

GANDHINAGAR

DELHI PUBLIC SCHOOL GANDHINAGAR

Activity Report November 2018

INDEX

Sr.No.	CONTENT	Page No.
A.	School Function 1. Diwali Celebration	1-2
B.	Pre-Primary Wing 1. Inter-School Competition 2. Clown Day 3. Show and Tell	3 4
	4. Guru Nanak Jayanti 5. Colouring Competition 6. Find Me	5
	7. Ad Mad Show 8. My Favourite Playmate	6
	9. Western Day 10. Visit to Reliance Mart	7
C.	Primary Wing 1. Toran Making 2. English Recitation Competition	8
	3. Candle Decoration 4. Cyber Wizard	9
	5. Good and Bad Touch 6. Awareness Programme on Disaster Management	10
	7. Children's Day Celebration 8. DPSG Chrysalis 2018	11-12
	9. Vegetable Market at School 10. Hindi Sulekh Pratiyogita	13
	11. Picnic to Maniar Wonderland	14
D.	Secondary Wing 1. Endeavour Quiz 2. Annual Inter-Science Fest 3. Inter School Drawing Competition	15
	4. United Nation's Child Right Day 5. International Day for Tolerance	16
	6. NCC Day Celebration	17
E.	Sports Corner 1. Inter House Cricket (U-10) 2. Inter House Tennis(U-12) 3. Khel Mahakumbh State Level Boxing 4. CBSE Inter School West Zone Boxing	18
	5. Inter House Lawn Tennis Under-14 6. Inter House Lawn Tennis Under-12	19
F.	Teacher's Corner 1. Pleasure in Teaching and Learning Mathematics 2. To React or To Respond	20

MONTHLY REPORT OF ACTIVITIES FOR NOVEMBER 2018

SCHOOL FUNCTIONS

DIWALI CELEBRATION

Diwali symbolizes triumph of good over evil. The celebration of Diwali , festival of lights came alive at Delhi Public School, Gandhinagar on 3rd November when the whole school wore a festive look with diyas and rangoli adorning the corridor and the assembly hall in bright colours. Students of pre-primary made beautiful diyas and greeting cards for their parents and grandparents. A special assembly was conducted. 'Baal Ramleela' was enacted by the students of Primary wing. As part of

this enactment beautiful costumes and props were used to add colour and drama to the powerful performances. The dance performance by primary and secondary wing began with an enchanting 'shloka' of Goddess Lakshmi and successfully showcased the theme of Diwali celebrations. It was a visual treat for all and left the audience totally mesmerized. A Speech was delivered by the student about the significance of the festival - how good always conquered the evil and also about why and how Diwali is celebrated across India. Besides sensitizing students to the ill-effects of crackers, they also shared the guidelines on being safe while bursting them. The 'Ravan Dahan' through the effigy of Lord Ravana followed by the spirit of Diwali which showcased through a mesmerising dramatic performance on seven scenes of Ramayana students adorned in attractive outfits dressed up as Lord Rama, Laxman, Sita, Hanuman, Ravan, Jatayu, Vanar, etc and effectively conveyed the message of victory of light over darkness, knowledge over ignorance and the good must triumph over evil. The assembly concluded with the address of Principal Mr Atanu Rath who appreciated the efforts put in by participants and the teachers for making the celebration successful and motivated students to celebrate a pollution free, environment friendly and safe Diwali.

**HAPPY
DIWALI**

PRE-PRIMARY WING

Inter School Competition

'Competition is a good trend; it forces us to do our best.'

With the same spirit and zeal the first ever Inter School Competition for Pre-Primary children was organized on 1st November at DPS Gandhinagar. Fancy Dress Competition for class Nursery and Sanskrit Shloka Recitation for class Preparatory were the highlights of this event.

Participants came from each and every corner of the city. The prominent schools were Airport School, Ahmedabad Public School and Kidzee Chandkheda. The programme started with the floral welcome of the Chief Guest Dr. Bindu Bhatt and our esteemed judges Ms. Karishma Sanghavi, Ms. Jia Alamchandani and Ms. Shubhi Saxena. It was followed with welcome speech by Pre-Primary In-charge Ms. Neeti Jain. Children of Class Nursery welcomed all the participants with a beautiful dance performance. Participants were called on stage one by one for the performance. The participants

made their performance emphatic with right facial expression, body movements and gestures. All the schools exhibited great oratorical skills. They have put in tremendous hard work to showcase their hidden talent. The explanation and recitation part displayed their confidence before audience and a panel of eminent jury members. The winners of the competition were felicitated with certificates. Principal Mr. Atanu Rath appreciated the performance of the tiny tots and motivated them to perform best in all the fields. The day concluded on a joyous note.

