

DELHI PUBLIC SCHOOL GANDHINAGAR

ACTIVITY REPORT
JULY 2019

INDEX			
	Sr. No.	Content	Page No.
A.		School Functions	
	1	ART ECLAT 2019	1-3
	2	Investiture ceremony 2019-20	4-5
B.		Pre-Primary Wing	
	3	Resource Room Activities	6
	4	Story Telling	7
C.		Primary Wing	
	5	Faber-Castell & NDTV competition	8
	6	Friendship	8
	7	Tree Plantation Activity	9
	8	Poem Illustration	10
	9	Inter House Hindi Recitation	10
	10	Walk Show Competition	11
	11	Inter House Hindi Song Competition	12
	12	Inter House Hindi Vad-Vivad Competition	13
	13	Felicitation- Rudra	14
	14	Laughter is the best medicine	14
	15	Kargil Vijay Diwas	15
	16	Felicitation- Gyananda	15
D.		Secondary Wing	
	17	Leafy Saga Class Activity	16
	18	Hindi Vigyapan Competition	16
	19	Extempore Competition	17
	20	Inter House Declamation Competition	17
	21	Gratitude is the Best Attitude	18
	22	Strive for excellence	18
	23	Mathematics Model Making	19
	24	French Inter house Poem Recitation	20
	25	Euphony- A Musical Treat	20
	26	French Assembly	20
	27	Hindi Kavi Sammelan	21
	28	Fun with Science	21
	29	Gujarati Kavyagan	22
	30	Sanskrit Chitrashabdakosh	22
	31	World Population Day	23
	32	Mathematics Paradox Presentation	23
	33	Flight Of Fantasy	23
	34	Kargil Vijay Diwas	24
	35	Career Counselling Session For Class- XI	24
E.		Sport's Corner	
	36	Inter DPS National Chess Championship Boys (Open)	25
	37	District Subroto Cup Football Tournament Boys Under-17	25
	38	District SGFI Football Tournament Under-19 Girls	25
	39	Inter House Cricket Competition with Hard Tennis ball (Boys Under-19)	26
	40	Under-19 Boys and Girls District level basketball tournament -2019	26
	41	Inter-House Lawn Tennis	27
	42	Under -19 Boys Inter-House Basketball Competition	28
	43	SGFI District Under 19 Taekwondo Championship	28
F.		CSR Event	
	44	Amdavad - Mission Million Trees	29
	45	Distribution of Hygiene Kit in Slums	30

Monthly Report for Activities of July-2019

School Functions

ART ECLAT 2019

Art Speaks when no words are unable to explain.

Art has the power to transform, to illuminate, to motivate, to educate and to inspire.

Excitement reached its zenith when Delhi Public School, Gandhinagar celebrated ART ECLAT 2019 on 11th July. Our young artists of art club created history by setting a record in Champions Book of World Records

by painting different social issues on 251 feet long canvas in six hours. It is sheer determination and grit that defines the success of any human being, the ability to be persistent and the desire to be perseverant-these are the qualities that make human race unstoppable. The journey of success that our school has traversed began on 19th January when the announcement was made and all the art club enthusiastic 251 students were ready to take up the task of painting on different social issues. The celebration was graced by honourable chief guest Mr. Ratan Parimoo, Director L.D Museum and N.C.Mehta Gallery, Ahmedabad and the benign presence of dignitaries Director-Ms Rani Chaudhry;

Principal-Mr Atanu Rath; Headmistress Secondary wing-Ms Manju Dabi, Headmaster Primary wing-Mr Rakesh Kumar Bhagat and Pre-primary Coordinator-Ms. Neeti Jain. The distinguished guests were welcomed along with the parents who had taken out their valuable time to be there to motivate the students for their hard work. NCC cadets escorted the guests. The

program commenced with the auspicious lighting of the lamp and a melodious 'Ganesh Stuti'. The cultural program left the audience spell bound by a mesmerising dance performance of 'Shiv Tandav', motivational dance and 'Art dance'. The certificate from the Champion Book of World Records was unveiled by the chief guest along with the dignitaries and the HOD of Art Department-Mr Hasmukh Chauhan alongwith the students of art club

were facilitated with the certificate and trophy. Mr Ratan Parimoo spoke about the significance of art in our life and India is a land of diverse culture and beliefs despite that every citizen contributes towards building the rich, cultural heritage of the country. He stressed that students should visit museums which enhances their critical thinking, empathy and binds us to our rich cultural heritage. He congratulated school authorities and students for showcasing their talents, diligence and dedication towards academics as well as co-curricular activities. He congratulated Principal of DPSG to have given this exposure to the students to recognise their skills.

