

Pillar of Strength

Arya Rattan Dr. Punam Suri

Recipient of Padma Shri Award 2017 President, DAV College Managing Committee & Arya Pradeshik Pratinidhi Sabha

Educational Institutions are expected to be the centre of creativity and innovation, generating new ideas, creating new designs, printing new mosaics, painting new canvases, shifting paradigms and constantly nurturing, developing and evolving. The whole process creates a new generation of happy and healthy children who eventually grow up to be responsible students of a global society. I am delighted to note that DLDAV Model School, Pitampura never loses sight of this vital aspect of education. It has been a great pleasure to watch and appreciate the achievements of this educational institution, that has taken great strides in all spheres of its development. The school is growing at a remarkable pace and the children are growing with it.

I firmly believe that a strongly led school can withstand all challenges of times. The dynamic leadership of Principal Mrs. Anita Wadehra and her excellent staff team have upheld a child centred ethos as the school sets new standards in education and looks ahead with confidence for future achievements.

Dr. N.K. Uberoi Vice President, DAVCMC Chairman DLDAVMS, Pitampura

The school enjoys a special place in the arena of education and stands out for its value driven education which transforms it into an exceptional environment for teaching and learning. This environment sharply focuses on research preeminence and processes and pedagogies which rest on the premise that independent discovery effortlessly leads to academic excellence. The classrooms throb with an atmosphere of exuberant discovery and superior learning is encouraged through project and programmes that are enjoyable and relevant to students' lives and experiences. Education is rooted in universal ethics, in appreciation of common humanity and a compassionate way of relating to each other. A strong value system permeates the whole culture of the school with the conviction that just information is not education. The key is to harness the ancient values and be innovative with the modern. The students of this school will beyond doubt make themselves stronger day by day, adding a new leaf to the grandeur of the institution.

Shri R. S. Sharma General Secretary, DAVCMC

Standing at the vanguards of the revolution in education, the school is committed to stimulating a zeal for perpetual learning. It accentuates critical thinking and scientific fervor and instils a healthy cultural rootedness that combines the best of traditional values with modern and progressive sensibilities. It strongly believes in harnessing the power of knowledge by combining learning with extensive application-based study, thus maximizing one's overall potential and nurturing a winning mentality of students. While emphasizing reflexivity, flexibility, diversity, inclusion, collaboration as key values, the school aspires to craft an ethos of heuristic and metacognitive pedagogy, critical engagement, meaningful experience, thereby creating the perfect launchpad for leaders of future.

Shri T. R. Gupta Vice President, DAVCMC

The success of the school ever since it was established in 1981 can be attributed to its ability to continually identify and respond to the changing demands across the highly rising education sector. Beyond providing a sound education, it provides its students a holistic learning experience for life. It teaches students to learn, not just study. Hence, it strives to travel beyond the boundaries of mere books. The school realizes the truth that the future is abstract and unknown but the children in its hands are real and can be moulded. Backed by a radical approach, in-depth study and progressive education, learners at the school are empowered to become reflective individuals, through enriching experiences that equip them with knowledge, skills and values to become successful leaders capable of imparting meaningful change in the global society.

Dr. Nisha Peshin Director PS-II, DAVCMC

DLDAV Pitampura is a young, student centered, future driven, vibrant institution which embraces the core values of academic distinction while keeping pace with the fast changing landscape of higher education. It takes pride in its commitment to push the boundaries of knowledge, challenge conventional practices and create leaders of tomorrow. It is no less than a transformational leader which can drive academic excellence with a global impact in the creation of new knowledge. The school also provides a diverse, inclusive and entrepreneurial ambience to stimulate the spirit of futuristic thinking. Besides, collaborative engagements and student exchange programmes have strengthened curricular research to create a world class learning ecosystem. As values and wisdom diminish in the society day by day, the school is shouldering the mammoth yet delicate task of nurturing young minds with aplomb and dedication.

Mrs. Adarsh Kohli Manager, DLDAVMS, Pitampura

'There is no greater thing you can do with your life and your work than follow your passions - in a way that serves the world and you,' said Sir Richard Branson. The above maxim clearly depicts the school's vision to encompass all the domains of the childrens' personality to give them unhindered growth and let them evolve to their fullest potential and discover the star within. The uncompromising pursuit of perfection has been the greatest driving force of the school all through. It prides itself on the 'multiple learning outcomes'. curricular and co-curricular programmes, on the highly positive attitude and behavior of the students and on the constant focus by our professional staff on developing, personalizing and transforming teaching approaches to best meet the needs of students. The institution is firmly rooted in the vision and dream of its great predecessors and their ideals give it the strength to persevere and carry their legacy forward.

Mrs. Anita Wadehra Principal

The school stands out for its value driven education which transforms it into an exceptional environment for teaching and learning. It has held on to consistency with an unprecedented streak and continues to distinguish itself with it round the year and round the clock quality adherence, thus, readily meeting the soaring expectations of the academic world. The focus on ethical and emotional intelligence, deepened relationships, social cohesion and a strong value culture goes a long way in giving students the best chance of success. The cosmos of the learner is based on the foundation of natural growth and enrichment. The evolution of the child is harnessed with a progressive curriculum and multi-dimensional co-curricular activities. The state-ofthe-art infrastructure, tender mentoring, inclusive education and child centric approach, rank the school as an institution par excellence. The unwavering support of the management, parents, staff and students gives the school the solid edifice on which rests its pinnacle, striding from strength to strength. Undoubtedly, the school is committed to prepare leaders of tomorrow.

Principal Commendation

- Best School Award for Academic Excellence and Human Values at 18th National Intelligence Award Ceremony organized by Global Leaders Foundation.
- Leader in Excellent Academic Performance Award by EduAdvice News Portal in association with Udaan the Center of Theatre & Child Development.
- Inspiring Educators' Award by Great Rocksport Pvt. Ltd.
- Teaching Excellence Award by OCAS
- Teaching Par Excellence Award by IIHM.
- Eminent Educationist Award by Allee Club.

Global Platform

Principal Mrs. Anita Wadehra visited Finland to participate in Indian Educators Tour for Principals with the objective of engaging with educationists and studying the school education system of Finland.

