

DELHI PUBLIC SCHOOL GANDHINAGAR

Activity Report
January 2019

INDEX

	Sr. No.	Content	Page No.
A.		School Functions	
	1	14 th Annual Day-DPSG Feier 2018-19	1-5
	2	Library Week	6-7
	3	Annual Sports Meet	8-11
	4	Republic Day Celebrations	12-14
B.		Pre-Primary Wing	
	5	Helpers week	15
	6	Tell a Tale	15
	7	Annual picnic	16
	8	Moral value Week	16
	9	Uttarayan celebration	17
	10	Slogan Day	17
	11	Annual Sports Day	18
	12	Shape Day	19
	13	Animal Parade Day	19
	14	Character Portrayal Day	20
	15	Visit to the Indroda National Park	20
	16	Jig Saw Puzzle Competition	21
C.		Primary Wing	
	17	Special Assembly-Makar sankranti	22
	18	Hindi Calligraphy Competition	23
	19	Importance of Yoga	23
	20	Environmatics Week	24
	21	Create Your Own World	25
	22	The Spirit of Kindness	25
	23	Republic Day Assembly	26
D.		Secondary Wing	
	24	Inter House Drawing Competition	27
E.		Sports	
	25	36 Hours Non –Stop Basketball Tournament	28
	26	64TH School Games National (SGFI) Girls Under-19 Tennis Ball Cricket Competition	28
	27	Mini Marathon	29
F.		National Cadet Corps	
	28	NCC – insignia	30
G.		CSR Activity	
	29	Swachhta Sangram	31-32
	30	CSR Sports Fest for Underprivileged Children	33

School Functions

14th ANNUAL DAY – DPSG FEIER 2018-19

The School celebrated its 14th Annual Day – DPSG Feier on 8th & 9th January at Town Hall Gandhinagar .

The theme for the **Primary Wing** was ‘**Udaan Ek Nayi Soch**’ organised on 8th January, which captured the essence of learning at various stages of a student’s life. The performances showcased real life challenges one faces as an individual and collectively as a society and how our education and value system helps us overcome these hurdles. In keeping with the spirit of the main theme, the event was an amalgamation of the various sub-themes like birth to primary education, Child’s dream and desire, values of life, school life challenges, achievements and joys. Dazzling costumes, finely choreographed song and dance sequences, beautiful props, combined with theme based stunning LED projections added charm to the splendid performances. The whole programme was truly a visual delight and left everlasting memories for all to cherish. The event was graced, by the presence of various distinguished Chief Guests for each Std. Mr. Jaideep Das, Dy. Commissioner - Kendriya Vidyalaya Sangathan, Mr. Arindam Das, Director-National Institute of Fashion Technology, Gandhinagar, Mr. D.N.Pandey, IAS, Commissioner - People with disabilities, Govt. of Gujarat, Mr. Apoorva Goenka-Secretary Bholaram Education Society, Ms.Dimple Goenka Mr. Krishnakant Jha and Chief Editor Gandhinagar Samachar, Gandhinagar. Besides appreciating the performances they emphasized the need to allow children to express themselves freely and inculcate values among them to make them good human beings. Mr. Apoorva Goenka too expressed gratification and elation at the way the school is progressing in terms of holistic development of the students and congratulated the entire management team of DPSG for putting up such a magnificent show.

With an aim to apprise the students with the grandiose culture and rich legacy of their country-the historical extravaganza based on the theme-‘**Incredible India**’ was organised on **9th January** by the **Secondary Wing**. This historical journey was covered in two segments- From Pre-historical Era to the reign of Chandragupta Maurya (Classes VI-VII) and From Delhi Sultante to the Digital India (Classes VIII,IX&X). The Chief Guest on the occasion Dr. Sunil Shukla, Director of Entrepreneurship Development Institute of India, Ahmedabad, Brigadier Rajesh Magotra, Deputy Director General NCC Directorate Gujarat, Dadra Nagar Haveli, Diu & Daman. Dr.Nigam Dave- a Professor and Director of school of Liberal Studies- PDU Gandhinagar, Dr. Shirish Kashikar-Director, National Institute of Mass Communication and Journalism, and Ms.Rani Choudhry, the Director DPS Gandhinagar graced the occasion. After the auspicious lighting of the lamp and invoking the blessings of God, the Annual Report 2018-19 was presented by the Principal, Mr. Atanu Rath highlighting the benchmarks set by the students in scholastic, co-scholastics, sports activities and new ventures and initiatives taken by the school. Students astonished the audience by their perfect synchronized dance movements with the upbeat music, powerful narration and excellent depiction of the theme in each performance throughout the programme. Varied cultural heritage was at display on this gala day. The performances mesmerised the audience and glued them to their seats in this journey of historical grandeur. The dignitaries extolled the DPSG team for selecting challenging, entertaining and informative theme. They also cautioned the students against excessive use of gadgets and cell phones. As goodwill gestures invited the school to visit their premier