Glimpses of ART ECLAT 2019

Investiture ceremony 2019-20

The Investiture ceremony was held on **26th July** for its newly constituted student council members from the Primary and Secondary Wings. During this ceremony the school entrusted leadership role and responsibilities on the selected students for the ongoing academic session of 2019-20. The Investiture ceremony is a very proud moment for all the council members who stand as leaders in front of their fellow students. The event was graced by the Chief Guest, Ms. K. Mini Joseph, Assistant Commissioner of Police (ACP) who is the head of Mahila Police Cell, Crime Branch in Ahmedabad. The other dignitaries present for the Investiture Ceremony from Delhi Public School, Gandhinagar were: Mr. Apoorva Goenka, Managing Trustee; Ms. Dimple Goenka, Member of Management Committee; Ms. Rani Chaudhry, Director; Mr. Atanu Rath, Principal; Ms. Manju Dabhi, Headmistress of Secondary Wing; Mr. Rakesh Kumar Bhagat, Headmaster of Primary Wing; Mr. Samir Parmar, Senior Secondary Coordinator (Science Department); Mr. Mohan Baksani, Senior Secondary Coordinator (Commerce Department) and Ms. Neeti Jain, Co-ordinator of Pre-Primary Wing. This ceremony was also attended by the proud parents of the student council members. The highlight of the program was a synchronised march past by all the student council members to the beats of drums with various House Captains, Vice Captains, Cultural Captains, Sports Captains, Head

Boy and Head Girl carrying their respective flags. The march past was followed by the investing of badges and conferring of sashes to all the council members. An 'Oath of Honour' was also administered to all the council members by the Principal, Mr. Atanu Rath. The ceremony was interspersed with a beautiful 'Song Mash-up' by secondary wing students. The ceremony was a great success and concluded with singing of the National Anthem.

Pre-Primary Wing

Resource Room Activities

Various activities were planned for the students of Nursery, L.K.G and U.K.G in the month of June and July 2019. These activities allow the children to engage actively in the process of learning, enhancing their skills, developing self-confidence and motivation to achieve. Each child was given a chance to participate in wide variety of play based activities for e.g. Clay Moulding, Throwing the ball, Pairing alphabets, Nature Craft , Number pegs and many more .

Story Telling

Stories play a vital role in the growth and development of the children. It has earned its place as the most important tradition human possess. Stories teach them to love and to forgive others. It encourages creative thinking and problem solving too. Hence to give them a chance to create their own world of imagination, a story telling session was planned on **17th July** for the students of Pre-Primary in the resource room.

Students sat down patiently and were eagerly waiting for the story to begin. The story name “Biscuit Power” was narrated to them by using hand puppets and flash cards.

Primary Wing

Faber-Castell & NDTV competition

DPSG takes immense pride in announcing the stupendous achievement of Milsi Patel, a student of class IV-C who got Certificate of Excellence in recognition of her efforts and achievement in being an outstanding artist and securing First prize at Delhi Public School Gandhinagar for Art with Purpose 2018-the art competition which was organised by Faber-Castell & NDTV. She was felicitated in the morning assembly of 23rd July by Headmaster of Primary Wing Mr. Rakesh Kumar Bhagat.

Friendship

"True friendship is a treasure beyond compare."

An assembly was organised by the students of class II-G on **19 July** to make the students realize the significance of friendship in life. The assembly commenced with the school prayer followed by the pledge and thought. The students gave a spectacular dance performance on the theme 'Friendship'. At the end the students took an oath to maintain the true and life long bond of friendship.

Tree Plantation Activity

The Primary Wing of Delhi Public School, Gandhinagar organized the tree plantation activity for the students of Standard II on **6 July 2019**. The main objective of the event was to create awareness amongst the students for saving our planet Earth and to make them understand the importance of trees and their role in maintaining ecological balance. This event also aimed at the reinforcement of the knowledge about plants in a creative way. The tree plantation activity was a great success which was organised under the guidance of the Headmaster of Primary Wing, Mr. Rakesh Kumar Bhagat. It is regularly undertaken at DPSG for creating a sustainable World. The teachers and students displayed exemplary enthusiasm while planting saplings which represented every student's dream of 'Clean India, Green India'.

