

DELHI PUBLIC SCHOOL GANDHINAGAR

ACTIVITY
REPORT
June 2019

INDEX

	Sr. No.	Content	Page No.
A.		School Functions	
	1	Class X & XII Toppers	1
	2	Result Analysis of Class X & XII	2
	3	International Yoga Day	3-5
	4	Prerna Award Ceremony	6-9
B.		Pre-Primary Wing	
	5	Flower Rangoli Competition	10
	6	Fun in Rainy Day	10
C.		Primary Wing	
	7	Mothers' Day	11
	8	Library Week	12
	9	Rock your Feet	13
	10	Colouring competition	13
	11	Good Manners	13
D.		Secondary Wing	
	12	Teachers' Appreciation	14
	13	Count your Blessings Not Problems	14
	14	World Environment Day	15
	15	SOF Students Awards	15
E.		Young Achievers of DPSG	
	16	15 th UCMAS	16
	17	MARRS International Spelling Bee	16
	18	Stanford Undergraduate Scholarship	16
	19	University of Pittsburgh, USA	16
F.		Teacher's Corner	
	20	How to tackle and convince parents	17
	21	How to make and retain friends	17
	22	Good manners and Etiquette	17
G.		CSR Event	
	23	Visit to Aanganwadi	18

Monthly Activity Report June 2019

Class X Toppers

Students scored 95% and above in AISSE Exams-2019
 Congratulations for your marvellous performance

CBSE Result 2018-19

We aim at nurturing the innate potential of the students and mould them into passionate, committed, competent, sensitive, value based individuals with leadership qualities. Once again, our students have

proven themselves through their hard work and dedication. We take special pride in the tremendous growth demonstrated by them and applaud our teachers for their hard work and dedication. The students of DPS Gandhinagar have performed exceedingly well in the AISSE CBSE Class XII Examinations 2018-19. The school toppers in Science is **Apoorva Bisht** who got 94.8 % and **Anushi Chhabra** in Commerce Stream scored 96.6 %. The students of class X have set high academic standards. Out of 247 students, 68 students scored more than 90% . The topper is Master Saurabh Bharadwaj who scored 98.2 %.

Class XII Toppers

Students scored 90% and above in AISSE Exams-2019
 Congratulations for your fabulous victory

SCIENCE:

COMMERCE:

RESULT ANALYSIS 2018-19

Class –X

SUBJECT	Grade									TOTAL
	A1	A2	B1	B2	C1	C2	D1	D2	E	
English	61	71	45	37	23	7	2	1	0	247
Hindi	5	11	23	28	37	30	22	8	0	164
French	1	2	1	4	1	2	4	2	0	17
Sanskrit	21	20	16	7	1	1	0	0	0	66
Maths	59	94	36	26	17	13	2	0	0	247
Science	67	78	38	30	18	9	6	1	0	247
Social Science	37	96	53	35	16	5	5	0	0	247
IT	36	27	30	37	17	17	26	53	0	243
TOTAL	287	399	242	204	130	84	67	65	0	1478
%	19.42	27.00	16.37	13.80	8.80	5.68	4.53	4.40	0.00	100.00

Class-XII

Subject	A1	A2	B1	B2	C1	C2	D1	D2	E	Total
ENGLISH CORE	27	35	31	22	14	2	0	0	0	131
MATHEMATICS	14	17	12	5	9	1	1	0	0	59
PHYSICS	14	7	12	11	3	9	2	0	1	59
CHEMISTRY	15	18	12	4	5	1	2	2	0	59
BIOLOGY	4	3	2	4	1	1	0	0	0	15
COMPUTER SCIENCE	4	11	14	12	8	1	1	1	0	52
ECONOMICS	16	24	10	6	6	7	2	0	1	72
ACCOUNTANCY	11	18	13	10	9	4	5	1	1	72
BUSINESS STUDIES	12	9	7	12	14	10	2	5	1	72
PHYSICAL EDUCATION	14	21	11	7	5	3	1	1	1	64
TOTAL	131	163	124	93	74	39	16	10	5	655
Percentage	20%	24.89%	18.93%	14.20%	11.30%	5.95%	2.44%	1.53%	0.76%	100

International Yoga Day

Pre-Primary Wing

“Yoga is that journey which takes you to your real self, to your soul, through your own self.”

