Printing of Certificates, 	1.0
3.	<ul style="list-style-type: none"> • TA & DA of participants • Transportation of participants, officials and Guests • Honorarium to Judges • Prizes to National Winners and State Winners 	8.0
4.	<ul style="list-style-type: none"> • Printing of Booklet • Report writing and documentation and its printing 	1.0
5.	VIP Protocol	1.0
6.	<ul style="list-style-type: none"> • Air Travel & Boarding and Lodging and Transportation of National Level,1st, 2nd and 3rd Prize Winners at Delhi for felicitation by Hon'ble Defence Minister, Govt of India 	4.0
7.	Organizational & Miscellaneous <ul style="list-style-type: none"> • Stationeries • Monitoring of the programme • Unseen Incidental expenses 	3.0
	Total	26 lac

Declamation Contest on “Patriotism and Nation Building” as part of Republic Day Celebrations 2020

Reporting Proforma for Declamation Contest District Level

Nehru Yuva Kendra _____ (District) Collaborating Agencies _____ State _____

Venue _____

Date: _____

Details of Participants of District level Declamation Contest

Sl. No.	Name of Participant	Name of Block from where participant contested	Complete Address	Mobile No. of Participant	Email ID	Aadhar No.	Gender (M/F)	Category (SC/ST/OBC/Minority/Gen)	Date of Birth & Age as on 01.04.2019	Language opted for Contest	
										English	Hindi

Signature of DYC with date,.....

Name

Declamation Contest on “Patriotism and Nation Building” as part of Republic Day Celebrations 2020

District level merit list of participants

Nehru Yuva Kendra _____ (District) Collaborating Agencies _____ State _____

Venue _____ Date: _____

Name of Judges 1. _____ 2. _____ 3. _____

Merit list	Name of Participant selected	Complete Address	Marks at distt. level	Mobile No. of Participant	Email ID	Aadhar Card No.	Gender (M/F)	Category (SC/ST/OBC/Minority/Gen)	Date of Birth & Age as on 01.04.2019	Language opted for Contest	
										English	Hindi
1 st											
2 nd											
3 rd											
4 th											
5 th											
6 th											
7 th											
8 th											
9 th											
10 th											

Please note:- The Quantitative report should be supplemented with Qualitative report which should include detailed report of the programme, Action Photographs, Videographs, Press Clippings etc. The participants selected should be invited & informed of the date & venue of the State level contest on the day of contest itself.

Signature of DYC with date,.....

Name

Declamation Contest on “Patriotism and Nation Building” as part of Republic Day Celebrations 2020

Reporting Proforma for Declamation contest State Level (to be submitted by State Office to NYKS Hqtrs)

Name of State _____

Venue _____

Collaborating Agency _____

Date _____

Name of Judges 1. _____

2. _____

3. _____

Winners	Name of Participants of State level Contest in order of merit	District	Marks at State level	Complete Address	Mobile No.	Aadhar No.	Email ID	Category (SC/ST/OBC/Min/Gen)	Gender (M/F)	Date of Birth & Age as on 01.04.2019	Language opted	
											English	Hindi
1 st												
2 nd												
3 rd												
4 th												
5 th												
6 th												
7 th												
8 th												
9 th												
10 th and above												
	Total											

The Quantitative report should be supplemented with Qualitative report which should include detailed report of the programme, Action Photographs, Videographs, Press Clippings etc. The participants selected should be invited & informed of the date & venue of the National level contest on the day of contest itself.

Signature of State Director with date.....

Name

Declamation Contest on “Patriotism and Nation Building” as part of Republic Day Celebrations 2020

Reporting Proforma of Declamation Contest State Level (to be submitted by State Director NYK to NYKS Hqtrs)

State _____

Venue _____

Date: _____

Name of Judges 1. _____

2. _____

3. _____

Name of 1 st Prize winner from State to participate in National level Contest											
Name of 1 st prize winner	Complete address	Name of State	Marks at State level	Mobile No. of Participant	Email ID	Aadhar No.	Gender (M/F)	Category (SC/ST/OBC/Minority/Gen)	Date of Birth & Age as on 01.04.2019	Language opted for Contest	
										English	Hindi

*The Quantitative report should be supplemented with Qualitative report which should include detailed report of the programme, Action Photographs, Videographs, Press Clippings etc. The participants selected should be invited & informed of the date & venue of the **State level** contest on the day of contest itself.*

Signature of DYK with date ,.....

Name

Sample Advertisement

**Nehru Yuva Kendra Sangathan
(Department of Youth Affairs, Ministry of Youth Affairs and Sports, GoI)**

Declamation Contest 2019-20

Nehru Yuva Kendra Sangathan is going to organize Declamation Contest on Patriotism & Nation Building with the theme of Sabka Saath Sabka Vishwas, Sabka Vishwas (Together we grow, Together we prosper, Together we build strong and Inclusive India) at Block (screening only), District, State & National level as part of Republic Day Celebrations, 2020, beginning from July 2019. Eligible youth in the age group of 18-29 yrs may participate in the Block level screening and District Level Contests. The 1st Prize winners from District level Contest would be invited to participate in next higher level of competition. The 1st, 2nd and 3rd Prize winners at District, State & National level Declamation Contest will be awarded cash prize & Certificates. For more details visit NYKS website i.e. www.nyks.nic.in and contact the District Youth Coordinator of Nehru Yuva Kendra for submission of duly filled in application and other details.