Poem Illustration

Inter House Poem Illustration Competition for the students of Class IV was held on 6th July. The competition was a great experience for the students to create illustrations on the given poem in-keeping with the details and context of the poem. The students from all the four houses -Mahi, Narmada, Sabarmati and Tapti, participated with great enthusiasm, showcasing their hidden talent.

आंतर सदन सस्वर पठन प्रतियोगिता

बाल मजदूरी हटाओ बच्चों का बचपन बचाओ

दिल्ली पब्लिक स्कूल, गांधीनगर के प्रांगण में 6 जुलाई 2019 को कक्षा 3 के छात्रों के लिए आंतर सदन सस्वर पठन प्रतियोगिता का आयोजन किया गया। बचपन ज़िन्दगी के सबसे खुबसूरत पलों में से एक होता है। बच्चों को भगवान का रूप माना जाता है लेकिन आजकल लोग अपने स्वार्थ के लिए बच्चों से मजदूरी करवाते हैं। नन्हें छात्रों ने बाल मजदूरी अर्थात बालश्रम जैसे गंभीर विषय पर अपनी कविताएँ सुनाई। जिसमें बच्चों ने पूरे जोश और उल्लास के साथ बढ़-चढ़ कर हिस्सा लिया तथा बालश्रम के खिलाफ आवाज़ उठाने का वादा किया।

Walk Show Competition

Scholastic and Co-scholastic activities have an equal importance in school programme for the holistic development of a child. Keeping in line with this thought, 'Walk Show Competition' was organised for the students of class I and II on 20th July. The purpose of organising the competition was not only to blend learning with fun but also to develop confidence in the students by giving them an opportunity to face the audience on the stage and speak confidently. Students displayed their talent on the theme of Community helpers, Environment, Technology, Mythology, Healthy food, and Cartoons. They were dressed up as Mobile phones, Lord Shiva, Tree, Water, Doctor, Chhota Bheem etc and emphasized upon their need and importance in making our lives easier and enjoyable. The students were dressed up in their colourful costumes and spoke a few sentences on the characters that they depicted.

अंतर सदनीय सुर संगम प्रतियोगिता

मातृ देवो भवः पितृ देवो भवः

प्रस्तुत पंक्तियों को साकार करते हुए दिल्ली पब्लिक स्कूल, गांधीनगर के सभागार में दिनांक

20 जुलाई 2019 शनिवार को

“अंतर सदनीय सुर संगम

प्रतियोगिता” का आयोजन

किया गया। यह प्रतियोगिता

कक्षा 3 के विद्यार्थियों के लिए

आयोजित की गयी थी जिसका

विषय था माता-पिता। जिसमें

प्रत्येक सदन के 12-12

छात्रों ने भाग लिया था।

प्रत्येक सदन के छात्रों ने

सुर-लय-ताल के साथ

गीत प्रस्तुत किया। इस

कार्यक्रम के निर्णायकगण के

रूप में श्रीमती मनोबिना

चक्रबर्ती, श्रीमती

बन्दना कुमारी एवं

श्रीमती प्रीतम

कौर उपस्थित

रहीं। प्रतियोगिता के अंत में निर्णायकगण ने अपनी

मधुर आवाज़ में एक-एक गीत प्रस्तुत कर दर्शकों का मन

मोह लिया। अपने गीतों द्वारा उन्होंने विद्यार्थीगण को जीवन

में संगीत का महत्व समझाया। कार्यक्रम के समापन में श्रीमान

राकेशकुमार भगत जी ने सुर संगम प्रतियोगिता के विषय में अपने

मंतव्य प्रकट किये एवं प्रतिभागी छात्रों का उत्साहवर्धन किया। दर्शकगण ने बड़ी ही तन्मयता के साथ

कार्यक्रम का आनंद लिया।

अंतर सदनीय हिंदी वाद-विवाद प्रतियोगिता

मौन रहना एक साधना है, पर सोच समझ कर बोलना एक कला है।

वाद-विवाद वह कला है जो वक्ता और श्रोता दोनों की सोचने व समझने की परख को बढ़ाता है।