institutes and offered to further hone their skills as entrepreneurs. It was indeed a spectacular display of talent and fervour which culminated with the vote of thanks followed by National Anthem.

Library Week

Library Week was celebrated from 17th to 23rd January in the Senior Wing Library.

It was celebrated under the theme “Book Kingdom” where students of Secondary Wing displayed their favourite corners like: Bedtime stories, Banned books, Book of the year, Author of the year, Most loved books of 2018 etc. “Coming soon books in 2019” was the biggest hit among children. Book marks and Book characters were designed by class VI & VII. New arrivals were an instant hit among the students. The students from classes VIII & IX took the initiative for showcasing the different corners in the School library which was the venue of this exhibition. A special Book Donation corner was set up where students and teachers donated old story books, picture books, drawing and colouring books which were later on donated to the underprivileged children. Different set of activities were planned for students like: Talk about your favourite book character, Quiz, puzzle games etc. “Book of the year” and “Author of the year” was displayed in a fascinating manner. Oldest surviving books in the world, Facts about libraries and information on Manuscripts and Archives was also very informative. Primary Wing library showcased their creative work in the area near senior library. Walls were decorated with different shades of colour which gave a vibrant look. All childhood famous stories like fairy tales, Goldilocks, Thumbelina, Aladdin and the magic lamp etc. were displayed on the wall in a creative manner Library is the heart of any school and it prepares the children to be problem solvers, critical thinkers and effective users of information. Organizing library week encourage the students to use the library resources at the fullest and develop regular reading habits.

Annual Sports Meet

'Talent wins games, but team-work and intelligence wins championships.'

Sports day is a platform to show case the talent and efforts put in by the students. It not only helps us in staying physically fit but also rejuvenates us to meet other life challenges. In keeping with this tradition Primary and Secondary Wing hosted its Annual Sports Meet for the academic session 2018-19 on 24th and 25th January.

Primary Wing

On 24th January the Chief Guest for the event was Ms. Parul Dalsukhbhai Parmar who is an Indian para-badminton player from Gujarat. She is a former World no.1 in women's singles para-badminton and has been bestowed with Arjuna and Eklavya awards amongst others. The event was also graced by the Guest of honour Mr. Djoko S who is a renowned Indonesian badminton coach and special guest Mr Gautam J. Jadhav who is a black belt and 4th DAN in Kukkiwon World Taekwondo. The highlights of the day were: unveiling of the mascot 'Lion', oath taking ceremony, a walk past by the students of the Primary Wing ,dumbbell drill by the students of standard I and II, Zumba dance by the students of standard III and IV and western dance by standard V students.