Clown Day

'Laughter is the sunbeam of the soul.'

To celebrate laughter with as much gusto as possible, to ensure that we teach our children the magic of laughter and the value of having a sense of humour, little angels of class Pre Nursery came dressed up as Clowns with funny faces to celebrate Clown Day on **19th November**. Children were encouraged to do activities such as dancing, singing songs, laughing loud like clowns and many more. To foster their creativity they did colouring on clown's face. The little angels mesmerized all by their colourful ensembles and playfulness. The day ended with great excitement and with atmosphere of laughter and enjoyment.

Show and Tell Event

We all have many things in our life but some are really very special to us with which we like to play and laugh. Keeping this in mind 'Show and Tell Event' for toddlers of Nursery was organised on **19th and 20th November**. Students were very excited about the event. Students brought many things like doll, animal toy, car etc. and spoke few lines about their favourite things in front of the audience. It was an amazing experience for students as well as it helped them to increase their self-confidence and imagination power.

Guru Nanak Jayanti

Guru Nanak Jayanti was celebrated in pre-primary wing on **22nd November**, an important Sikh festival. The Resource room was decorated with flowers and a pious atmosphere was created to remember the great teachings of Guru Nanak Ji. In Audio Visual Room a short documentary film was shown to children on the life story of Guru Nanak and a Power Point Presentation on the preaching's of Guru Sahib. Hymns from Guru Granth Sahib were sung in Kirtan style by teachers and children. Prasad was given to children and they went home happily chanting "Wahe Guru Wahe Guru".

Colouring Competition

To spread the brightness of colours, Colouring Competition was conducted for the Pre Nursery students on **26th November**. The little ones enjoyed the colouring activity where they were able to showcase their imagination, could make choice of colours and exhibit their creativity. Each and every child participated passionately in the competition. The judge of this event appreciated and applauded the performance of the children and felicitated the best five students with badges. The positive responses from everyone rendered the event to be a complete success.

Find Me-Activity

An interesting game "Find Me" related to vegetables was planned for preparatory children on **27th November** with flash cards and real vegetables. A vegetable box was prepared in which all vegetables were kept under a cover so that children can't see the vegetables. Children were called and asked to pick flash card and find out that particular vegetable from the box by touching and feeling surface of various vegetables. Each child was given three chances to play the game. After finishing the task children were given smilies with stars. Children enjoyed the game a lot and keenly waited for their turn.

Ad Mad Show

Ad Mad Show...where creativity meets madness

To initiate a thinking process among children so that they can differentiate between numerous products available in market, an Ad Mad Show Event was conducted on **28th and 29th November** for Preparatory children. The objective of the event was to provide students a space to demonstrate their understanding of the world of advertisements and acquaint them about their impacts and explore their creativity and performance skills. Children created innovative advertisements on fashion, food, phones etc. The live advertisements had excellent input of humour, unusual ideas and a perfect blend of creative jingles and innovative props were presented. Excitement of the children reached the sky during the event and in the process we discovered some budding actors. It was a good confidence building exercise for the children as participation was open to all.

My Favourite Playmate

"Play is often talked about as if it was a relief from serious learning, but for children play is serious learning, play is really the work of childhood. Toys are children's world and play is their language"

Toys are an important part of child's development, as it builds confidence, creativity, communication, physical development and problem solving abilities in them. Along with being a fun activity, it also allows children to get into character and act out real life roles or fictional performances. My Favourite Playmate was conducted for the students of Nursery on 29th November. This day was celebrated by asking children to get their favourite toy and speak few sentences on why they love to play with it. Children were encouraged to come up and speak about their toys and they came to know more about what their friends love to play with. They got an opportunity to interact with each other and share their toys too. This was a great way to boost their confidence and helped them overcome stage fear.