दिल्ली पब्लिक स्कूल, गांधीनगर के प्राथमिक विभाग के प्रांगण में 20 जुलाई 2019 को कक्षा 5 के विद्यार्थियों के लिए अंतर सदनीय हिंदी वाद-विवाद प्रतियोगिता का आयोजन किया गया। विद्यार्थियों में ज्ञान वृद्धि के साथ-साथ भाषा सम्बन्धी विभिन्न कौशलों जैसे- तार्किक, चिन्तन व अभिव्यक्ति क्षमता का विकास करने के लिए वाद-विवाद प्रतियोगिता को चुना गया। इस प्रतियोगिता में विद्यार्थियों के जीवन से जुड़े कुछ विषय लिए गए जैसे-खेलों का जीवन में महत्त्व, पाश्चात्य व भारतीय संस्कृति, टेक्नोलॉजी का बढ़ता प्रयोग, समय का महत्त्व। विद्यालय के चारों सदनों के प्रतिभागियों ने पक्ष और विपक्ष में पूरे आत्मविश्वास के साथ अपने विचार प्रस्तुत किए। विद्यालय के मुख्याध्यापक श्री राकेश कुमार भगत और निर्णायक गण-श्रीमती नीति जैन और श्री कौशिक रावत ने भी प्रतिभागियों के उत्साह व आत्मविश्वास के साथ अपनी बात रखने के हुनर की प्रशंसा की। विद्यालय के साबरमती सदन के प्रतिभागियों ने प्रथम स्थान प्राप्त किया। ताप्ती सदन द्वितीय तथा माही सदन तृतीय स्थान पर रहा।

Delhi Public School Gandhinagar takes immense pride in announcing the stupendous achievement of Rudra Raj Singh Vaghela, a student of standard III-B who has got 'Merit Award' and 'Certificate' for participating in Mental Arithmetic Competition-2018 in 17th National UCMAS ABACUS under Z1 category. The event was held in Ahmedabad. This star student was felicitated in the morning assembly on 2 July 2019, by the Headmaster of the Primary Wing, Mr. Rakesh Kumar Bhagat. The moment of glory is captured in the picture:

Laughter is the best medicine

'A day without laughter is a day wasted'-Charlie Chaplin

Students of Class IV-A on 23rd July conducted an assembly on the above. A motivational thought for the day on laughter was presented and explained to the students. A mesmerizing dance was performed by the students of class IV-A. Winners of 'Sur Sangam Competition' were felicitated.

Kargil Vijay Diwas

Kargil Vijay Diwas assembly was organised by the students of class II-H on **26th July** to instil amongst the students the significance of patriotism. Patriotic thought on 'Kargil War Soldiers' was shared and explained to the students. The student paid homage to Martyrs of Kargil War by giving them a small tribute through a dance performance.

We feel proud about the stupendous achievement of Gyananda Dwivedi, a student of class I-B who participated in ISKU South Asia Karate Cup-2019 which was organised at Wheeler Club, Meerut in Uttar Pradesh on 8th -9th June . She secured second position and received a Certificate of Merit as well as a silver medal in 7 Years Girls Individual-Kumite. She was felicitated in the morning assembly on **26th July** by the Headmaster of Primary Wing.

Secondary Wing

Leafy Saga Class Activity

Science department organised leafy saga class activity on 6th July for class VI. The students participated actively and show cased their creativity. They made beautiful cards using various leaves and colours. Different types of leaves were used by students to create embossed designs on the cards. Three best cards from each class were selected. Such type of the activities enhances the thinking ability of children and make them able to do something new.

हिंदी विज्ञापन प्रतियोगिता

06 जुलाई को "हिंदी विज्ञापन प्रतियोगिता" का आयोजन किया गया। यह प्रतियोगिता कक्षा आठवीं के लिए आयोजित की गई थी, जिसमें सभी सदन के विद्यार्थियों ने हिस्सा लिया। इस प्रतियोगिता के निर्णायकगण श्रीमती अर्नी जॉय, श्री परेश ठाकुर तथा श्री कीर्ति सिंह थे। इस प्रतियोगिता में बच्चों ने हिंदी के बहुचर्चित विज्ञापन प्रभावशाली अभिनय के साथ प्रस्तुत किए। निर्णायकों व दर्शकों ने छात्रों के अभिनय कौशल की भूरि-भूरि प्रशंसा की। कार्यक्रम के समापन में निर्णायक मंडल द्वारा प्रतिभागी छात्रों का उत्साह-वर्धन किया गया। श्रोताओं ने भी करतल ध्वनि से कार्यक्रम को जीवंत बनाए रखा।

Extempore Competition

An Inter house Extempore competition was held on **6th July**. Three students of class X from each house had participated and three minutes prior to the competition the topics were given. The judgement criteria was on the basis of relevance of content, fluency of expression and confidence level.