Various Performances

Secondary Wing

On 25th January the programme commenced with the welcome of the Chief guests Dr. B.D. Vanar, Director of Department of Physical Education, Gujarat University, Senior Joint Secretary of Athletic Federation of India and Vice President of Gujarat State Volleyball Association. The occasion was also graced by the presence of Director Rani Chaudhary, Principal Mr. Atanu Rath, Headmistress of Secondary Wing Ms. Manju Dabi and Headmaster of Primary Wing Mr. Rakesh Bhagat. The day started off with the lovely rendition by the NCC Cadets showcasing the march past followed by the four houses each led by their respective house captains. The opening ceremony began with declaration of Sports Meet open by releasing of balloons and lighting the torch. The students entered into the spirit of the occasion in a grand way with the oath which was administered by the chief guest further followed by the unveiling of the event mascot - 'Lion'. An energizing bamboo drill, saree drill and hoop drill won the heart of audience and filled the event with vibrant colours. The young achievers who had brought laurels to the school in the zonal, state, national and International levels were felicitated with the medals and trophies by the chief guest. Chief guest Dr. B.D Vanar in his address congratulated those shining stars and praised DPSG family for the meticulous planning and execution of the event. He also applauded the visionary element of the school for nurturing and developing student's potential in the field of sports. Once the races began; the air was filled with excitement and cheer for the young athletes. The competitiveness among the students soared through the roof. Students of primary and secondary wing competed in various events and exhibited their sportsmanship. Sports day was filled with sportsmanship, enthusiasm and memories to cherish. The event concluded with the distribution of medals, trophies and certificates.

Annual Sports Meet 2019

Republic Day Celebrations

The 70th Republic Day was celebrated at Delhi Public School Gandhinagar with patriotic fervour and gaiety on 26th January. The celebrations commenced with the customary unfurling of the national flag by Director Ms. Rani Choudhary and Principal Mr. Atanu Rath alongwith Headmistress Ms Manju Dabi and Headmaster Mr Rakesh Bhagat which was followed by the National Anthem. . The school witnessed impressive parade by the cadets of the NCC contingent which further proceeded with the lovely rendition by the marchers of all the four houses led by their respective house captains which reflected a well synchronized team work. The students of Primary and Secondary Wing danced to the tunes of patriotism and presented a vibrant saree drill. A Pep talk was delivered by students of Secondary Wing. Dance performance on Swachh Bharat Abhiyaan by Primary students turned out to be the source of inspiration for all. NCC Cadets were given insignia according to their ranks by Principal Mr. Atanu Rath and further in his address he urged the students to follow the principles of Mahatma Gandhi and one should feel proud to be a citizen of world's largest democratic nation. He also shared some of the historical facts about republic day and motivated the students to initiate the change they wish to bring with a sense of responsibility and awareness towards their rights. The day concluded with the moment of pride and glory as 251 feet long painting which is registered in India Book of Records made by 250 students was displayed in the school ground.

**251 feet long
Canvas Painting
on the theme
"Swachhta"
REGISTERED IN 'THE INDIA BOOK OF RECORDS'**

Pre-Primary Wing

Helpers week

‘You have two hands - One to help yourself and the other to help others.’

The preparatory students celebrated Helpers week from **2nd January to 4th January**. Different activities like videos on community helpers, flash cards and tools used by the helpers were shown. Thank you card was prepared by the students with the help of teachers for the School Helpers .

Tell a Tale

A wise man once said, “After nourishment, shelter and companionship, stories are the thing we need most in the world.” It’s the stories that give wings to a child’s imagination and take him to places beyond the boundaries of his physical world and into the land of fairies, dragons and wishing trees. It is in their imagination that they embrace things and situations that they shy away from the real world. Since time immemorial, storytelling has been an integral part of childhood. To keep the

tradition going and to incite curiosity and the love for reading in children, a story telling competition was held on **10th and 11th January**. Students narrated the stories which had moral values. Each student came up with a brilliant story which was narrated at the right pace with voice modulation, props, and facial expression using hand gestures. The event was judged by Mrs Muskan Lokwani, Mrs Alpa Bhatt, Mrs Manisha Yadav and Dr. Jyoti Patel. The Judges were over whelmed with their performance and had a tough time in selecting the best five from each class.

Pre-Primary Wing

Annual Picnic

'The best way to make children good is to make them happy.'

The most awaited day of the year was the school annual picnic organised on 5th January to Sterling Greenwoods Resort near Vaishnodevi Circle. The students were extremely excited and kept singing songs in the bus till they reached the venue. The most enjoyable time was in the play area with swings, slides, merry go round and jumping in air balloon. Children enjoyed camel cart ride and boat ride with their friends and teachers. The group photograph time was amusing for the students as they enjoyed making funny faces. After lunch it was movie time for the children when they enjoyed watching cartoon movie and puppet show too. It was a great day for all the students and teachers as it strengthened the bond between the students and their teachers.