Encomium

- Rank 77 in India's Top 100 CBSE Schools in the Education World CBSE Schools Ranking 2019.
- 5th rank in North Leaders Category of Times school survey 2018 conducted by The Times of India.
- It was bestowed the Top CBSE School Award in the field of Education and Awareness Campaigns in the North School Merit Award Survey 2018 conducted by Education Today.
- The school received the Best School Promoting Extra Curricular Activity Award under Indian School Awards conferred by BML Munjal University.
- It has been awarded with International School Award (ISA) 2019-2022 by the British Council for embedding international dimension in regular school curriculum.
- The school has been certified as Sustainable School by Sustainable School Society, Europe under the aegis of Project Education for its commitment towards working for sustainable development agenda 2030.
- The school also received the AKS Education Award at India Education Conclave 2019.

All India CBSE Class XII Board Examination 2018-2019

Result Highlights

271 No. of students appeared

16 (5.90%) Students securing 95% & above

74 (27.30%) Students securing 90% & above

123 (45.38%) Students securing 85% & above

1096 (404.42%)

Students securing distinctions (Subjectwise)

1319 (486.71%) Students securing 1st divisions (Subjectwise)

117 (43.17%)

Students securing distinctions (all 5 subjects)

Mukund Maheshwari Science 97.40%, Highest PCC 98.67%, Highest PCM 98.33%

Highest Aggregate

Nidhi Jain Commerce 97.20%

Anjali Yadav Humanities 95.60%

Varun Gupta Highest PCM 98.33%

Srishti Chaudhary Vocational 90%

Aastha Kesari Highest PCB 96.67%

Distinctive Laureates Highest Marks Obtained – Subjectwise

Heena Ahmed Biology 100

Astha Tripathi Biology 100

Mukund Maheshwari Chem. 100, Com. Sci. 100, Maths 99

Sanchit Arora Computer Science 100

Khushi Vats Economics 100

Ria Goel Accounts 99

Ritika Chaudhary Bharatnatyam-Dance 99

Tushar Singh Maths 99

Varun Gupta Maths 99, Physics 97

Manas Gupta Maths 99

Anjali Yaday Pol. Sci. 99, History 98, H. Sci. 98, Geo. 96

Arushi Bhandula Fine Arts 99

Sakshi Fine Arts 99

Gracy Jain Fine Arts 99

Nidhi Jain B. Std. 98, English 98

Chetanya Jain Web Application 98

Srishti Chaudhary Data Mgmt. App. 98

Khushi Singh H. Science 98

Aastha H. Science 98

Prachi Garg Geography 96

Samiksha Geography 96

Gouri Singh Hindi Vocal Music 95

Ansh Khurana Phy. Education 60

Winning Accolades Students Securing 90% & Above

Mukund Maheshwari 97.4 %

Tushar Singh 97.2 %

Nidhi Jain 97.2 %

Varun Gupta 96.8 %

Eshan Aggarwal 96.4 %

Ria Goel 96 %

Sanchit Arora 95.8 %

Shelly Gupta 95.6 %

Manas Gupta 95.6 %

Anjali Yadav 95.6 %

Sarthak Garg 95.4 %

96.2 %

Vartika Hari Durgapal 95.4 %

Nitika Gupta 95.2 %

Himashri Mehra 94.6 %

Aastha Kesari 94.4 %

94.8 %

Dev Anand Gupta 94.4 %

Eshaan Thirani 94.8 %

Raghav Ahuja 94.8 %

Mana<mark>n Chugh</mark> 94.8 %

Arushi Bhandula 94.6 %

Riya Gupta 94 <mark>%</mark>

Palak Karnani 93.8 %

Chhavi Gupta 93.2 %

Mayank Mittal 92.6 %

92.2 %

92.6 %

Srishti Singh 92.2 %

Vartika Kaushik 91.6 %

Khushi Singh 90.4 %

Sanyam Jain 90.4 %

Heena Ahmed

Aarushi Goyal

93 %

Rahul Gupta

Praveer Kumar

93.6 %

Anirudh Gupta 93.6 %

Mitali Laroia

93 %

Teena Bansal

Manav Kapoor

Shria Kapur

Akshit Mehra

90.4 %

91.6 %

92.2 %

92.6 %

Akshay Raj 92.4 %

Tripti Vijayan 92.2 %

Sanya Singh 91.4 %

Simran Malhotra 90.2 %

Abhisar Bhardwaj 93.6 %

Vyom Garg 92.8 %

Parv Arora

Tushar Malik

93.6 %

Yogita Khurana 92.4 %

Ritika Chaudhary 91.8 %

Samyak Jain

Shreysi Batra 91.2 %

Sejal Shingari 93.6 %

92.4 %

91.8 %

91 %

90 %

Muskaan Chawla

Shreya Mittal

Gauray Pandey 93.4 %

Abhisht Rustagi 92.6 %

Reet Kalra 92.4 %

Devanshu Verma 90.8 %

90.2 %

Lakshika Nagpal 90 %

Valediction

Principal and staff blessed students of class XII before the commencement of their Board Examination. Meritorious students were felicitated by Chairman Dr. N.K. Uberoi who blessed them as they embarked on a new journey.

WODDEL SCOL

All India CBSE Class X Board Examination 2018-2019

Result Highlights

Highest Aggregate

367 No. of students appeared

24 (6.53%) Students securing 95% & above

90 (24.53%) Students securing 90% & above

163 (44.41%) Students securing 85% & above

1325(361.03%)

Students securing distinctions (Subjectwise)

1655 (450.95%)

Students securing 1st divisions (Subjectwise)

254 (69.20%)

Students securing distinctions (all 5 subjects)