Inter House Declamation Competition

With the view to promote the skill of effective Public speaking, as part of leadership and oratory skill an Inter-House English Declamation Competition for class XI was held on **6th July**. Participants from four houses tried to give their best and spoke dauntlessly in this event. The dynamic participants mesmerized the student audience, teachers and the judges with their vibrant oratory skills. They were made to present speeches of famous personalities, contemporary to Mahatma Gandhi within the given time limit. They displayed confidence, enthusiasm and awareness while participating in the competition.

Gratitude is the Best Attitude

“Gratitude, like faith, is a muscle. The more you use it, the stronger it grows, and the more power you have to use it on your behalf. To be grateful is to find blessings in everything. This is the most powerful attitude to adopt, for there are blessings in everything.” -Alan Cohen

On 9th July thematic assembly on gratitude is the best attitude was organized by the students of Class VII. The assembly commenced with the prayer further wonderful skit was presented highlighting the theme and reiterated that you should always be grateful for the things you have. One should be thankful for the things, big and small that fill one's life and make it special. You have to be satisfied and happy with whatever you have. Only after you build an attitude of gratitude you can begin to grow your happiness or achieve a measurable level of success. The melodious song made the students tap their feet and sing along with rhythm. The word of the day along with synonym and antonym helped the students to enhance their vocabulary.

Strive for excellence

"Success is not final; failure is not fatal: It is the courage to continue that counts." -- Winston S. Churchill
Students of class XI on 9th July tried to focus on the importance of how ones failure in life doesn't mean that it's time to give up. Even the greatest minds in history have faced failure but instead of giving up, they made a choice to move on. Class XI Rock Band allured the audience by singing "This is our fight song" which communicated the importance of hope and struggle for success. In this assembly winners of Inter-House Declamation exhibited their wonderful oratory skills.

Model Making

"The only way to learn Mathematics is to do Mathematics."

An Inter House Mathematics model making Competition by Mathematics department was held on 6th July for the students of class IX, based on the theme Geometry City. Four students from each house participated. All the models were judged by using the parameters like innovation, presentation, concept clarity and appropriateness to the theme. All the four houses competed with full zeal and enthusiasm to excel and achieve success.

French Inter house Poem Recitation

“Poetry is when an emotion has found its thought and the thought has found words”

French as a foreign language is the second most frequently taught language in the world after English. The learning of French provides us with an opportunity to know about the importance of French language and its culture. Inter-House French Poem Recitation competition was held for the students of class VI – D, E & F on **20th July**. When reciting poems students were given freedom to express their feelings to the audience. It is a form of self expression with the creativity of words and emotions to convey the message.

Euphony- A Musical Treat

Music, at its essence, is what gives us memories. And the longer a song has existed in our lives, the more memories we have of it.

An Inter House English Song Competition was held on **20th July** in the school auditorium. Six to eight students were selected per house. The choice of the song was kept open for the house representative to select. The songs were judged on the basis of voice quality, rhythm, song selection and clarity of the voice. Students of Sabarmati House sang the song passionately and bagged first position while the Tapti, Narmada and Mahi house students also gave mesmerising performance.

French Assembly

“Vive la France! Happy Bastille Day! Embrace all that is French”

The French National Day is the anniversary of Storming of the Bastille on **14 July 1789**, a turning point of the French Revolution, as well as the Fête de la Federation which celebrated the unity of the French people on 14th July 1790. Celebrations are held throughout France. The celebration of this day provides us with an opportunity to learn about the importance of French language and its culture. The Bastille Day was celebrated on 14th July which is the national day of France was the theme of morning assembly on **16th July** conducted by the students of classes VI-VIII which included prayer in French, followed by students speaking about the importance of Bastille Day. A beautiful french poem was recited by the students of class VI followed by Pep Talk highlighting the culture of France. A melodious song in French was presented by the students of classes VI-VIII.