Moral Value Week

'Good moral values are mostly moulded from a place where love, faith and hope exist.'

Moral value week was celebrated from 7th - 11th January for the tiny tots of Pre-Nursery to inculcate

moral values among them. Each day was dedicated to various activities like assembly on moral values, story narration, puppet show, card making for parents and colouring in the pictures related to moral values. These activities encouraged students to initiate ethical changes by following moral values in their personal life as well as promoting them in the communities. The week concluded by showing short cartoon movie and singing songs.

Pre-Primary Wing

Uttarayan Celebration

An event is best experienced at the heart of all the action. A perfect example of this was the Uttarayan Celebration on 11th January. Students actively participated in decorating the kites with the help of their teachers. The little hands tried hard with colourful papers, crayons and ribbons. All they need was a windy sky to venture out. They were also shown various videos of kite flying. An assembly was also conducted by the children. It was such a treat to them seeing the kites billowing in the breeze blanketing the crisp winter sky in colourful specs and a loud cheer of “Happy Uttarayan” boomed in the air.

Slogan Day

‘Get together, be the strength of the Nation and help it reach greatest heights.’

Slogan day was organised on 25th January to spread awareness among the students about the importance of Republic Day. Students were told that every year on 26th January Republic Day is celebrated with all its solemnity and grandeur in each and every corner of the nation. After understanding the importance and sacrifices of our great souls who fought for our freedom children were charged with a great sense of patriotism within them and enthusiastically participated in the Slogan Day. They carried placards with slogan like “Vande Mataram”, “Satyamev Jayate”, “Give me blood and I will give you freedom” etc and went around the Pre-Primary wing shouting aloud the slogans and wakened the spirit of Republic Day among other student too.

Pre-Primary Wing

Annual Sports Day

'Talent wins games, but team-work and intelligence wins championships.'

Sports day is a platform to showcase the talent and efforts put in by the little children to make it a successful event. Sports at pre-primary level are not about competition. It is about having fun, being physically active, building co-ordination and motor-skills, so to give the little angels an opportunity to display their self – confidence, patience, zeal and sportsmanship, Pre-Primary classes had the semi-final round of Sports Day on **22nd January** and final round on **24th January**. The event commenced with races like Fun with bangles, Ring the skittle, Get ready for the party and Compete with the task race. Kids were enthralled indulging in games like Hurdle Race. At the end of the event participants got well-done badges and certificates. Winners were felicitated with medals along with the certificates for the same.

Kids were enthralled indulging in games like Hurdle Race. At the end of the event participants got well-done badges and certificates. Winners were felicitated with medals along with the certificates for the same.

Pre-Primary Wing

Shape Day

'Beauty comes in all shapes and sizes.'

Shape Day activity was conducted for Pre Nursery on **25th January** to promote creative and aesthetic skills. Children came dressed up with shape print dress along with any one cut out of shape. Tiny tots of Pre Nursery enjoyed some great ideas and played simple games about learning shapes. Children did lacing activity through the cut out of different shapes and that cut out was given as a takeaway. Printing activity with shapes was also done.

Animal Parade Day

Children of Pre Nursery celebrated Animal Parade Day on **28th January**. They came dressed as different animals like lion, tiger, giraffe, rhinoceros, rabbit etc. They spoke and enacted about the animals by making sounds and doing the animal walk. They did printing and colouring activities on the paper plate as a take away of Animal Kingdom. They enjoyed inserting flash cards of wild, water and farm animals on the chart of 'Where do I live?' They also recited rhymes on animals. The day was entirely dedicated to the existence of the animal life and the message was delivered that we should not harm animals.

Pre-Primary Wing

Character Portrayal Day

Role play is an important part of child's development. **Drama** builds confidence, develops language and communication skills. It encourages children to cooperate and helps them to understand the world around them. To foster the imagination and creativity in tiny tots a "Character Portrayal Day" was organized for Nursery students on **30th January**. Students dramatized as community helpers like Doctor, Chef, Teacher, Librarian, Gardener, Carpenter etc. They were motivated to convey their wishes to others and speak from the perspective of their pretended roles.