Puja Arora 97.4%

Ayush Srivastava 97%

Nehal Verma 97%

Priyal Jain 96.6%

Vishu Gupta 96.6%

Epitomising Excellence Highest Marks Obtained – Subjectwise

Maahir Chaddha Maths 100, I.T. 100

Vishu Gupta Maths 100, I.T. 100

Himani Khurana Maths 100

Aadi Gupta

English 96

Naman Sikri

I.T. 100

I.T. 100

Mansi Batra Maths 100, I.T. 100

Udit Goyal

Yana Parashar

Satpreet Kaur

I.T. 100

I.T. 100

I.T. 100

Vaibhav Gupta S. Std. 100

Arvind Seshadri English 96, I.T. 100

Puja Arora English 96, I.T. 100

I.T. 100

Yash Garg I.T. 100

I.T. 100

Yogesh Kumar Goel I.T. 100

Ananya Narang S. Std. 100, I.T. 100

Ananya Choudhary Vaibhav Gupta I.T. 100 English 96

Aryan Gupta I.T. 100

Kartik Jain I.T. 100

I.T. 100

S. Std. 100, I.T. 100

Priyam Bhardwaj

Tanisha Behera

I.T. 100

Tina Gupta

I.T. 100

I.T. 100

Priyal Jain Hindi 99, I.T. 100

Hunar Aggarwal I.T. 100

Bhavi Tandan I.T. 100

Meher Nisha Rahiman I.T. 100

Sudiksha Aggarwal I.T. 100

Anushka Gupta

Hindi 99

I.T. 100

Lakshay Nijhawan

G. Science 99

Nikita Garq I.T. 100

Apoorav Goyal I.T. 100

Palak Garg I.T. 100

Ananya Choudhary I.T. 100

I.T. 100

Aditya Manocha

Bhavya Jain I.T. 100

Keshav Goel I.T. 100

Meghna Sharda

Winning Accolades Students Securing 90% & Above

Puja Arora 97.4 %

Ayush Srivastava 97 % 97 %

Ananya Choudhary

95.8 %

Ananya Narang 95.8 %

95.8 %

Mansi Batra

95.4 %

Vaibhav Gupta 95.4 %

Tanishka 95.4 %

Vishu Gupta 96.6 %

Yashika Nijhawan Anushka Gupta 95.8 %

Priyal Jain 96.6 %

Palak Garg 95.6 %

95.2 %

Arnav Maheshwari 96.2 % 96 %

Aditya Manocha 95.6 %

Yana Parashar 96 %

Yogesh Kumar Goel Tina Gupta 95.4 %

95 %

95.4 %

Prachi Grover

95.2 %

Kartik Jain

95.6 %

95 %

Garvit Sharma

Aadi Gupta 94.8 %

Bhumika Goel 94.8 %

94.8 %

Radhika Gupta 94.4 %

Vinayak 94 %

Navneetika Kaur 94 %

Meher Nisha Rahiman Vaibhav Gupta 93.8 %

Satpreet Kaur 94.6 %

93.6 %

94.6 %

Vaibhav Sareen 94 %

Vatsal Mittal

Radhika Gupta

Aadya Passi 94 %

Sakshi Saini

94.4 %

94.4 %

Nimish Sikri 94.4 %

Yash Garg 94 %

Nikita Garg 93.4 %

Keshav Goel

94 %

Harsh Giri 93.6 %

93.6 %

Luv Kanodia

Shubh Sharma 93.4 %

Devanshi Gupta 92.4 %

Puru Gautam 92 %

Prachi Bansal

Tanishka Raheja 91.2 %

Yashika Gupta 90.6 %

91.2 %

Simran Khurana 90.4 %

Sushant Sauray

Ira Sharma 93.4 %

Ansh Mittal

Kashish Gupta

Umang Rathi

91.4 %

92 %

92.4 %

Arshita Gulati

Apoorav Goyal

Paakhi Sharma

Lakshay Nijhawan

Arvind Seshadri

90.2 %

91.4 %

91.2 %

91.8 %

92.4 %

Shubhi Garg 93.2 %

Harsh Kumar

Shlok Sharma

91.6 %

92 %

Saloni Jaitly 93.2 %

Aryan Garg 92 %

92.6 %

Aditya Johri

92 %

91.6 %

Aryan

91.2 %

90.8 %

90 %

Abhishek Guru Himani Khurana 92.6 %

Nikhil Chaurasia 92 %

Udit Goyal 91.6 %

Sania Sharma

Pragya Tyagi 91.2 %

Vanya Kapoor 90 %

Vijeta Kamal

Pragya Gupta 91.8 %

Harshit Setia 91.4 %

Yashi Mittal 91.2 %

90.2 %

Tanishq Vashisht

91.4 %

Khushi Rustagi

91 %

Naman Sikri 90.2 %

Maahir Chaddha

Shubhankar Sangwan Parth Sharma

91.6 %

Amisha Bhandari

91 %

Siddhartha

90.2 %

DL DAV MODEL SCHOOL, Pitampura, India INTERNOTONIA STUDENTS TXCHANGE PROGRAM School Partmership or Hobul To endship ABAN SCHOOL P18, RUSSIA ACHINSK SCHOOL P18, RUSSIA

Indo Russian Student Exchange Program 2019

The school hosted a group of 11 students from Russia led by Ms.Natalya Putintseva, Principal, Aban School 3 and Ms. Larissa Tarasevich, the teacher. The group participated in Hawan ceremony, Republic Day celebration and other school activities. They also visited Akshardham, Lotus Temple and Delhi Haat.

A group of 2 teachers and 13 students visited Russia and were hosted by Aban School 3 and School #18, Achinsk. A number of activities organized by the host schools promoted intercultural learning and understanding. The team visited the famous Russian Citadel- Kremlin at Moscow and Bobrovy Log at Krasnoyarsk.

Triumph – A Venture Of Expressions

Triumph - A Venture of Expressions was held for students of Classes II & III in association with Helen O Grady International program. The aim of the programme was to build confidence, self-esteem and enhance skills in verbal communication. Triumph showcased Speech and Drama presentations which included - Improvisation - Angel Basil, Tolerance, Valmiki, Stone Soup, Hare and the Tortoise, Verbal Dynamics - Macareity, Poem - Fun with English.

Oneiroi - Annual Day 2018-19

The school celebrated Oneiroi, the Annual Prize Distribution Ceremony. Guests on the occasion were Ms. Jayalakshmi Eshwar, International Bharatanatyam Exponent, school Chairman Shri. Shrideep Omchery, Vice President, DAVCMC, Shri. Mahesh Chopra, Honorary Treasurer, DAVCMC, Mrs. & Mr. J.K. Kapoor, Secretary, DAVCMC, Mrs. Adarsh Kohli, Manager of the school, Principals of DAV Schools and others. The cultural bonanza included Bhav Tarang- Sufi song and Orchestra, Upasana - Nritya Aaradhna, Sukriti - Fire dance and Shakespeare's Play - King Lear.