हिंदी कवि सम्मलेन प्रतियोगिता

दिल्ली पब्लिक स्कूल गांधीनगर के सभागार में शनिवार दिनांक 20 जुलाई को कविसम्मेलन प्रतियोगिता का आयोजन किया गया। यह प्रतियोगिता कक्षा नौवीं के छात्रों के लिए आयोजित की गई। इस प्रतियोगिता के निर्णायक गण श्रीमती मनप्रीत कौर, श्री भाविन पाठक तथा श्री ऋषिकेश उपाध्याय थे। इस प्रतियोगिता में छात्रों ने उत्कृष्ट कोटि की कविताओं का

पाठकिया तथा श्रोताओं ने काव्य कारसास्वादन करते हुए, अपनी करतल ध्वनि से छात्र कवियों का उत्साह वर्धन किया। निर्णायक मंडल ने भी छात्रों के प्रस्तुतिकरण की खूब सराहना की। आज का यह कार्यक्रम अत्यंत

रोचक व सफल रहा। प्रतियोगिता का परिणाम निम्नानुसार है : अनुष्का सिंह, साबरमती, प्रथम; वैभव उपाध्याय, माही, द्वितीय; वैदेही अग्रवाल, माही, तृतीय।

Fun with Science

An Inter - House Fun with Science Competition was organised by Science Department on 20th July. Young aspiring minds from class VII, exhibited their scientific skills. All four houses competed with zeal and enthusiasm to excel and achieve success. In this activity students got the opportunity to use real data. Teachers guided them. Students performed various experiments of their own choice. Winners on the basis of clarity of concepts and the way students demonstrated experiments.

Gujarati Kavyagan

"Language is the road map of a culture. It tells you where its people come from and where they are going".

- Rita Mac Brown

Gujarati language is more than 700 years old and is spoken by more than 55 million people worldwide. It is also rich with great literature that reflects the culture of Gujarat. Learning Gujarati, knowing and enjoying its literature is equally important. Gujarati Kavyagan Activity was held on **20th July** for class VI students in which all the students learning Gujarati had participated in Gujarati Kavyagan. They had presented two famous Gujarati Poems જીવન અંજલી થાજો and હિંદ દેવ ભૂમિ. Students had shown great interest and enthusiasm in participating in this activity.

Sanskrit Chitrashabdakosh

The importance of Sanskrit language is global. Sanskrit language is the mother of most of the languages and was considered as "Dev Bhasha, Devavani" or the language of the Gods by ancient Indians. Sanskrit language consists of maximum number of words than any other language used throughout the globe. Sanskrit Dictionary has been arranged according to the phonetic sounds rather than letters. In order to give a glimpse of this great language, Sanskrit Chitrashabdakosh Activity for class 6 was conducted on **20th July**. The students had to make a picture dictionary of 20 words with their Sanskrit, Hindi and English meanings. Students had shown keen interest and creativity in making the Sanskrit Dictionary.

World Population Day

*“We all worry about the Population explosion,
but we don’t worry about it at the right time”*

The morning assembly on 16th July commenced with the above quote and the serene early morning hours welcomed one and all for an earnest prayer to seek the blessings of the Almighty for a fresh start. World Population Day aims to shift the focus of one and all towards the urgency and the significance of the issues related to population. An impressive poem was recited beautifully followed by a didactic skit by the students to raise awareness about solutions related to the issue of growing population. An informative speech discussing the significance of the topic was delivered. Students were enlightened about the importance of ‘Gurupurnima’ by the Sanskrit teacher Mr Jay Oza.

Mathematics Paradox Presentation

Young minds were encouraged to explore certain untouched vistas of Mathematics. An opportunity was provided to the students of classes XI and XII to unfold these mysterious layers of the subject in the outline of Inter House Math Paradox Presentation Competition, which was held on 20th July in school auditorium. Evaluation Criteria was creative presentation, content, explanation and conclusion.

The display of talent and knowledge by the students was praiseworthy.

Flight Of Fantasy

Students of Class VII had put on their thinking caps to draw inference from the pictures given to them and produce their own interpretation of the pictures. On 6th July English Interclass activity was held during the CCA periods. Students webbed wonderful stories from the pictures given to them. The presentation by the students in groups was done on a chart paper. The judges were impressed by the interpretation and the presentation by the students. Overall, the students had great time writing a story and preparing a presentable chart.