Visit to the Indroda National Park

A trip to Indroda National Park was organized on **29th January** for the students of preparatory and pre-nursery. The national park is home to various animals, birds and reptiles. Students got super thrilled to see wild animals in their natural habitat. They were able to correlate the concepts they had been learning in school with real life experiences gathered at the park. They learned a lot about the animal kingdom and their importance. The most exciting part of the visit was the dinosaur park where they witnessed the replicas of the majestic creatures.

Pre-Primary Wing

Jig Saw Puzzle Competition

Jig Saw Puzzle competition was held for the tiny tots of Pre Nursery on **31st January**. The aim was to develop three basic skills the Physical skills, Cognitive skills and Emotional skills in our tiny tots. Puzzle pieces of fruit and vegetable were given to the students to complete the picture by observing the full picture of the similar fruit and vegetable. The best quick five students to solve the puzzle were felicitated by badges of appreciation.

Primary Wing

SPECIAL ASSEMBLY ON MAKAR SANKRANTI

The Primary Wing of Delhi Public School Gandhinagar organized a special assembly on **11th January** to celebrate the festival of Makar Sankranti to create awareness about the different forms of celebrations across India and to make students aware about our rich and diverse cultural heritage. Makar Sankranti is traditionally believed to mark the change of season in India and the commencement of harvesting season. As the festival is dedicated to the Sun God who is regarded as the symbol of divinity and wisdom the festival holds special significance for all. A special assembly was conducted to mark this pious occasion. The students showcased how the harvest festival is celebrated in various parts of India by wearing dresses from different states and also exhibiting various types of food consumed by the people during the festive period. The students also delivered

beautiful messages in different languages to further enhance the festive spirit. The teachers also added more colours to the fun and celebrations by singing a Punjabi folk song on Lohri with everyone on the stage dancing to the beats of dhol. The students also sang a vibrant and energetic song on the occasion of Uttarayan celebrations.

Hindi Calligraphy Competition

The Primary Wing of Delhi Public School Gandhinagar organized a Hindi calligraphy competition for the students of Std.-I on **11th January**. Calligraphy is the art of beautiful handwriting. A neat and beautiful handwriting always attracts attention and impresses all. The competition focused on bringing out the creative skills of students so that they could write in an aesthetically pleasing manner. All the students of Std.-I participated with full enthusiasm. The best three students from each section were declared the winners of the competition and were awarded with certificates.

Importance of Yoga

“Yoga is as old as India”

Yoga cultivates competencies in mind-body awareness, self regulation, and physical fitness as well leading to improvements in students' behaviour, mental state, health, and performance. Keeping this in mind class-I E has organized an assembly on Monday, **21st January**.

A few minutes of Yoga during the day can be a great way to get rid of stress that accumulates daily-in body and mind. Yoga provides calmness, good concentration and Rejuvenate the body and mind. The objective of this assembly was to spread awareness among the students about various benefits of yoga in daily life.

The assembly was commenced with the prayer followed by the pledge and thought. Subsequently, the various benefits of yoga for school children were enumerated, along with demonstration by students of class I E, of the various asanas which are beneficial for students to overcome stress, stiffness, anxiety, improve concentration and combat obesity.

Environmatics Week

The Primary Wing of Delhi Public School, Gandhinagar organised the 'Environmatics Week' from 9 Jan to 16-Jan.-2019 for the students of Std.-II. The event was a fantastic opportunity for the students to showcase their talent and creativity in subjects of Mathematics and Environmental Sciences (EVS). The event was aimed to motivate the students and stimulate their interest in Mathematics and Environmental Sciences (EVS) through creative means. All the students participated in the week long celebrations through preparation of interesting models and charts. The models and charts were displayed in the Resource room of the school for all to see. The efforts of the students were highly appreciated by all including the parents who visited the school during the Parent Teacher Meet (PTM).

Create Your Own World

‘Drawing is not what one sees, but what one can make others see’

The Primary Wing of Delhi Public School Gandhinagar organized an activity ‘Create your own world’ for the students of Std.-I on **18th January**. The activity was focussed on the ability of students to accurately identify various shapes and use them imaginatively to create beautiful art forms. All the students of Std.-I participated in this activity with full enthusiasm and displayed excellent creativity through their artistic skills. This activity encourages the students to develop their imagination and is a first step towards enabling them to be a budding artist.