CELEBRATES

ANNUAL DAY 2018

1 DEC 2018

Darbari Lal Dav Model School, Pitampura

Kreativ 2019

Darl

REATIV

OPEN ON MOUST &

Kreativ 2019, an array of Interschool German Competitions in association with Goethe Institute, Max Mueller Bhawan was inaugurated by Dr. N.K. Uberoi, Vice President, DAVCMC and Chairman of the School. Other distinguished guests included Ms. Mohita Miglani, Ms. Preeti Shah & Ms. Vibhuti, Project Managers and Project Coordinators from Goethe Institute, Max Muller Bhavan and Ms. Manisha Bhuttan, German Teacher from Delhi University. Over 290 participants from 33 schools of Delhi, NCR participated in the competitions. The competitions included Show and Tell, German Kitchen, T-shirt Painting, Puppet Show, Graffiti and Talk Show.

Ullas Utsav 2019

Ullas Utsav or the festival of Joy celebrating the potential of every child was a thumping success. A mammoth cast of around 1500 students of classes II to V participated in dances and ballet Veer Abhimanyu. The fascinating extravaganza was inaugurated by illustrious Chairman Sir Dr. N.K. Uberoi. Prizes were given to meritorious students and medals were given for reading and good communication skills. Eminent personalities from different walks of life graced the 4 days event – Shri. Mahesh Chopra, Secretary, DAVCMC, Mr. Rajiv Khurana, Management Consultant, FIMC and Dr. Harish Naval, Critic, Retired Professor- Hindu College, members of PTA, Alumni, Parents and former staff members.

CROSSROADS 2019

CROSSROADS 2019, an array of Interschool competitions, related to different subjects with the aim of fostering creativity and innovation, honing interpersonal skills and exploring talent was a grand success. Nearly 1300 students from 54 schools participated in 13 events. The competitions included Tech Attire, Jingle and Laugh, Play-O-Poem, Sci-Infotainment, Battle of Words, Robotask, Resonance Artefact, Bridge, Kaavya Manchan, Impersonating Emotions, Math Edu Lab, Biznomics & Health Domain. Indraprastha International School bagged the trophy for overall Best Performance.

RUNNING TROPHY OVERALL FIRST POSITION CROSSROADS 2019 Inter School Competition

EXPO 2019

Annual Exhibition EXPO 2019 was organized on the themes of India Raising, Space : The New Frontier, Global Peace-Action for a Better World, Cyber Hub, Welcome to the Future, A Boulevard to Sustainability: SDG and Auto Tech Home. The Exhibition was inaugurated by Shri Anshul, Head-Asia Pacific, Danish Water Forum & Prof. R.P. Tulsian, Head, Dept. of Commerce, Shaheed Bhagat Singh College. Other distinguished guests included Mrs. Adarsh Kohli, Manager of the school, Parents and Alumni members.

The Cambridge Wing of the School, affiliated with CAMBRIDGE ASSESSMENT INTERNATIONAL EDUCATION is a gateway to a global learning community. Participation in global learning activities through various initiatives aims at uncompromising commitment towards holistic development of students and grooming ethical global citizens.

Cambridge Pen Friends project allows the exchange of peace and cultural

views between the students of different countries, by exchanging cards globally.

Events like Praestantia- An array of international interschool online competitions, Fantasia, Quizzical not only connects school with other institutions but also creates networking among different schools globally like schools from Chennai, Chandigarh, Afghanistan, Russia and others. The Cambridge curriculum is blended with virtual learning sessions through skype that offers live transformative educational experiences for students, including Virtual Field Trips, Crescendo, talks from Guest Speakers, classroom to classroom connections and live collaboration projects like online kahoot Quiz and Global Virtual Classroom.

Goidi

The serene and joyous ambience of the Junior wing at TP Block helps and nourishes the little bundles of joy to delve deeper into the ocean of fun and experiential learning. The formative years of education are embellished with jewels namely quest, curiosity and fondness to learn, and henceforth to grow

and glow. The school has been continually striving to achieve holistic development of the children. Plethora of theme based and destaken to hone

children. Plethora of theme based other activities are undertaken to hone their skills. Celebration of festivals, kids carnival and special assemblies are

conducted. The school has been celebrating childhood, nurturing understanding and breeding success.

School Alumni -Eternal Bonding

'An organisation's alumni are the refelction of its past, representation of its present and a link to its future.' The school alumni are the brand ambassadors of the institution. They are making their presence felt by their zealous organization of several activities. The colossal strength of DAV fraternity and DAV alumni was visible on the occasion of DAV Utsav. The school was entrusted important responsibilities and greatly appreciated for it. The school alumni have been proactively involved in school activities. A number of alumni have taken the initiative of sponsoring fee of needy, meritorious students. Sunday Funday activity, when old students gather in school on Sundays to participate in sports activities or friendly matches, fosters the spirit of love and friendship.

Financial Literacy Workshop

A pioneer project on Financial Literacy was launched under the aegis of DAV United Foundation. The event was graced by Mr. Ram Kumar, Zonal Manager PNB, Mr. Varun Malhotra, an eminent speaker and other high officials from Yes Bank and OBC Bank. The workshop focused on budgeting, setting financial goals and encouraged planning and saving.

Healers' Meet

Healers' Meet organized in the school under the aegis of DAV United was attended by more than 50 alumni doctors and medical practitioners who discussed various programs which could be implemented in the service of their alma mater.

Meet The Mentor

Under Meet the Mentor programmes, talks were arranged for class XII students by school alumnus Mr. Deepak Goel, CEO, IMET Global, Mr. Ashish, CEO, Archit Power Services, Mr. Kush, Bates College, US.

Home Coming -Vibhor Parashar, School Alumnus, Finalist Indian Idol

Vibhor Parashar, top finalist, Indian Idol 2018, school alumnus, visited school amidst loud fanfare. A euphoric crowd of school students raised placards and flags to cheer Vibhor as he rocked the stage and mesmerized the crowd with his melodious voice.