Western Day

“The joy of dressing is an art.”

Tiny tots of Pre Nursery came dressed up in Western outfit for Western Day Celebration on **30th November**. The day was celebrated to make them understand that we are a part of modern India. These clothes are convenient, comfortable and give us the option of flexibility in the sense that we can change our dressing style day in and day out. Traditional clothes on the other hand represent our culture and identity. It is necessary to hold on to them if we wish to preserve our traditions. The children were happy to see each other dressed up in western attire and were delighted when they received a ‘Hat’ made of colorful paper as a souvenir for the day. Overall the day was full of fun and frolic.

Visit to Reliance Mart

“School aren’t just made of walls, chairs and desk, you know..... they also take you to visit places and people to meet.”

The students of Nursery and Preparatory sections went on an educational visit to Reliance Mart Shahibaug on **30th November**. The visit was planned to make them have a practical experience of concept of money by seeing and discussing how things are sold and purchased. They came to know about different department, sections and counters which had different items for sale like clothing, grocery and other household items that are sold under one roof. It helped them to explore many other things like weighing

PRIMARY WING

Toran Making Activity

'The Greatness of a culture can be found in its festivals'

A Toran making activity was organized on 1st November for the students of classes I and II. As part of this activity Torans along with various decorative materials were provided to the students. The students showcased their creative skills by pasting flowers and other decorative materials to come up with amazing art work. Each Toran was done very artistically and diligently by the students and it was a visual treat for all. This fun filled activity witnessed an enthusiastic participation by all the students. Along with this activity the students were also made aware of the hazards of bursting fire crackers and air pollution caused due to their use. They were advised to refrain from using them. The students promised to celebrate a safe and pollution free Diwali.

English Recitation Competition

An English recitation competition for the students of class - II was conducted on 2nd November to enrich the learning experience for the students by providing holistic education and overall development of students. The event was aimed to develop the English speaking skills, self-expression and confidence of the students as well as to enhance and enrich their English vocabulary. Each student came well prepared with their respective poems and recited it in front of their fellow classmates. Each performance was delivered enthusiastically and confidently. The criteria for judgement were based on presentation, voice modulation and pronunciation. The best three participants from each section were awarded with a certificate of merit.

Candle Decoration

'Without playing with fantasy no creative work has ever yet come to birth. The debt we owe to the play of imagination is incalculable.'

'May the people walking in darkness see the dawn of a glorious light.' With this motive a Candle Decoration activity was held on **2nd November** for the students of class-I. In this event with the assistance of teachers, students used their creativity and imagination to come up with decorative designs of candles on greeting cards using different decorative items such as sparkles, mirrors, sequences, etc. All the children enthusiastically participated in this activity. It was organized in the respective classrooms to ensure a familiar and comfortable environment.

Inter House Cyber Wizard Competition

'Cyber Wizard is the art of bringing the technology and art together by using various softwares'

An Inter House Cyber Wizard competition for the students of classes III to V conducted on **2nd November**. Various software tools like MS Paint and MS PowerPoint 2013 were used for this competition. The competition focussed on bringing out the creative skills of students so that they could draw and prepare presentations in an aesthetically pleasing manner. The topics were 'Aquarium' and 'My favourite animated character' for classes III and IV respectively. The students of standard V were asked to create a presentation by using animation and designs in MS-PowerPoint on the subject 'Say no to Plastics'. The students of classes III and IV were judged on neatness, usage of Tools and Shapes and overall presentation. On the other hand, the students of standard V were judged on content, design and animations. The best three students from each class were selected by the judges of Computer Department. The winners were felicitated with a certificate of merit.

C
R
E
A
T
I
V
E
C
O
M
P
U
T
E
R
W
I
Z
A
R
D
C
O
M
P
E
T
I
T
I
O
N

Good touch and Bad touch

'Safety starts with knowing that your intuition about people is your brilliant guardian'

A special assembly was conducted on **2nd November** by the students of classes IV and V in the school auditorium to make the students aware about good and bad touch and to teach them what steps to take if they are in a risky situation. bring awareness about good touch and bad touch. A skit was performed by the students to explain to children what touch is good touch and bad touch. Students were made aware about "good" touch is touch that cares for them, that is necessary for their health or safety, or makes them feel safe, or is fun. "Bad" touch is any touch that they don't want or makes them feel scared, or any secret touch, or any touch on their private parts, unless it's necessary for their health. Children learnt about the steps which they have to take when they are in a risky situation. The students understood the concept about safe/unsafe touch and this was explained to them in a simplified manner with the help of a smartboard presentation.