The tiny tots also celebrated on **21st June** by performing some asanas and pranayam under the guidance of Ms. Ekta Nandankar, a proud parent of DPSG. A small video “Main Bhi Kar Sakta Hoon” was shown to children. This was an endeavour to bring about holistic approach to health and well-being among the children and encourage them to adopt this practice for healthy body, mind and soul.

Primary Wing

5th International Yoga Day was celebrated on 21st June. Students from Classes I to V participated with full enthusiasm. They performed various asanas or exercises under the supervision of the sports department of DPSG. It was a rejuvenating session enjoyed by all the students and the teachers. The gathering was awestruck by the amazing demonstration of 'Chakra Asana' and 'Shirshya Asana' by the two students of the Primary Wing: Raghav Vora of Class IV and Aarav Vyas of IV-D. On this occasion, 'Yogani yoga' India's Yoga Anthem was sung by all the students.

Secondary Wing

The International Yoga Day was celebrated with much fervour and enthusiasm by the students of Classes VI to VIII on **21st June**. Dressed in the enchanting colours of red, blue, yellow and green, the students performed the asanas with utmost dedication. A brief introduction was given on the importance of Yoga and how it enhances the purity of body and soul. The musical invocation reinstated the importance of the day and created an atmosphere of peace and tranquillity. This was followed by a session of yoga-asanas under the guidance of Mr. Raju Thakkar, HOD- Sports Department and his team. The celebration culminated with the address by Headmistress Ms. Manju Dabi, who shared with the students the inception of yoga right from the time of King Bharata. She mentioned how the knowledge of yoga is the union of Jivatama and Paramatma (the individual and the Universal energy). The knowledge of yoga bestows wellness universally and was contributed by Sage Patanjali from the wisdom of Vedas and Shastras. The day concluded with a takeaway that this sacred knowledge is known to remove impurities and it balances the male and female energy principle in the Universe.

Prerna Award Ceremony

Annual Award Ceremony 2018-19 - 'Prerna...a never ending saga'

*'Success comes to the doers and not the observers.
Arise awake and stop not till your goal is attained.'*

Primary Wing

'Prerna.....A Never Ending Saga' (Young Achievers' Award Ceremony) was organised on 28th June to commemorate the excellence of their Primary and Pre-Primary Wing students for the academic session 2018-19 in the area of academics, co-curricular activities and punctuality. The colourful award ceremony was conducted in the school atrium to give recognition and further motivation to the students on their successful performance achieved through hard work, dedication, perseverance and sincerity. There was also an award for the best house in various fields. DPSG Management felicitated teachers with mementos and certificates in recognition for their commitment and dedication. The ceremony was attended by the proud parents of all the award winning students. The Chief Guest for DPSG Prerna was Mrs. Kiran Upadhyay, Head of the Institution-Hillwoods School Gandhinagar. The other dignitaries present for the award ceremony from DPSG were: Mr. Atanu Rath, Principal; Ms. Manju Dabi, Headmistress of Secondary Wing; Mr. Rakesh Kumar Bhagat, Headmaster of Primary Wing; Ms. Niti Jain, Coordinator for Pre-Primary Wing and Senior Secondary teacher Mr. Samir Parmar.