Kargil Vijay Diwas

"Tell them for their tomorrow, we gave our today"

Kargil Vijay Diwas was celebrated on 22nd July students of class XI took responsibility of special assembly to pay heartfelt homage to the martyrs of Indian Army who sacrificed their lives and won the war at Kargil. Patriotism is a vital virtue which must be deep rooted in young minds. On this occasion prayer, pledge

and a PEP talk was delivered to salute the real heroes of nation and inspire the students for a patriotic cause followed by patriotic dance. The spirit of motivation was further uplifted by Viha Vyas class VIII student, a state level swimmer through her speech 'How to maintain balance in academics and sports'. The assembly concluded with a resolution that we should not take our freedom for granted, rather should strive every day to

make India worthy of the invaluable sacrifices made by our Kargil heroes.

Career Counselling Session For Class- XI

'Dreams transforms into thoughts and thoughts result in action'

An invigorating career counselling session for students of Class XI was conducted by Career Launcher, Ahmedabad on 16th July in the school auditorium. The workshop was conducted to cater to the requirements of the students of class XI who are ever inquisitive and eager to possess a candid knowledge of the plethora of career options that are available today. The session commenced with the welcoming address by Ms Manpreet Kaur. The eminent resource person for the session was Mr Prashant Sugandh. He reiterated the importance of knowing one's potential and subject of interest before making a decision. He also laid stress on the right combination of subjects as per their aptitude which should be reflected in their academic performance. He gave an interesting presentation on the myths and misconceptions that predominantly exist misleading the students. His prudent presentation on the factors [like skill, interest, personality, qualification etc. that should be taken into consideration while choosing a career empowered the students with right knowledge and guidance. He also shared information regarding leading universities and various courses available. He further urged the students not to make decisions based on family expectations and peer pressure. Principal Mr Atanu Rath motivated the young minds to fruitfully grab the opportunities that are strewn around and make a difference in the society. He inspired the students to passionately nurture a dream, set a goal and follow it with perseverance, diligence and steadfastness. In a nutshell the enriching and enlightening workshop was immensely beneficial for young learners who will surely stride on the path of career with grace and confidence.

Sports Corner

Inter DPS National Chess Championship Boys (Open)

An Inter DPS National Chess Championship Boys (Open) was held at DPS Sikri, Ballabhgarh, Haryana from 12th July to 13th July. There were 46 teams which participated in the tournament. Dhavik Rajvik of class IX-H and Rishabh Bansal of class XII-C represented our school. . Dhavik was able to secure the 14th position.

District Subroto Cup Football Tournament Boys Under-17

The District Subroto Cup Football Tournament (Boys Under-17) was held at BAPS Swaminarayan School, Gandhinagar on 16th July.

Eleven teams participated in this tournament. The students of DPS Gandhinagar secured Second position and gave an outstanding performance in all the matches. Our DPSCG Team defeated Jamnabai Narsee school by 2-0 Goals and BAPS Swaminarayan School by 1-0 Goal in the semi final match. In the final match our school lost against Prerna School (SAI Team), Chandkheda Ahmedabad by 2- 0.

District SGFI Football Tournament Under-19 Girls

The District SGFI Football Tournament Under-19 was held at Divine Child International School, Ahmedabad for Girls and BAPS Swaminarayan School, Gandhinagar for Boys on 17th July. Girls team won the final match by beating Divine Child School by 1 -0 Goals. Four girls of our team have been selected for the State Level SGFI Football Tournament. Boys Team won the first match against Puna International School, Adalaj by 3-0 Goals but lost the Second match against Gyandeeep High Secondary School, Ahmedabad by 2 - 0 Goals in the semi-finals. Three boys have been selected for the State Level Football Tournament.

Inter House Cricket Competition with Hard Tennis ball (Boys Under-19)

An Inter House Cricket Competition for Classes IX to XII with hard tennis ball (Boys Under-19) was held on **20th July**. The First Semifinal match was played between Narmada and Tapti house in which Tapti house won the match by 03 wickets. The Second Semifinal match was played between Sabarmati and Mahi house in which Mahi house won the match by 02 wickets. The Final match was being played between Tapti and Mahi house in which Mahi house won the final match by 05 wickets.

