

The Chairman
Delhi Public School Society, New Delhi

Sub: Report regarding activities/programmes/functions held during the months of September 2019

Dear Sir,

The following were the main activities/programmes/functions held in our school during the month of **September 2019**.

04-09-19 : Heartfulness Essay Event 2019

Shri Ram Chandra Mission, a non-profit educational and spiritual service organisation, organised Essay Competition in the school for students from classes IX to XII on the topic, **'The measure of intelligence is the ability to change.'**

The following students qualified for the same:

Priyanka Chatterjee	XII A
Antima Singh	XI B
Vansh Dutta	XI C
Mahak Tripathi	X B
Adarsh Singh	X A

05-09-19: Teacher's Day

Teacher's Day was celebrated by the students with a lot of zeal and enthusiasm. The day began with a special morning assembly being presented by the teachers. The Principal and the Headmistress along with the Pupil Principal and the Pupil Headmistress paid floral tributes to the photograph of Dr. Sarvapalli Radhakrishnan to mark the beginning of the assembly.

The day is also taken up as *'Inter House Pupil Teacher Competition'*, where the students of classes V and XII take over the roles of the teachers and then are being judged by the teacher judges while they teach in the classes.

After the break students presented a beautiful cultural programme for the teachers and also organized games and felicitated the winners. There seemed to be an unusual excitement in the school atmosphere throughout the day.

The programme ended by the Principal addressing the school and appreciating the students for all the efforts taken in making the teachers feel special on this day. He also lauded the teachers for their sincere efforts in the overall development of the students.

05-09 -19: Felicitation of Principals and Teachers

'The teacher is the yardstick that measures the achievements and aspirations of the nation. They are the real nation builders.'

In recognition of the outstanding contribution of the teachers to the society, NCL (HQ) organized a 'Felicitation Ceremony', to felicitate one teacher from each school, under the umbrella of NCL.

Mr. Manoj Kumar Mishra, PGT English, was felicitated by the Chief Guest, Shri N.N.Thakur, Director Finance and Personnel NCL, Singrauli, for his sincere and dedicated services being rendered to the school.

The programme continued by felicitating the Principals of all the schools running under the umbrella of NCL.

The Chief Guest, Shri N.N.Thakur, Director Finance and Personnel NCL, Singrauli, conveyed his gratitude to all the teachers for enabling the children of the NCL and Non-NCL employees to scale great heights.

INTER HOUSE COMPETITION

05-09-19: Inter House Pupil Teacher Competition

The Competition was held for two groups- Group B and Group D. The students of Classes V and XII represented the teachers and taught in the classes allotted to them as per the time table. They were judged by a panel of judges who visited their classes while they were teaching. The judges for group A were Ms. Shantimoyee Sen and Kumari Bimla, Group B were Ms. Ruma Thakur, Ms. Gaganpreet Kaur, for Group C Ms. Monalisa Biswas and Ms. Suman Rai and group D were Ms. Meenakshi Vats and Mr. Rizwan Ahmed.

09-09-19 – 24-09-19 Half Yearly Exam

The students of Class II, appeared in their Half Yearly Assignments whereas students from classes III to XII in the Half Yearly Exam.

Outside Competition

26.9.19 International GK Olympiad

95 students from classes II to X participated in the competition conducted by Science Olympiad Foundation.

1st to 15th Sept 19 Swachhata Pakhwada – Cleanliness Drive for Swachh Bharat

In order to spread awareness about Swachhata Mission and its implementation across the country, various activities were conducted in the school where children participated in large numbers.

Swachhata Shapath Day

The 'Swachhata Shapath' was administered by Ms Kavita Gupta, SOP, Nigahi Project, in the morning assembly. The students along with the staff and parents took a pledge to keep their surrounding clean.

Green School Drive Day

Someone's sitting in the shade because someone planted a tree a long time ago.'
Warren Buffett

The students along with the staff and Principal planted saplings of Mango and Peepal trees inside the school campus. The plantation drive was taken up in the school to sensitize the students towards the need to preserve our environment and ecology. The students resolved to take care of the trees planted by them.

14.9.19 to 28.9.19 Hindi Fortnight

Hindi Fortnight was celebrated by NCL Nigahi Project from 14th September to 28th September. Various competitions were organised at the GM Office. The competitions encouraged the students to use Hindi language and to feel at ease while using the mother tongue. The competitions witnessed huge participation from the students from all the schools of Nigahi Project.