District Youth Coordinator

NYK_____

सत्यमेव जयते

Declamation Contest on **PATRIOTISM** & **NATION BUILDING**

as part of the
Republic Day Celebrations, 2020

With the theme of Sabka Saath, Sabka Vikas, Sabka Vishwas
(Together we grow, Together we prosper,
Together we build a strong and Inclusive India)

Organised by

Nehru Yuva Kendra
Ministry of Youth Affairs & Sports,
Govt. of India

Date:-
Venue:-
Level:-

NEHRU YUVA KENDRA SANGATHAN
नेहरू युवा केन्द्र संगठन

(An autonomous organization under Ministry of Youth Affairs & Sports, Govt. of India)

(एक स्वायत्त संगठन, युवा कार्यक्रम और खेल मंत्रालय, भारत सरकार)

“Sabka Sath, Sabka Vikas, Sabka Vishwas”

“सबका साथ, सबका विकास, सबका विश्वास”

District level Declamation Contest Certificate

जिला स्तरीय भाषण प्रतियोगिता प्रमाणपत्र

World's Largest Youth Network

This is to certify that Mr./Mrs./Ms. यह प्रमाणित किया जाता है की श्री/श्रीमती/सुश्री _____ ,
S/D/W/o/पुत्र/पुत्री/पत्नी _____, Resident of village निवासी _____, District/जिला
_____, State/राज्य _____ participated in District Level Declamation Contest on Patriotism and Nation Building as part of
Republic Day Celebration, 2020 ने गणतंत्र दिवस समारोह, 2020 के हिस्से के रूप में देशभक्ति एवं राष्ट्रनिर्माण पर जिला स्तरीय भाषण प्रतियोगिता में भाग
लिया and secured _____ position और _____ स्थान प्राप्त किया।

Date of Issue:

(जारी करने की तिथि)

(District Youth Coordinator)

(जिला युवा समन्वयक)

NYK: _____

(नेहरू युवा केंद्र संगठन)

NEHRU YUVA KENDRA SANGATHAN

नेहरू युवा केन्द्र संगठन

(An Autonomous Body under Ministry of Youth Affairs and Sports, Government of India)

(स्वायत्तशासी संस्था, युवा कार्यक्रम एवं खेल मंत्रालय, भारत सरकार)

“Sabka Sath, Sabka Vikas, Sabka Vishwas”

“सबका साथ, सबका विकास, सबका विश्वास”

Certificate for Declamation Contest at State Level

राज्य स्तरीय भाषण प्रतियोगिता प्रमाणपत्र

This is to certify that Mr./Mrs./Ms. यह प्रमाणित किया जाता है की श्री/श्रीमती/सुश्री _____

S/D/W/o/पुत्र/पुत्री/पत्नी _____, Resident of village निवासी _____

District/जिला _____, State/राज्य _____ participated in State Level Declamation

Contest on Patriotism and Nation Building as part of Republic Day Celebration, 2020 ने गणतंत्र दिवस समारोह, 2020 के हिस्से के रूप में

देशभक्ति एवं राष्ट्रनिर्माण पर राज्य स्तरीय भाषण प्रतियोगिता में भाग लिया and secured _____ position और _____ स्थान

प्राप्त किया |

Date of Issue:

(जारी करने की तिथि)

(State Director)

(राज्य निदेशक)

NYKS: _____
(नेहरू युवा केन्द्र संगठन)

NEHRU YUVA KENDRA SANGATHAN

नेहरू युवा केन्द्र संगठन

(An autonomous organization under Ministry of Youth Affairs & Sports, Govt. of India)

(एक स्वायत्त संगठन, युवा कार्यक्रम और खेल मंत्रालय, भारत सरकार)

“Sabka Sath, Sabka Vikas, Sabka Vishwas”

“सबका साथ, सबका विकास, सबका विश्वास”

National level Declamation Contest Certificate

राष्ट्रीय स्तर भाषण प्रतियोगिता प्रमाणपत्र

This is to certify that Mr./Mrs./Ms. यह प्रमाणित किया जाता है की श्री/श्रीमती/सुश्री _____,
S/D/W/o/पुत्र/पुत्री/पत्नी _____, Resident of village निवासी _____, District/जिला
_____, State/राज्य _____ participated in National Level Declamation Contest on
Patriotism and Nation Building as part of Republic Day Celebration, 2020 ने गणतंत्र दिवस समारोह, 2020 के हिस्से के रूप में देशभक्ति एवं
राष्ट्रनिर्माण पर राष्ट्रीय स्तर भाषण प्रतियोगिता में भाग लिया and secured _____ position और _____ स्थान प्राप्त किया।

Date of Issue:

(जारी करने की तिथि):

(Director General)

(महानिदेशक)

Nehru Yuva Kendra Sangathan

(नेहरू युवा केन्द्र संगठन)

Format for Compiled Report of Nationwide Declamation Contests; 2019-20 on Patriotism and Nation Building

S.No	Name of State/UT	Block Level Declamation Contests															
		No. of Participants at Blocks level contests															
No.of Blocks covered		SC		ST		Min.		OBC		Differently Abled Persons (Physically Challenged Persons)		Gen.		Grand Total			
		M	F	M	F	M	F	M	F	M	F	M	F	M	F		
		Total															
District Level Declamation Contests																	
No. of Participants at District level contests																	
No.ofDistricts covered		SC		ST		Min.		OBC		Differently Abled Persons (Physically Challenged Persons)		Gen.		Grand Total			
		M	F	M	F	M	F	M	F	M	F	M	F	M	F		
		Total															
State Level Declamation Contests																	
No. of Participants at State level contests																	
State/UT		SC		ST		Min.		OBC		Differently Abled Persons (Physically Challenged Persons)		Gen.		Grand Total			
		M	F	M	F	M	F	M	F	M	F	M	F	M	F		
		Total															

Signature of State Director