Confluence

School Alumni, settled in lucrative careers shared their success stories with students. They were felicitated by Principal for their accomplishments in their careers.

and others. A sky watch activity 'Rendezvous with Night Sky' was arranged for students and parents to facilitate observation of the sky, moon watching and gazing at the stars. The activity was a grand success.

The Astronomy Club promotes and fosters development of Science of Astronomy and related technology. Students primarily learn science by observing and analyzing objects around them. It advances the awareness of Cosmos and hosts celestial gazing on telescopes and astronomy events. Space explorer workshops and hands on experience activities create interest in solar system, planets, universe and kindle imagination and creativity. Some of the workshops organized are capturing celestial objects, discovering the asties, lunar settlements, mission to mars, patterns in the sky, the magnified universe

Exploring Space Through Astronomy

ORGANISES SPACE STRONOMY

TinkerFest

TinkerFest programme focussed on intrøducing ATL equipments to students of Non -ATL Schools from the neighbouring community. 50 students from Sarvodyaya Vidyalaya, ZP Block, Pitampura worked with components of Cretile Kit,designed a Morning Alarm System, learnt about LDR, buzzer, threshold, Pulse Delay and observed the working of a 3D printer.

ATL Community Day

More than 80 Students from Sarvodaya Vidyalaya, D.A.V Public School, Rohini and NGO Nanhe Pakshi visited the school on ATL Community Day to celebrate birth anniversary of Dr. B.R. Ambedkar. They were introduced to the concept of ATL and tinkering and also performed many activities.

School Buzz

Robotic Fiesta - Summer Robotic Camp

Robotic Fiesta - A Summer Robotic Camp was organised for students of classes VI to IX to introduce them to the world of Robotics. 41 students participated in the camp which was organised in collaboration with STEMROBO Technologies.

Visit By NGO students Students of MANTHAN SVK in association of Divya Jyoti Jagriti Sansthan visited ATL.

ENSEMBLE

Students of classes II to VI participated in Ensemble, a live project display of Club activities and Math, Science and English subject activities. The event was graced by Shri J.K. Kapoor, Secretary, DAVCMC, Mrs. Adarsh Kohli, Manager of the school, Mrs. Chandla, Member LMC & Mrs. Reena Sangwan and Mr. Sunil Pahwa, school alumni.

SPECTRUM

Participation of students of the five Houses of the school namely – Modesty, Dignity, Freedom, Enterprise and Courage in Spectrum - Inter House Festival generated a lot of excitement. The competitions organized were Orizzonte – Stage Presentation, Discours Celebres – speech, Saarang – song, Glue the View – collage making and Flight of Fantasy – ramp walk. Modesty House bagged the rolling trophy for Best Allround Performance.

TALENTICA

Talentica, a talent hunt extravaganza for students of classes II to V was organized to showcase their talent in the field of dance, music, theatre, cooking etc. The event saw incredible and amazing performances of students. Parents were invited as jury members to judge the events.

SPECIAL ASSEMBLIES

Special Assemblies have been conducted on special days like Mahatma Hansraj Diwas, Foundation Day and Teacher Retirements. Class Assembly is a regular feature. Different classes take up relevant themes for presentation. The aim is to encourage class participation, sensitization and awareness.

Health March

Students of class VI took part in a Health March on the theme-Swatchh Ho Vatavaran to Swasth Ho Jeewan on the occasion of Earth Day Celebration. The students displayed slogans, presented a street play and interacted with eminent personalities of the neighbourhood.

Shuchi Yamuna Project

To commemorate 150 years of birth anniversary of Mahatma Gandhi the school joined hands with 'SHUCHI YAMUNA PROJECT' organised by Indraprastha Sahodaya Schools, Students of class VII joined 2000 students from 30 schools of Delhi to participate in Swachh Yamuna Campaign at Yamuna Bank, Dusra Pusta, Sonia Vihar Ghat.

Workshop on Pocso Act

The school organized 'An Insight on POCSO ACT' by NGO HAQ (Centre for Child Rights) in collaboration with Amazon Legal Team. The interactive sessions helped create awareness on issues of child rights, juvenile delinquency and the importance of responding to situations of harassment and assault.

Plantation Drive

Students of BEST CLUB participated in SWACHHATA PAKHWADA, a nation-wide campaign in India, that aims to promote cleanliness in all the schools. Under the programme, a Plantation Drive was held in the school. Principal, teachers and students planted saplings of different types in the school nursery.

Gandhi ek Soch

As a tribute to Mahatma Gandhi on his 150 anniversary, students of the school expressed their impressions of the Mahatma and his ideals. These were displayed for public viewing.

Kite Flying Contest

Students of class XII participated in a Kite Flying Competition organized in the school on the occasion of Independence Day. The class wise activity drew an overwhelming response of the students who brought and decorated colourful kites for the event.

Sportsmania

Inter class Cricket Matches have been organized for students of classes IX to XII. Throwball matches have been held for girls of these classes.

Field Trip

Students of Humanities stream of class XII went for a field trip to village Bawana as a part of Geography curriculum. The objective was to understand the intricate relationship between human being and nature and the socio-economic and cultural impact of land use on their lives.

Road Safety Campaign

A Road Safety Campaign was organized in collaboration with Renault to sensitize students on safe driving and to obey safety rules on road.

Yoga & Meditation

Morning sessions are regularly conducted on Yoga and Meditation. Similar sessions have been held occasionally for parents and staff.

Foundation Day

The school celebrated its 38th Foundation Day to reminiscence and honour its establishment and to reaffirm its pledge of sending forth every student out of the portals equipped with knowledge and character. The day began with havan for students of class VI followed by Rishi Langar for students and staff.

Global Vote Day

The school, which is a Global Friends School, celebrated Global Vote Day under the aegis of The World's Children's Prize for the Rights of the Child (WCPRC), Sweden. Students of classes VII, VIII & IX cast their votes and selected Mr. Ashok Dhyanchand as their Child Rights Hero for 2019.

Induction For Parents

An induction program was held for parents of newly admitted kids of class Nursery. Mrs. Vandana Tandon, Eminent Psychologist and Counsellor, addressed around 750 parents on how to handle children in the formative years. The talk was followed by an interaction with parents.