22.9.19 Inter school Speech Competition

Ist	Kritika Mishra	X A
3rd	Mukta Singh	XIIC
Consolation Prize	Shringika Singh	XI B

15.9.19 to 30.9.19 Swachhata Hi Sewa Programme

Swachhata Rally

In order to celebrate 'Swachhata Hi Sewa' Programme, NCL, HQ, Singrauli organised a rally wherein the students and staff of schools of NCL Nigahi and other projects participated in large number. Children from classes VI to XII had Placards, Posters and Banners related to the theme 'Swachhata Hi Sewa'.

Cleanliness Drive

This activity was conducted in the school on a mass basis. The children enthusiastically involved themselves in performing various tasks like cleaning and maintaining the classrooms and almirahs of the class. The activity, which was performed under the guidance of the teachers, was thoroughly enjoyed by the students.

150th Birth Anniversary Celebrations of Mahatma Gandhi

Various activities were conducted in the school to mark the 150th Birth Anniversary celebrations of Mahatma Gandhi.

25.9.19 Cleanliness Drive / Shramdaan

In order to imbibe the value of '**shram daan**', '**maha daan**' the activity of 'shram daan' was organised in our school by the students of classes VI and VII.

The students involved themselves in charity work with an objective to inspire the people to keep the public places clean, under the guidance of their teachers. They cleaned the campus of the Union Bank of India along with their teachers. The children contributed their bit in cleaning the area around the ATM and bank.

26.9.19 Speech / Gandhi Katha Kathan

The activity was conducted in the Library wherein students of class IX actively participated in delivering 'Speeches / Gandhi Katha Kathan. They expressed their thoughts on the 'philosophy, ideas, values and views of Mahatma Gandhi. The Principal in his address asked the children to contemplate on the fact as to how a simple man like Gandhiji became a Mahatma, which later became his legacy as well. He concluded his speech by sharing with the students the thought of Gandhiji where he says, ***'Happiness is when what you think, what you say and what you do are in harmony.'***

27.9.19. Poem, Essay and Slogan Writing

The students actively participated in the Poetry Writing, Essay Writing and Slogan Writing activity organised in the class, based on the theme , '150th Birth Anniversary Celebrations' of Mahatma Gandhi. The students participated in the class with enthusiasm where they wrote many thought provoking slogans, expressed their feeling in the form of poetry and essays.

28.9.19 Drawing and Painting

The students of the school showcased their talent and creativity through drawing and painting and highlighting the theme of the birth anniversary celebrations of Gandhiji.

01-10-19 Quiz Competition

As a part of 150 years of the birth anniversary of Mahatma Gandhi, a Quiz Competition was conducted in the classes with a motive to widen the knowledge of the children on the father of the nation.

25-9-19 Meeting of Hub of Learning

The first meeting of Hub of Learning ID : 0277 of CBSE was held at DPS Nigahi.

Dr. Janardhan Pandey, Principal, DPS Vindhyanagar and Lead Principal of the HUB highlighted the objectives of HOLs to all the members which includes 12 schools of the locality.

ECO CLUB ACTIVITIES – Plantation drive

Numerous activities were conducted in the school to create and develop awareness and a sense of ecological environment among the students.

- a) Under the **CBSE-ONE CHILD, ONE PLANT CAMPAIGN** the students were encouraged to plant a sapling wherever convenient, whether in school premises or at home. Students enthusiastically participated in the activity under the guidance of their teachers. They planted saplings of trees at homes and shared pictures of the same. They were motivated to take care of the saplings at home as well as in school.
- b) Children even decorated the 'Display Boards' of the school, based on the theme 'Go Green' under the supervision of their teachers.

c) 'Conservation of Water' was also one of the themes of activities taken under Eco Club. Children were guided to contribute their bit in saving water. They were asked to empty their water bottles before going back home, so that the water can be used to water the plants planted by them.

With regards,
yours sincerely,

PRINCIPAL

Encl : copies of news clippings

CC : The Chairperson, DPS Nigahi

CC : The Director (Personnel), NCL, HQ, Singrauli

CC : The Pro Vice-Chairman, DPS Nigahi

CC : The Nominee Pro Vice Chairman DPS Nigahi

CC : The General Manager (Personnel), NCL, HQ, Singrauli.

CC : The General Manager (Admn.), NCL, HQ, Singrauli.

CC : The Director (Publications), DPS Society, New Delhi

CC : The members of SMC DPS Nigahi