Secondary Wing

A spectacular event The Annual Award Ceremony – ‘Perna...a never-ending saga’ was organized in Delhi Public School Gandhinagar on **29th June** for the session 2018-19 for classes VI to XII. The Chief Guest on this prestigious occasion was Mr Shaji V Mathew, Principal of Divine Child International School, Adalaj, Gandhinagar. The ceremony was graced by the benign presence of dignitaries Director- Ms Rani Chaudhry; Principal - Mr Atanu Rath; Headmistress Secondary wing -Ms Manju Dabi and Headmaster Primary wing Mr Rakesh Kumar Bhagat. The distinguished guests were welcomed along with the proud parents who had taken out their valuable time to be there to motivate the students and acknowledge their hard work. The ceremony commenced with the auspicious lighting of the lamp and a melodious rendition of a prayer song by the school choir which left the audience spellbound followed by a mesmerising dance performance on ‘Akhilam Madhuram’. The meritorious students were felicitated with certificates and trophies in the various fields of Regularity and Punctuality (100% Attendance); the Young Achievers in the field of Academics and the Young Artists (Best Performers in the field of Co-Curricular Activities) for the academic session 2018-19.

A teacher plays a key role in the society’s growth, as they help to shape the mindset of the nation. There is personal responsibility on every teacher, as they play significant role in the students’ life and education. Teachers were also felicitated with trophies and mementos for 100% attendance, tenure of five to ten years of dedicated service and those who promoted academic excellence and are the strong pillars of school.

Parents of Mast. Saurabh Bharadwaj Class X Topper 98.2% and Ms. Anushi Chhabra topper of Class XII (Commerce) 96.6% session 2018-19 motivated the students to continue working hard towards their goals for a bright future. Mr Shaji V Mathew, honourable chief guest spoke about the significance of the education in our daily lives, the role of parents, institution and hard work in achieving success. He further congratulated the students for exhibiting excellent performance in the Board Examination.

Principal Mr Atanu Rath addressed the august gathering by applauding the hard work and dedication of the students and relentless efforts put in by the teachers in motivating students to give their best.

He reiterated that self-discipline is the key to success. Students who learn the lesson of discipline early in life, are able to accomplish their goals successfully and our aim is to create dynamic, versatile and confident individuals who stand out in the crowd. The jubilant event concluded with a vote of thanks.

Pre-Primary Wing

Flower Rangoli Competition

Rangolis are something each one of us can relate to as they signify colour and festivities. Be it any occasion a Rangoli can lift everyone's mood and can fetch us some quick compliments. Keeping in mind this very tradition and to enhance creativity and unleash hidden potentials in the children, Flower Rangoli Competition for UKG children on **26th June** was organised. They participated with great enthusiasm and put together their artistic, imaginative and creative skills to make bright and beautiful rangolis. They made beautiful designs using geometric shapes, deity impressions and floral motifs. The judging criteria were creativity, neatness and pattern. The judges of the event were Ms. Vaidehj Godhani and Ms. Sheetal Patel.

Fun in Rainy Day

Tiny tots of Nursery celebrated "Fun in Rainy Day" on **25th June**. Children came dressed up in colourful attire for an outing in the school. The day was enriched with activities like umbrella collage, pencil dabbling in corn and dance in rain etc. They posed in front of camera with their friends and teacher for sweet memories of the day. They had fun by splashing water and dancing on the peppy music. They also made refreshing Lemonade and enjoyed it. The day was really enriching and enjoyable for the tiny tots.

Primary Wing

Mothers Day

'God could not be everywhere, and therefore he made mothers' - Rudyard Kipling

The assembly on Mothers Day on 3rd May commenced with the prayer which was followed by the school pledge. A beautiful thought on 'Mother' was read and explained to the students. They were further enlightened on the theme with the help of flashcards. A few characteristics which were displayed were as follows: magnanimous, outstanding, tender, heart-warming, empathetic and radiant. The meaning of each characteristic of a mother was discussed in the assembly. Students were asked to make cards expressing their gratitude towards their mothers.

Primary Wing

Rock Your Feet

'Dance is an art, paint your dream and follow it'.

To rekindle the spark among the students after a long summer break, a dance based assembly was organised on **25th June** by the students of Class V-D. The students were then acquainted with some amazing facts about dance. The audience were totally mesmerized with an electrifying dance performed by the students. The House board evaluation result for the month of May and June 2019 were declared.