Under-19 Boys and Girls District level basketball tournament -2019

The Basketball team of DPSG, (Boys and Girls) had participated in the District Level Basket Ball tournament held at Gandhinagar International Public School from **22nd July to 23rd July**. They won the Tournament and brought laurels to the school. DPS Gandhinagar U-19 Boys team displayed their vigour and strength by defeating

Sports Authority of India-SAI. Not only did the Boys team win this year but also, they had been winners since the last Five years. Similarly, the Girls team had also been winners since last Eight years. Twelve students from our school were selected for the State Level Basket Ball tournament.

Inter-House Lawn Tennis

On 20th July Inter-House Lawn Tennis match Boys under 17 was being conducted. The First Semi-final match was played between Darsh Sangavat(MAHI) and Prasuk shah (MAHI) in which Darsh Sangavat(MAHI) won the match by 5 – 3 Games. The Second Semi-final match was played between Aditya Thakkar (SABARMATI) and Prem Patel(SABARMATI) in which Aditya Thakkar(SABARMATI) won the match by 5 – 2 Games. The Final match was played between Darsh Sangavat(MAHI) and Aditya Thakkar(SABARMATI) in which Darsh Sangavat (MAHI) won the final match by 6 – 4.

In the Girls Under -17 The First Semi-final match was played between Harshita Ramchandani(NARMADA) and Shraddha Hati(TAPTI) in which Harshita Ramchandani (NARMADA) won the match by 7 – 2 Games. The Second Semi-final match was played between Aahana Patil(MAHI) and Vedangi Singh(NARMADA) in which Aahana Patil (MAHI) won the match by 7 – 4 Games. The Final match was played between Harshita Ramchandani (NARMADA) and Aahana Patil(MAHI) in which Harshita Ramchandani(NARMADA) won the final match by 3 – 1.

Under -19 Boys Inter-House Basketball Competition

On The First Semi-final match was played between Mahi and Tapti house. Tapti house won the match by 122-04 Points. The Second Semi-final match was played between Sabarmati and Narmada house in which Narmada house won the match by 60-26 Points. The Final match was played between Tapti and Narmada house in which Tapti house won the final match by 75-25 Points.

SGFI District Under 19 Taekwondo Championship

School Game Gandhinagar District Under-19 Taekwondo Championship was held at ManiPrabhu High School IOC Road Chandkheda, Gandhinagar on 20th July 2019. 10 Students of our school participated in this championship and five students got first position. One Student got second position and 4 students got third position.

Five students were selected for the State Level Championship.

CSR Event

Amdavad - Mission Million Trees

“Plans to protect environment, air, water and animal life are in fact plans to protect man”.

In the hope of a better future and under the able guidance of our respected Principal Mr. Atanu Rath, CSR Team joined their hands on **14th July** with Catch Foundation and AMC in an extensive plantation programme in order to restore the eco-balance of the afforestation drive. Our students from classes IV to VIII residing nearby as well as our honourable Municipal Commissioner Shri Vijay Nehra with some well-known personalities and socialist like RJ Dhwani, with local citizens took part in this massive plantation drive which was carried out in a coordinated fashion with Catch Foundation and AMC at AMC Plot near Cerevon Plaza. 2500 saplings were planted and everyone contributed profoundly with great zeal and

Distribution of Hygiene Kit in Slums

Delhi Public School Gandhinagar always takes an initiative to create awareness about the life skills. In this monsoon season as we all know there are higher chances of infections, people living in slums were made aware about the hygienic ways of living. As there are many children who do not have basic hygienic things and they are prone to infections very easily. Hygiene kits were distributed and they were taught about how to use these things. The CSR Team of DPS Gandhinagar visited slums of sector 13 on **20th July**. The main aim of the team was to help the people to lead a healthy and hygienic life in this monsoon season. The students of

classes L. K.G, U. K.G, I and II donated the hygiene kits. The kit consisted of materials like bathing and washing soap, toothpaste and toothbrush, tongue cleaner, comb, hair oil, shampoo, and earbuds.

DELHI PUBLIC SCHOOL GANDHINAGAR

Ambapur,
Koba-Adalaj Link Road,
Near Koba Circle,
Dist. Gandhinagar GJ 382421

Telephone: 079-30513000/3001/3002
079-23276/587
FAX: 079-23276557
E-mail: info@dps-gandhinagar.com