Awareness Programme on Disaster Management

The Primary Wing of Delhi Public School Gandhinagar organized an awareness programme on disaster management by the team of National Disaster Response Force (NDRF) Gandhinagar for the students of Std. IV and V on **3rd November**. The NDRF is a specialized force constituted for the purpose of specialist response in the event of a disaster. The programme aimed at helping students learn about natural calamities and steps to be taken in such critical situations. It also enabled the students to learn about basic survival and first aid skills. The session included a slide show of photographs and videos of work executed by NDRF teams in the past such as the recent floods in Kerala, floods in Banaskantha last year as well as the support extended during the Nepal earthquake.

The NDRF team also demonstrated how to impart first-aid and how to make stretchers from house hold items and also help save people from drowning by using basic things found at home. The students keenly watched and learnt all the techniques. They were truly inspired and motivated to know about such a selfless dedicated, fearless, adventurous team of real life heroes.

Children's Day Celebration

'Childhood is the most beautiful of all life's seasons'

As a tribute to 'Chacha Nehru' and his love for children, the primary section organised a special assembly to celebrate Children's Day on **19th November**. It commenced with the prayer followed by a welcoming speech, pledge and a thought for the day. It was followed by a dance drama presented by all teachers of class I & II on various festivals of last two months depicting their importance and enjoyment. Then a teacher spoke about the life of Pandit Jawaharlal Nehru. It was followed by a speech on importance of academics to motivate children to get back to their regular routine after a long Diwali vacation. Children were amazed to see their teachers performing dance and drama on the stage. They laughed boisterously at the enactments of teachers and applauded their performances. The assembly concluded with the felicitation of winners of English Recitation Competition of class II. A special children's day message was delivered by Head Master Mr. Rakesh Kumar Bhagat.

DPSG Chrysalis 2018

Delhi Public School, Gandhinagar has always endeavoured to maintain equilibrium between academics and extra co-curricular activities for holistic development of the students. In keeping in line with this thought, DPSG organized an inter school competition titled 'DPSG Chrysalis-2018' for the students of Primary Wing classes - I to V) on **24th November**. The event comprised of four competitions in the field of art, music, dance and Quiz. They were titled as 'Budding Artist Impression'-Art Competition, 'Maati ki Khushboo'- Folk Song Competition, 'Jhankar Beats'-Dance Competition and Quiz Contest. The participating schools were Lalji Mehrotra Lions School, D.A.V International School, Ahmedabad Public School International, Army Public School from Ahmedabad along with the host school Delhi Public School, Gandhinagar. The opening ceremony comprised of lighting of the lamp, welcome of the dignitaries from the host school: Delhi Public School Gandhinagar, Gujarati prayer, an enthralling dance performance on Ganesha Vandana and a motivational speech by the Principal of DPSG, Mr. Atanu Rath. He motivated all the participants to give their best shot in various competitions. 'DPSG Chrysalis 2018' witnessed an enthusiastic participation from the students of all the participating schools. The creativity displayed by the students through various beautiful performances was a sight to behold. The vibrant and fun filled event concluded with the declaration of results, prize distribution, group photograph and vote of thanks by Mr. Rakesh Kumar Bhagat, Headmaster Primary Wing. Delhi Public School, Gandhinagar emerged as the overall winner of 'DPSG CHRYSALIS 2018' and was felicitated with the 'DPSG CHRYSALIS CHAMPIONS TROPHY'. The event was a great success under the able guidance of Mr. Atanu Rath, the Principal and Mr. Rakesh Kumar Bhagat, Headmaster Primary Wing.

DPSG CHRYSALIS 2018

Vegetable Market at School

The Primary Wing of Delhi Public School, Gandhinagar organized a 'Vegetable Market' at school for the students of Standard II on 30-11-18. The event was aimed to help the students understand the importance and benefits of eating fresh vegetables in regular diet over junk food. They were also

made to understand the importance of washing the vegetables before eating. The students learned about the taste, smell, colour, and texture of each vegetable. It was a very interesting fun filled activity and great learning experience for all.