Smart Girl Programme

A two day Smart Girl Programme for girls of class IX was conducted by Bharatiya Jain Sanghatana to enable the students to know themselves, to know their emotions and to know their surroundings thereby instilling confidence leading them to become strong and happy.

Career Fair

Confluence, a 3 days Career Fair was held for students of classes IX to XII. Mr. Jitin Chawla, CEO, Centre for Career Development enlightened students on new emerging unconventional careers and cleared students' doubts.

Cyber Safety Fair

Cyber Safety Fair was organised to sensitize students and parents on the hazards and threats associated with the use of technology. It demonstrated precautions for children and knowledge of pop- up menus and artificial intelligence.

Counselling Week

Interactive sessions were conducted in Health and Hygiene and handling relationships during a counselling week organized for students of classes VI to XI.

Nineismine Pratyek Session

Students of classes VIII, IX and XII attended a session on Climate Change by the team from NINEISMINE PRATYEK and conducted by Mr. Matt Perry an environmentalist from UK and Ms. Rashi.

RECENTION OF

Language Week

Language week, celebrating the significance of Hindi, Sanskrit and English languages, had various activities spread out in a week's calendar.

Play 'Court Martial' staged

Asmita Theatre Artists staged the play Court Martial for the staff on the occasion of Teachers' Day. The path breaking play written by Swadesh Deepak, directed by Arvind Gaur and enacted by Asmita Theatre Artists, is based on caste discrimination rampant in the Indian Army.

Book Fair

A five days Book Fair was organised for students under the aegis of Scholastic India. Students of all classes visited the display and picked up books of all genres. Various activities were simultaneously organized for students like poster making, book mark making, story telling, blurb writing etc. A workshop was held on 'Importance of Reading Habits' by Mrs. Neelam Narang, Research Associate, Scholastic India.

Health Checkup

As part of the teacher welfare activities, a health check up activity was organised for school staff under the aegis of Max Hospital on the occasion of Teachers' Day.

Sambhaav- Mega Festival Sale

Sambhaav - a Mega Festival Sale, under the project titled Commonwealth School Enterprise Challenge and supported by International Education Society 'Teach a Man to Fish', raised around Rs. 80,000/- through sale of handmade paper, jute bags, eco enzymes, table coasters, decorated diyas etc. The sum will be donated towards a noble cause.

Induction Ceremony of Clubs

In its effort to provide holistic education, impart leadership qualities, promote team spirit and groom life skills into children, the school runs a number of Clubs in the school. Induction ceremony of various Clubs was held for Law Club, Health and Wellness Club, Neocentric Club, Finlit Club, Rotary Club, Best Club and others.

The Global Student Solar Assembly 2019

50 students from the school of classes V-X participated in The Global Student Solar Assembly 2019 at IGI stadium on the occasion of 150th Birth Anniversary of Mahatma Gandhi. The event organized by IIT Bombay in collaboration with MNRE, sensitized students about the use of Solar Energy. The students set the Guinness Book of World Record by assembling and lighting their own solar lamps.

Sanskrit Scholarship Exam

136 students from 110 schools all over India participated in Ved Path Naitik Shiksha and Sanskrit Scholarship Exam held under the aegis of Arya Vidya Sabha in the school. The stay in the school was marked by interactive sessions, hawan and meditation and yoga.

IRC League

The school organized IRC League Season 9, South Asia's biggest Robotics Competition, that celebrates Science, Technology, Engineering and Mathematics (STEM). More than 30 reputed schools of Delhi and NCR participated in the competition with their mind blowing entries.

Miljhul Meal Program

AN INITIATVE FOR INSTITUTIO

Installation Ceremony

The outgoing Interact Team of Rotary Club of Delhi Aakash is felicitated and the new team is announced for the upcoming session.

Ehsaas

'Do not be content with showing friendship in words alone. Let your heart burn with loving kindness for all who may cross your path. Education in the school is a prime instrument of national purpose, community service and an effective instrument for human resource development. Through 'Samarpan' programmes, the school is rendering invaluable service to society.

Roti Bank

Rotis are collected everyday under Miljhul Meal Program by students which are further distributed amongst the needy by volunteers of Roti Bank.

Patrika Project, School Enterprise Challenge

508 kgs of old newspapers have been collected and donated for recycling to Greentech. Note books and Writing Pads received in lieu of the newspapers are distributed at Sewa Bharti. Note Pads were also carried as gifts for friends in Russia.

Eco Enzyme Project

Eco Enzymes are made under Green Salvage by SAMBHAAV Care n Share Project to create items of daily use.

Service To Sewa Bharti

pak Gupta

Students visit Sewa Bharti School for marginalized children regularly and distribute woollens, note books, stationery and water bottles. They celebrated Raksha Bandhan with them where they tied rakhis on their wrists.

Sambhaav

A Craft Bazaar, wherein diyas, cloth carry bags and other decorative items made by students were sold to parents and students, was very successful.

· नयाव · Beginning of a precious journey President Rtn. Sauray Garg & Rtr. Sak & their teams (2019-20)

Felicitation

For its commendable service to society the school Interact Team was felicitated by Rotary Club of Delhi Aakash.

Swatchh Bharat

Handmade Paper Bags are distributed amongst car commuters with the message of trashing litter in these bags and keeping the city clean.

Health Projects

THALASSEMIA

The Arya Yuva Club and Interact Club have organized talk on Diabetes Awareness, participated in Polio Free India Campaign and conducted talk on Thalassemia and arranged testing in the school.

Summer Internship Students Program

HEATELAL D.A.Y. MODEL SCHOOL

A number of 14 students participated in the Summer Internship Students Program under the aegis of Helpage India.

S 0 (30 m

OUSE LEADERSHIP

Blood Donation Camp

Students of Arya Yuva Club and Interact Club organized a Health Mela and Blood Donation Camp under the aegis of Rotary Club of Delhi Aakash and school Alumni.

GOONJ

School celebrated Daan Utsav where clothes, woollens, stationery, Bedsheets, dresses etc were donated to NGO GOONJ.

Teachers Day

Members of Arya Yuva Club and Rotary Club presented handmade cards to teachers.