The Sprit of Kindness

“Joy Multiplies when it is shared among friends, but grief diminishes with every division”

To inculcate the values of kindness, to acquaint with the correct meaning of kindness and illustrate the responsibility towards the society, Children of class-III G structured an assembly on Paropkar – The Sprit of Kindness on Tuesday, **22nd January 2019** to help the children understand the significance of Kindness that represents the characteristics like thoughtful, considerate and helpful to others.

The students of Class III G represented the letters of kindness with its meaning and its role in day to day life. A sanskrit shloka was recited by the students which reflected how nature is kind to us and also related the qualities of kind person. Finally a small musical play was conducted to represent the thought “kindness is a gift anyone can effort to give”.

Republic Day Celebration

The Primary Wing of Delhi Public School, Gandhinagar organised a special assembly on Republic Day on **28th January**. Republic Day is celebrated every year on 26 January to commemorate the adoption of our Constitution. The 70th Republic Day of India was celebrated at DPSG with great pomp and patriotic fervour. The programme began with the school prayer followed by the school pledge. An inspiring speech on the significance of this National festival was delivered by the student of std. V-A. A student of std. IV recited a poem conveying our heartfelt gratitude as a nation to all our freedom fighters who laid down their lives in achieving our Independence. This was followed by a melodious group song by the tiny tots of std. I-F. Students of std.IV and V then performed a mesmerizing group dance.

Secondary Wing

Inter House Drawing Competition

'INDIA BOOK OF RECORD'

Happiness comes from creative efforts. The joy of dreaming, creating and expressing your thoughts by drawing and painting is unparalleled. 'Every child is an artist.' Keeping this in mind and to explore the creative potential in the young minds of our children, an Inter house Drawing Competition for the students of classes VI to VIII was organised on **19th January**. Around **250 students** participated in this competition and they made a canvas painting of **251 feet long** on the theme **SWACHHTA**. Students were very excited to get their names enrolled in **THE INDIA**

BOOK OF RECORD. They tried their best to come up with unique drawings and each one of them created a master piece. The finished product was amazing as the students had let their imagination run wild and created absolute magic. It was indeed a very successful event and a memorable one too as our event

was recorded live on Face Book. Parents also supported the students by sending best wishes and likes during this event. This event was a rare opportunity for the budding artists of DPS Gandhinagar to have such an exposure. It was a great effort put in by the Arts Department.

Sports

36 Hours Non –Stop Basketball Tournament

DPS Gandhinagar Basketball Team Under-19 Boys participated in 36 Hours Non –Stop Basketball Tournament held at H L Commerce College, Ahmedabad from 19th to 20th January. Our school team secured **Second** Position. Twenty-seven schools participated in this tournament. Our team gave an outstanding performance in all the matches.

64th School Games National (SGFI) Girls Under-19 Tennis Ball Cricket Competition

64th School Games National Tennis ball Cricket Championship (SGFI) for Girls Under-19 was held at Dholpur (Rajasthan) from 26th to 30th. **Devanshi Yadav** of Class X-C was selected for School Games National Level Tennis Ball Cricket Tournament. 21 teams had participated in the tournament from all over India. Devanshi has brought glory to the school by playing for Gujarat in school games at national level. Gujarat team secured 3rd position and got the bronze medal with 15,000 rupees cash prize.

Sports

Mini Marathon

With an aim to instil the values of discipline, sportsmanship, cooperation and to strengthen the mental and physical endurance of the students, Delhi Public School Gandhinagar organised mini marathon for the students of classes 6-11 and staff on **31st January, 2019**. Around six hundred participants ran gleefully in the 5 km mini marathon under four categories i.e. Under-13, 16 & 19 (Boys & Girls) and staff. The marathon was flagged off by the Principal Mr. Atanu Rath from the football ground among cheers and words of encouragement. The entire route of the marathon was well managed by the teachers along with the strict and vigilant supervision of the sports teachers. The medals and certificates were awarded to the first three winners in each category. The mini marathon was a real test of vigour and stamina of the participants and was enjoyed by them.