Colouring Competition

'Creativity is intelligence having fun'

An inter class colouring competition was held on **28th June**. The theme was titled as "Colouring

Competition" for Class I and 'Hands on Colour' for Class-II. For this competition, individual sheets were provided to the children with interesting outline of images. The children showcased their creative skills in colouring and came up with amazing art work. Each of the drawings was done artistically and diligently by them and it was a treat to the eyes.

Good Manners

Assembly on good manners was conducted by Class-II D on **28th June** in order to help the children understand the importance of good manners in their day to day life and to develop their personality. A beautiful thought on 'Good Manners' was shared and explained to the students. The Students highlighted the importance of good manners with

props. All the students enjoyed and understood the significance of good manners in life.

Secondary Wing

Teachers' Appreciation

A special assembly was organized on 17th June to felicitate teachers for the astounding result of Class X and XII session 2018-19. It was indeed a matter of great pride for the school. Principal Mr. Atanu Rath on behalf of the management thanked teachers and appreciated their tireless efforts, dedication and hard work in training the students for the board classes. He also extolled parents for their strong support and acknowledged their efforts.

Assembly - Count Your Blessings Not Problems

Count your blessings, instead of your crosses,

Count your gains instead of your losses.

Count your joys instead of your woes,

Count your friends instead of your foes.

Morning assembly on 25th June undoubtedly holds the numero uno position out of all the routine activities in the school. The assembly commenced with the beautiful prayer providing peace and serenity to our minds and souls. A thought means a lot and a positive attitude causes a chain reaction of positive thoughts and one such motivational thought really added zeal and strength to one and all, followed by a fascinating story which added flavour to the assembly. The students had put up a mesmerizing and energetic dance performance which created a thrill in the atmosphere and paved the way for felicitating the NCC cadets who had attended a ten days' camp in Ahmedabad. Lastly, the session was concluded leaving an impression to focus on one's strength and count only the blessings as they are bound to multiply, further giving a message that every positive thing in our lives represent a single unique blessing.

Secondary Wing

World Environment Day

The World Environment Day, celebrated on 5 June was the topic which was highlighted in the morning assembly by the students of class VII on **25th June**. The assembly commenced with the prayer, followed by the pledge. There was a wonderful song related to the issues of our environment followed by the Pep Talk which explained us, as to how

we should take care about our environment. It highlighted the Do's and Dont's to be kept in mind related to our environmental care.

SCIENCE OLYMPIAD FOUNDATION STUDENTS AWARDEES ZONAL EXCELLENCE 2018-19

Science Olympiad Foundation organised various Olympiad examination during the year 2018-19. List of student awardees for an exceptional performance at International and Zonal Level.

LIST OF STUDENT AWARDEES SOF ZONAL EXCELLENCE 2018-19

Sr. No.	CLASS	NAME	SOFC	ZONAL RANK	MEDAL	GIFT	GIFT VOUCHER
1	5	DHRUV SAVLA	NCO	3	BRONZE		1000/-
2	6	SHUBHAM KUMAR	NCO	20			
3	7	DEBANSH MANGARAJ	NCO	8			1000/-
4	7	OM PATEL	NCO	24			
5	9	JHANVI MEHTA	NCO	23			
6	11	ANANYA SINGH	NCO	8		BLUETOOTH SPEAKER	
7	11	VARUN CHATURVEDI	NCO	14			
8	11	AYUSH DAGA	NCO	20			
9	5	NISTHA AGRAWAL	NSO	18			
10	8	AMI BUCH	IMO	14			
11	11	HIMESH MANIYAR	IMO	5		BLUETOOTH SPEAKER	
12	8	AMI BUCH	IEO	10			1000/-
13	8	JIYA PATEL	IEO	24			
14	9	AVIKSHIT PANICKER	IEO	5			1000/-
15	11	VARUN CHATURVEDI	IEO	1	GOLD	5000/- CHEQUE	
16	10	ABHISHEK SINGH	IGKO	14			

Young Achievers of DPSG

Sky is the limit:

“A dream does not become reality through magic. It takes hard work and determination to manifest.”