ACCOMPLISHMENTS

VAIBHAV GUPTA (CLASS XI)

- INTERNATIONAL RANK IN NSO EXAM WON CASH PRIZE OF 50,000/- AND GOLD MEDAL
- HIGH DISTINCTION EXCELLENCE AWARD IN AUSTRALIA NATIONAL CHEMISTRY QUIZ
- NATIONAL RANK 15 IN NSTSE WITH CASH PRIZE OF RS 1000/-
- RANK 15 IN JSTS EXAM WITH CASH PRIZE OF RS 2000/- FROM D.O.E.
- RANK 3 IN NTSE STAGE 1
- RANK 2 AT NATIONAL LEVEL IN GLOBAL SCIENCE AND ENVIRONMENT OLYMPIAD 2018. WON SILVER MEDAL AND KINDLE PAPER WHITE
- DISTRICT RANK 3 IN VVM.
- GOLD MEDAL IN OCAS SCIENCE OLYMPIAD

PRIYAL JAIN (CLASS XI)

- RANK 2 IN VVM AT STATE LEVEL WITH CASH PRIZE OF RS 3000/- AND TROPHY
- POSITION 1 IN VVM AT NATIONAL LEVEL CASH PRIZE 25000/- ALONG WITH TROPHY, BAG AND ENCYCLOPEDIA
- RANK 3 IN NTSE STAGE 1
- RANK 17 IN JSTS EXAM WITH CASH PRIZE OF RS 2000/- BY D.O.E.

VAIBHAV GUPTA (CLASS XI)

• RANK 2 IN VVM STAGE-I WITH TROPHY AND CASH PRIZE OF RS 3000/- AT STATE LEVEL

• RANK 12 IN NTSE

JAI GANDHI (CLASS V)

 3 POSITION AT NATIONAL LEVEL IN HUMMING BIRD SPELL BEE CONTEST 2019 AND RECEIVED TABLET

SWAYAM ARORA (CLASS IX)

 RANK 3, RECEIVED SMART PHONE AND BRONZE MEDAL AT NATIONAL LEVEL IN GLOBAL SCIENCE AND ENVIRONMENT OLYMPIAD 2018

SWAPNIL MEHTA (CLASS IX)

- BEST PERFORMANCE IN NATIONAL LEVEL SPACE SCIENCE ESSAY WRITING COMPETITION CONDUCTED BY USA
- ELIGIBLE TO GET A SCHOLARSHIP OF RS 25000/- TO ATTEND THE INTERNATIONAL SPACE SCIENCE CONFERENCE AT NASA

ADITYA

(CLASS VII)

 RANK 1 IN VVM AT STATE LEVEL WITH CASH PRIZE OF RS 5000/- AND TROPHY
RANK 2 IN VVM AT NATIONAL LEVEL WITH CASH PRIZE OF 15000/- ALONG WITH TROPHY,BAG AND ENCYCLOPEDIA

YASH GARG (CLASS XI)

- RANK 7 IN NTSE STAGE I
- RANK 16 IN JSTS EXAM (QUALIFIED) CASH PRIZE OF RS 2000/- BY D.O.E.

AARAV GUPTA (CLASS V)

 RANK 2 AT NATIONAL LEVEL IN ALL INDIA NATIONAL **ASTRONOMY CHALLENGE 2018** WITH PERCENTILE OF 99.2%. AWARDED A CASH PRIZE OF RS 50000/- AND TELESCOPE

SENIOR TEAM - GAUTAM. LAKSHAY, MEHUL, NAKUL - 2 POSITION IN **IRC LEAGUE, SEASON 10 AND QUALIFY FOR** NATIONALS.

PRATIBHA KHULLAR (CLASS XI)

• EXPLAINS WORKING OF MODEL SOLAR LAMP TO HON'BLE PRIME MINISTER MR. NARENDRA MODI AT THE FIRST ASSEMBLY OF INTERNATIONAL SOLAR ALLIANCE.

SANKALP TRIPATHI (CLASS VII)

• RANK 3 AT STATE LEVEL IN VVM WITH CASH PRIZE OF RS 2000/-

GAUTAM GUPTA (CLASS VIII)

 3 POSITION FOR SMART GLOVES IN **INNOVATIVE FAIR, AT INNOVATION FESTIVAL** 2019 ORGANISED AT NATIONAL SCIENCE CENTRE

JATIN (CLASS XII)

• RANK 2 IN ICT **GROUP CATEGORY** IN OLYMPIAD EXAM CONDUCTED **BY DAVCAE**

HARSH GIRI (CLASS X)

• RANK 12 IN NTSE STAGE I

SHIVANK KUMAR GUPTA (CLASS VIII)

• RANK 3 IN ICT GROUP CATEGORY IN OLYMPIAD EXAM CONDUCTED BY DAVCAE

SAHIL SRIVASTAV (CLASS XI)

• 2 POSITION IN SLOGAN COMPETITION ORGANISED BY OZONE CELL, MINISTRY OF ENVIRONMENT WITH CASH PRIZE OF RS. 7000/- AND A TROPHY

LAVANYA (CLASS IX)

• RANK 2 AT STATE LEVEL IN VVM WITH CASH PRIZE OF RS 3000/-

MADHUR GUPTA (CLASS X)

 PARTICIPATION TROPHY IN VVM WITH CASH PRIZE OF RS 2000/-

TANISHA BEHERA (CLASS X)

• RANK 23 IN NTSE STAGE I

 3 POSITION AND TROPHY FOR PROJECT

(CLASS IV)

SWATI SHARMA

- KRITIKA SHARMA, SIDDHANT BANSAL (CLASS X)
- OUALIFIED FOR NATIONAL LEVEL CBSE SCIENCE EXHIBITION

SPORTS ACHIEVEMENTS

SWASTI SHARMA- CLASS V SKATING & FENCING

WON GOLD AT NATIONALS PLAYED IN UNDER 17 YEARS CATEGORY FOR FOUR CONSECUTIVE YEARS

CRICKET

MANYA KHANNA-CLASS XI WON 21000/- CASH AND GOLD AT NATIONALS

ANANYA TYAGI-CLASS XI WON 21000/- CASH AND GOLD AT NATIONALS

BANIT- CLASS VIII SKATING

WON BRONZE AT NATIONALS

RUDRA GUPTA-CLASS IX CRICKET

WON 1500/-CASH PRIZE AND SILVER AT NATIONALS

KASHISH- CLA<u>SS X</u>

WON SILVER AND BRONZE AT

NATIONALS, 3 TIMES NATIONAL PLAYER

ARCHERY

NIKHIL- CLASS X CRICKET WON SILVER AT NATIONALS

RISHIKA ARORA-CLASS XI CRICKET

WON BRONZE AT NATIONALS

PROMISING PLAYER

ANSH KHURANA -

DELHI IN UNDER 19

WITH INDIAN TEAM.