हिंदी सुलेख प्रतियोगिता

सुलेखन भी एक कला है ।

कंप्यूटर के इस आधुनिक युग में शिक्षा का रूप बदल रहा है । प्रत्येक काम विद्यार्थी इतना जल्दी करता है कि लेखन कौशल पर ध्यान ही नहीं दे पाता है । विद्यार्थियों के इस कौशल को विकसित करने के लिए हिंदी सुलेख प्रतियोगिता का आयोजन किया गया ।

हिंदी सुलेख प्रतियोगिता का उद्देश्य -

- ♦ विद्यार्थियों को सुलेख का महत्व समझाना ।
- ♦ भारत की भाषा हिंदी के शब्दों की बनावट व आकार को ध्यान में रखकर लिखने के लिए प्रेरित करना ।
- ♦ भाषा के वैज्ञानिक दृष्टिकोण से अवगत कराना ।

विद्यार्थियों में हिंदी सुलेख के प्रति रूचि जागृत करने के लिए दिल्ली पब्लिक स्कूल, गांधीनगर में ३० नवम्बर को हिंदी सुलेख प्रतियोगिता का आयोजन किया गया । लेखन कौशल के महत्व को समझाने के लिए विद्यालय के प्राथमिक विभाग के कक्षा ३ के सभी विद्यार्थियों ने पूरे उत्साह से इस प्रतियोगिता में भाग लिया । विद्यार्थियों ने निर्धारित समय सीमा में अक्षरों की बनावट व आकार को ध्यान में रखते हुए सुंदर ढंग से लिखने का प्रयास किया । प्रत्येक विभाग से प्रत्येक सदन के तीन-तीन सुलेखों का चयन किया गया । हिंदी विभाग की अध्यापिकाओं ने प्रथम, द्वितीय तथा तृतीय स्थान पाने वाले विद्यार्थियों का चयन किया । प्रार्थना सभा में मुख्य अध्यापक ने तीनों विजेताओं को प्रमाण पत्र देकर प्रेरित किया और सुलेखन को व्यक्तित्व की पहचान बताया ।

School Picnic to Maniar's Wonderland

The trip to Maniar's Wonderland on 30th November gave an opportunity to the students of class IV to get a break from routine school life and interact and bond with each other in an informal and relaxed environment. The students were taken to the theme park in school buses escorted by their class teachers. The trip started with a welcome and orientation session by a representative of the theme park. This was followed by breakfast for the students and a prayer. The students then enjoyed one of the major attractions, the exhilarating 5D cinema experience.

The students also took part in various thrilling rides such as the aqua ball, Columbus ride and wonder car. The students relished a sumptuous lunch followed by visit to the snow park. They then participated in a group dance. The visit concluded with a briefing on cleanliness drive by the students of Institute of Hotel Management. Before leaving, the students were gifted a writing pad and a packet of popcorn each. It was an amazing and fun filled trip and created memories for all the students to cherish.

SECONDARY WING

Endeavour Quiz Competition

Endeavour Careers Pvt. Ltd. conducted Inter-School Quiz Competition in Pandit Deendayal Petroleum University, Gandhinagar on **14th October** in which 14 teams had participated. Delhi Public School Gandhinagar bagged first position and a cash prize of Rs. 7500. Students were felicitated by trophy and certificates.

Annual Inter Science Fest - 'The Science Rendezvous 2018'

'The Science of Today is the Technology of Tomorrow.'

DPS Society had organized Annual Inter Science Fest 'The Science Rendezvous 2018' hosted by DPS Mathura Road on **24th November**. More than 70 schools participated in this Inter DPS National Science Festival. It is one of the best learning method. It plays vital role in spreading awareness about a particular issue. It is imperative for the holistic development of students that they are being imparted education with a pragmatic approach. Its main objective is to promote interest in Science and Technology among younger generation encouraging scientific and technological creativity among students and inculcating a sense of pride in their talent. DPS Gandhinagar also participated in this Fest and bagged third position for two events:

1. HOT SPOTS - Master Dhruv Patel (XI A)
- Master Varun Chaturvedi (XI B)
2. FUN WITH SCIENCE - Miss Sreshtha Lahiri (VII F)
- Master Arya Wadhvani (VIII B)

INTER SCHOOL DRAWING COMPETITION-2018

'All you need to paint is a few tools, a little instruction, and a vision in your mind.'