15th UCMAS Abacus & Mental Arithmetic Competition

Dhwani Shah, a student of Class IV-D who has got the first runner-up position in 15th UCMAS Abacus & Mental Arithmetic Competition 2019. The competition was held on **22 June** at Pandit Deendayal Stadium, Baroda. Dhwani accomplished the task of solving 200 sums in just eight minutes.

Uddhriti Bhui, a student of Class III has been conferred the title of ‘Budding Star’ in recognition of her outstanding performance at the International Championship, 2017-18 of the MARRS International Spelling Bee in category I held on **28 April 2019** at GCC International School, Thane, Maharashtra. She has been awarded a cash prize of one thousand rupees in appreciation of her excellence.

Manan Bhanushali, a student of Class – I was felicitated for winning a Gold Medal on successful completion of two hours of continuous skating at the ‘International Book of Records’ event held on **29 April 2019** at South International School, Naroda, Ahmedabad.

Stanford Undergraduate Scholarship

Srijohn Mandal of Class XII Session 2018-19 brought laurels to the school. We are proud to announce that he has received **Stanford Undergraduate Scholarship** for the 2019-2020 consequently same for the four years leading to baccalaureate degree in **Stanford University, USA**. This is the highest honour Stanford could bestow for entering undergraduate student. He had sent his heartfelt gratitude and affection to the teachers and management who have guided, motivated and inspired him to reach to this zenith of success.

University of Pittsburgh, USA

We are proud to announce that one of our student **Mihir Nemani** of Class XII Session 2018-19 has brought accolades to our school, by getting admission in the world’s prestigious institution - University of Pittsburgh, USA for pursuing **Bachelor's Degree in Biological Sciences**.

Teachers Corner

How to Tackle and Convince Parents

On 22nd June a workshop was conducted by **Ms. Vini Singh** and **Mr Mohan Baksani** on the topic “How to Tackle and Convince Parents” for the teachers of Secondary and Sr. Secondary. The idea behind was to motivate the teachers to maintain friendly relationship with parents which benefits the child and promotes positive attitude to the functioning of the school. Sometimes parents can present challenges for teachers that require tactful measures to resolve. Child’s education and well being for the teachers of DPS Gandhinagar is always at the forefront of their concern and collaborating with parents is in a child’s interest.

How to make and Retain Friend? Are you a True Friend?

On 22nd June a workshop was held on the above topic for the teachers of secondary section conducted by Ms. Shashi Lata Kumari and Ms Chaitali Patel. The aim was to motivate the teachers to have friendly relationship among them along with professionalism.

Good Manners and Etiquette

On 22nd June a workshop was conducted on the topic “Good Manners and Etiquette” for the teachers of Secondary and Sr. Secondary. As per the schedule of Teachers’ Workshop, the workshop was conducted by Mr Amit Hingorani and Mr Samir Parmar. The idea behind holding the workshop on the given topic was to showcase the importance of good manners and etiquette in our profession and daily life and how one can achieve success following good manners. All the teachers enthusiastically took part and showed their interest by making the session interactive.

CSR EVENT

VISIT TO AANGANWADI

To create awareness about the life skills including moral values among the students the CSR Team of DPS Gandhinagar visited Anganwadi at Ambapur village on **22nd June**. The main aim of the team was to involve the kids in different activities. There were 36 children between the age group 3-6 years. The session started with a prayer to thank God for everything. During the circle time, the teachers taught them etiquettes and moral values which included life skills activities. They also recited Gujarati rhymes with action. The students did printing activity on the birthday caps and coloured the pictures given on the worksheet during the Art and Craft Activity which was followed by a story on health and hygiene using puppets. The fun time was the most excited part for the children as some games were arranged for them and they danced to the music enthusiastically. Lastly, drawing books, crayons, biscuits and many small takeaways, made by the teachers, were distributed as a token of love among the children.

Delhi public School Gandhinagar

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

**Telephone : 079-30513000/3001/3002,
079-23276126/587
Fax : 079-23276557
Email : info@dps-gandhinagar.com**