WON CASH AWARD OF RS.

CURRENTLY PRACTISING

51000/- AND REPRESENTED

CLASS XII

WON BRONZE AT NATIONALS

PRIYANSHU CLASS X EKANSH CLASS VIII TAEKWONDO TAEKWONDO GOLD AT STATE LEVEL. GOLD AT STATE SELECTED FOR NATIONALS LEVEL. SELECTED FOR NATIONALS VARENYAM CLASS XI SAMPAN BANSAL TAEKWONDO TABLE TENNIS SILVER MEDAL GOLD AT DISTRICT LEVEL AT STATE LEVEL, IN UNDER 15 AND UNDER SELECTED FOR

NATIONALS

AARUSH SARAF

SILVER AT DISTRICT LEVEL IN UNDER15 AND

BRONZE IN UNDER 18

TABLE TENNIS

JUNIOR BOYS

TRIALS FOR SELECTION OF ALL INDIA DAVCMC BASKET BALL TEAM FOR SGFI NATIONALS.

SARTHAK AHUJA – CLASS XI SELECTED FOR ALL INDIA DAV **BASKETBALL NATIONALS**

MANAS SINGH – CLASS X SELECTED FOR SGFI NATIONALS

KSHITIJ TANEJA (CLASS XII) CHESS

1 POSITION CBSE 1 POSITION SGFI INTER ZONAL 3 TIMES NATIONAL PLAYER

SHREYANSH-CLASS VIII SKATING

18 JUNIOR BOYS

TABLE TENNIS

LEVEL UNDER 12

DAKSH KHANDELWAL

GOLD MEDAL AT DISTRICT

WON BRONZE AT NATIONALS

YOGA

PRIYANKA- CLASS IX WON SILVER AT NATIONALS

UNNATI KRISHNARTH- CLASS X WON 2 STATE SILVER PLAYED IN DAV NATIONAL

SHIFA-CLASS X WUSHU & JUDO

WON GOLD AT NATIONALS FOR THREE CONSECUTIVE YEARS

MEDALS WON AT ZONAL LEVEL -TABLE TENNIS - 3 GOLD, 4 SILVER, 3 BRONZE SKATING - 3 GOLD, 4 SILVER, 3 BRONZE LAWN TENNIS – 4 BRONZE CHESS - 1 GOLD, 3 SILVER, 4 BRONZE

- SUHANI JAIN -CLASS XI- SKATING GOLD AND BRONZE AT STATE LEVEL. SELECTED FOR NATIONALS
- 8 STUDENTS AWARDED BLUE STRIPE BELT IN TAEKWONDO
- UNDER 19 BOYS CRICKET TEAM WON BRONZE IN DAV NATIONALS
- EVAAN CLASS II- SKATING WON GOLD AND SILVER AT STATE LEVEL
- HEMANT, VIDIT, MANAN, VANSHA & MOHAK SELECTED FOR UNDER 17 & 19 CRICKET DAV NATIONALS.
- SIDDHARTH, KARTIK & VISHESH SELECTED FOR DAV SGFI FOOTBALL NATIONALS
- ILIESHA SELECTED FOR DAV (GIRLS) SGFI FOOTBALL NATIONALS
- ✤ AADIT AHLAWAT WON BRONZE IN ATHLETICS AT STATE LEVEL
- MANYA & KASHISH -CLASS VII SELECTED FOR UNDER 14 CRICKET (GIRLS) NATIONALS.
- ✤ BOYS CHESS TEAM 2ND POSITION DAV NATIONAL CHESS TOURNAMENT

Staff News

Retirement

We have respected and admired you For the way you inspired *Everyone in the company* You have made us all see That hard work always pays And goodwill always stays Courage keeps you in good stead Ensuring prosperity ahead A long innings of your life You have completed This golden period You've always awaited Relaxing and unwinding Is all you have to do Best wishes for your retirement Congratulations to you!

Ms. Rekha Gupta

Mr. Ramesh Chand

Ms. Rekha Sachdeva

Ms. Neeta Bhalla

Mr. Ram Pal

Ms. Neelam Nijhawan

<

Ms. Usha Panicker

Ms. Shashi Nijhawan

Commendation

Ms. Neeta Chhabra

- CBSE TEACHERS AWARD 2018 from Hon'ble HRD Minister, Government of India, in recognition of her using innovative teaching pedagogies in the teaching of Social Science as a discipline.
- EDUCATION LEGEND AWARD by Center for Educational Development.
- ✤ SHIKSHA GAURAV NATIONAL EDUCATOR AWARD 2018 BY CED.

STAFF DISTINCTION

Ms. Ritu Manajan Ms. Neeta Chhabra

- Innovative National Teachers
- Award 2018 National Creative Teacher Award 2018 by CED.

- Ms. Gargi Chhabra, Ms. Neeta Chhabra Ms. Shaily Chawla
- AKS Global Teacher Award 2018.

Ms. Gargi Chhabra

Shiksha Gaurav
National Educator
Award 2018 by CED

Ms. Charu Dhodi and Ms. Neeta Chhabra

 Adobe Creative Ambassadors Award by Adobe India.

Ms. Purnima Khanna Teaching Excellence Award by OCAS Teacher Par Excellence Award by IIHM. Ms. Simmi Mahajan Ms. Ritu Mahajan

 AKS Global Teacher Award 2019.

Cambridge Assessment International Education Cambridge International School

Darbari Lal DAV Model School

ND Block, Pitampura, Delhi - 110034 Tel: 011-47568800 E-mail: dldavpp@yahoo.co.in & Website: www.dldavpp.com

> Compiled & Edited by : Mrs. Suman Mittal & Mrs. Archna Gagan Dogra Cover Design by : Mr. Ved Prakash & Miss Isha Dabas, Class XI