A drawing competition was organized at Kalabharti Child Art Institute, Aurangabad on 15th September. It was an international level competition where the students of not only our country but also from other countries took part. DPS Gandhinagar also participated and sent drawings of 322 students from classes Pre-Primary to X.

The students of our school showed their immense talent and brought glory to our school by winning 14 Gold medals and 3 Awards namely:

- Active Art Teacher Award 2018,
- Dronacharya Award-2018,
- Active School Award-2018.

United Nation's Child Right Day

'Our most important task as a nation is to make sure all our young people can achieve their dreams.'

- Barack Obama

We were all children once. We all share the desire for the wellbeing of our children, which has always been and will continue to be the most universally cherished aspiration of humankind. A day marking childhood, United Nations Universal Children's Day which was established in 1954, and is celebrated on 20th November each year to promote international togetherness, awareness among children worldwide, and improving children's welfare. The students and staff of Secondary Section celebrated United Nation's Child Right Day on **19th November 2018**. The students of Class 9 organized a special assembly on this occasion. The assembly started with the prayer, pledge and a Pep- Talk on the importance and purpose of Child's Right Day, followed by Quiz and Special Facts of the Day. Speaking on the occasion, Principal Mr. Atanu Rath addressed the students by highlighting how problems in life can be solved through communication. He also explained how child is the father of man and expressed his desire to see children not losing their innocence.

International Day For Tolerance

'Tolerance is an act of humanity, which we must nurture and enact each in own lives every day, to rejoice in the diversity that makes us strong and the values that bring us together.'

The International Day for Tolerance is marked every year on 16 November in order to create awareness about the principles of tolerance. It is a day for respecting the cultures, beliefs and traditions of others and understanding the risks posed by intolerance. On 16 November 1995, the member states of the UN Educational, Scientific and Cultural Organization (UNESCO) adopted the Declaration of Principles on Tolerance.

Keeping this in mind an assembly was conducted on **19th November** to educate the students about the value of Tolerance. The assembly commenced with an informative introduction by the anchor followed by a skit and a group song. The school Head Boy and Head girl delivered a speech in which they highlighted that tolerance is the backbone of human rights and fundamental freedom as all are naturally different. It allows mixed communities to thrive and ensure that all humans are equally important.

NCC Day Celebration

DELHI PUBLIC SCHOOL GANDHINAGAR
NCC DAY CELEBRATION -2018

NCC Day was celebrated on **22nd November** in the school premises. Cadets were taught about life skills, important ethics and values which will help to remodel their personality and will turn them into law abiding citizens of our country. Students were also taught physical exercises to build strength and stamina.

SPORT'S CORNER

Inter House Cricket Competition

Inter House Cricket Competition for Class IV (Under-10) was held on 3rd November. First Semifinal match was played between Mahi and Tapti house and Tapti house won the match by 43 runs. Second Semifinal match was played between Sabarmati house and Narmada house in which Sabarmati house won the match by 05 wickets. Final match was played between Tapti and Sabarmati house in which Tapti house won the final match by 76 runs. All the players played with great enthusiasm and zeal.

Inter House Lawn Tennis Competition Under-12 Boys and Girls

Inter house Lawn Tennis Competition Under-12 for boys and girls was held on 3rd November in which Mahi house bagged the first position in both the boys and girls category.

Khel Mahakumbh State Level Boxing Competition

'People are rewarded in public for what they practiced for years in private.'

Delhi Public School, Gandhinagar showed an outstanding performance at Khel Mahakumbh State level boxing competition organized by Sports Authority of Gujarat from 10th to 12th November. There were total 70 boxers from various districts of Gujarat. Jay Langnecha of class X participated in this tournament in Under 17 in 52 Kg weight category from our school and secured Silver medal along with Rs. 7000/- cash prize.