NCC

NCC has become an integral part of curriculum and cadets learn to grow into a disciplined, honest, patriotic, secular and are wedded to the national cause transcending all barriers of caste, creed and language. NCC Cadets turned out to be the show stealers in the Annual and Annual Sports Day. On Republic Day, **26th January** the school witnessed the hard work and drill of NCC Cadets by an impressive parade which further proceeded with the lovely rendition by the marchers of all the four houses led by their respective house captains which reflected a well synchronized team work.

NCC Cadets were given insignia according to their ranks by Principal Mr. Atanu Rath. The students who received ranks were as follows:

1. Lance corporal Arnav Tyagi - Class VIII G
2. Lance corporal Yashraj Kushwah - Class VIII D
3. Corporal Khetul Patel - Class VIII A
4. Corporal Priyanshu Saxena - Class VIII E
5. Sergeant Subh Patel - Class VIII D
6. Company quarter Master Yash Kumar - Class VIII F

CSR Activity

Swachhta Sangram

4th January to 27th January

'Cleanliness is next to Godliness. We won't have a society if we destroy the environment.'

Not everything is doable by 'others', society has to add value. "We strive to make society active on cleanliness front" with this thought our school participated in a unique and healthy competitive Swachhta Drive organized by CATCH foundation in association with AMC and ONGC among societies to clinch the title of "SMART SOCIETY." Around 180 Housing Societies along with 10 Schools registered and participated in this whole program which was divided into three phases:

PHASE - 1

The members of CATCH Foundation and AMC members inspected the washrooms, canteen area and the school campus on 4th January. The schools were rated on the following points:

- Segregation at source (House/Society) - 40 Points
- Safai Kamdar Facility – 10 Points
- Common and Hygienic Toilet Facility – 10 Points
- Common Dustbin Facility – 10 Points
- Signage related to Swachhta awareness – 10 Points
- Any previous participation in CATCH activity – 5 Points
- Green coverage per number of house – 2.5 Points for each 50% green coverage

PHASE-2

An Inter House Drawing Competition was conducted on 19th January for the students of classes VI, VII and VIII by our school on the topic 'Swachhta.' The aim of organizing this competition was to register a record in THE INDIA BOOK OF RECORDS as well as mass participation of students involving in the Swachhta drive by spreading the awareness of cleanliness is next to godliness. This competition was a unique platform for students to exhibit their creativity and they made a painting on canvas which was 251 feet long. Around 250 students of our school participated enthusiastically and each one of them created a master piece.

On 13th January selected students of classes VI, VII and VIII participated in Green Walk conducted at Motera Vegetable Market. There were ten schools who participated in this event. Each school was allotted one tree. Students started with worship and they did aarti to their allotted tree which showed the spiritual importance of nature. They also enjoyed Zumba dance and one minute game which was hosted by RJ Dhwanit from FM Radio.

PHASE - 3

Prabhat Pheri was conducted on 20th January. Selected students of classes VI, VII and VIII of our school participated in this event. They made a model of Pirana using dry waste and slogans related to save nature were pasted on it. Around forty students participated in this Prabhat Pheri and walked with the model of Pirana which was placed on a tractor. This event was organized on New

C.G Road. After enjoying power garba and street play, students took an oath of conveying at least five people to segregate the waste so that we can have a “Clean India, Green India.”

CSR Sports Fest for Underprivileged Children

'It takes efforts to win a game but it takes courage to win a heart.'

In order to promote healthy lifestyle and physical fitness, CSR Team organised a Sports Fest for underprivileged children from the slum area of Gandhinagar Sector - 13 on **24 January**. The Fest was attended by total 30 children viz. 15 girls and 15 boys. It consisted of a variety of games including Tug of War, Sack Race and Lemon & Spoon Race. The children were able to showcase their talent and love towards sports through this platform. As a token of love and remembrance they were gifted with a Badminton kit and were served snacks to revitalise themselves after the sports events. The event encouraged the children to follow their dreams and they looked forward to participate in such events in the coming years.

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**