CBSE Inter School (West-Zone) Zonal Boxing Competition

'Life is like boxing match, defeat is declared not when you fall, but when you refuse to stand again'

Delhi Public School, Gandhinagar showed an outstanding performance at CBSE INTER SCHOOL (West-Zone). Boxing tournament was organized from 10th to 12th October by Mayo College, Ajmer Rajasthan. There were total 112 school from various states. 4 Boxers participated in this tournament from our school and Saksham Sagar of X -B in Boys Junior under the weight category of 46 kg secured Bronze medal.

Inter House Lawn Tennis Competition Under-14 BOYS and Girls

'Sports serve society by providing vivid examples of excellence.'

An Inter House Lawn Tennis Competition was organized in DPS lawn tennis court on **6th October**. The First Semifinal match for boys was played between Kushagra Maheshwari (Narmada) and Ansh Ezhava (Sabarmati) in which Kushagra Maheshwari (Narmada) won the match by 4-0 Game. The

Second Semifinal match was played between Divyanshu Karia (Narmada) and Dev Vart (Narmada) in which Divyanshu Karia (Narmada) won the match by 4-3 Games. The Final match was played between Kushagra Maheshwari (Narmada) and Divyanshu Karia (Narmada) in which Kushagra Maheshwari (Narmada) won the final match by 5-2 Games. In girls category The First Semifinal match was played between Khushi Ramchandani (Tapti) and

Anvi Sharma (Narmada) in which Khushi Ramchandani (Tapti) won the match by 2-0 Games. The Second Semifinal match was played between Aahana Arya (Mahi) and Tanishka Nair (Tapti) in which Ahana Arya won the match by 3-1 Games. The Final match was played between Khushi Ramchandani (Tapti) and Arya Ahana (Mahi) in which Khushi Ramchandani (Tapti) won the final match by 3-1 Games.

Inter House Lawn Tennis Competition Under-12 BOYS and Girls

An Inter House Lawn Tennis Competition (class V) was organized in DPS lawn tennis court on **3rd November**.

First Semifinal match was played between (Angel Trivedi Tapti) and Amolika Saini (Tapti) in which Angel Trivedi (Tapti) won the match by 6-1 Games. Second Semifinal match was played between Trisha Patel (Mahi) and Kavya Kothiya (Tapti) in which Trisha Patel (Mahi) won the match by 6-4 Games.

Final match was played between Angel Trivedi (Tapti) and Trisha Patel (Mahi) house in which Trisha Patel (Mahi) won the final match by 6-5 Games.

In Boys category, The first Manas Parihar(Mahi) Semifinal match was played between Manas Parihar (Mahi) and Devarsh Shah (Sabarmati) and won the match by 2-1 Games.

Second Semifinal match was played between Shaan Patel (Sabarmati) and Vachan Udani (Mahi) and Vachan Udani (Mahi) won the match by 2-0 Games.

Final match was played between Manas Parihar(Mahi) and Vachan Udani (Mahi) house in which Manas Parihar(Mahi) won the final match by 2-1 Games.

TEACHER'S CORNER

Pleasure in Teaching and Learning Mathematics

'If you able to solve the problems in Maths, then you also able to solve the problems in your life, Maths is a great challenger.'

So with the same purpose, a workshop was conducted by Maths department on **2nd November** to impart training to teachers, so that they should provide opportunities for students and to empower them to be active learners who can learn and interact within an atmosphere that is full of freedom, happiness and pleasure. The first session was introductory session where various concepts related to number systems and geometry were explained by implementing teaching aids, performing activities and dialogues. In the second session, the development and application of an instrument to find out aspects that increase student's enjoyment of learning the abstract mathematics were discussed. The last session of the workshop ended with the some recommendations like the need to employ instructional aids during the teaching process and to involve students in the process of designing such aids and need to employ fun and enjoyment during the implementation of instructional events to increase students' enjoyment of learning. Overall workshop was good, its aim of finding out the preferred aspects that

To React or To Respond

Workshop for secondary teachers was conducted by Ms Geetika Sharma and Ms. Prutha Trivedi on the topic 'To React or to Respond' on **24th November**. The main objective of the workshop was to enable the teachers to know how to react or respond with students and fellow colleagues and to make everyone understand the difference between a reaction and a response. How a response can really change the scenario was illustrated with the help of various practical examples. PowerPoint presentation was shown to present the necessary information in an interesting way. Overall the workshop was successful as everyone appreciated it.

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**