

Delhi Public School

Gandhinagar

ACTIVITY PLANNER FOR SESSION 2020-21

INTER HOUSE / CCA / SPORTS / QUIZ / ASSEMBLY

Name: _____

Class: _____ Section: _____ Roll No.: _____

House: _____

Class Teacher: _____

NOTE:

SCHOOL WILL SHARE REMAINING DETAILS OF EXAMINATION SCHEDULE, PTM AND LIST OF HOLIDAYS AFTER REVIEWING LOCKDOWN PERIOD.

KINDLY WAIT, TILL NEXT NOTIFICATION.

PRE-PRIMARY CO-CURRICULAR ACTIVITIES

Month	Special Days			Competitions			Celebrations
	Nursery	LKG	UKG	Nursery	LKG	UKG	
April	-	Card Making 27.04.20	Funny Feet Day 24.04.20	-	-	-	-
May	Pool Day 1.05.20	-	-	-	-	-	-
June	Red Day 26.06.20	International Yoga Day 22.06.20	Save Earth Day 20.06.20	-	-	Drawing with Shapes Event 26.06.20	-
July	Yellow Day 23.07.20	-	-	-	-	-	Raksha bandhan 31.07.20
August	Tri Colour Day 13.08.20 Blue Day 27.08.20	Healthy Week 17.08.20 - 21.08.20	Retro Day 25.08.20	English Recitation Event 24.08.20	Bharat Ke Veer Event 10.8.20 - 11.08.20	Kaash Main Yeh Hota Event 5.08.20 - 6.08.20	Janmashtami 11.08.20 Ganesh Chaturthi 21.08.20
September	Pyjama Party 11.09.20 Orange Day 18.09.20	Circus Day 29.09.20	-	-	-	-	-
October	Green Day 21.10.20	Collage Day 27.10.20	Helpers Day 17.10.20	Show & Tell Competition 12.10.20	Rhythm & Rhymes Event 7.10.20 - 8.10.20	English Recitation Event 5.10.20 - 6.10.20	Gandhi Jayanti 1.10.20 Dussehra 22.10.20
November	Funny Feet Day 26.11.20 Mickey & Minnie Day 2.11.20	-	Safety Week 2.11.20 - 7.11.20	-	Coloring Competition 6.11.20	Card Making Event 9.11.20	Diwali 11.11.20 Guru Nanak Jayanti 27.11.20
December	Helpers Day 18.12.20	DPS Bazaar 19.12.20	DPS Bazaar 19.12.20	Fancy Dress Competition 2.12.20 Sorting Competition 21.12.20	Best Out of Waste Event 07.12.20	-	Christmas 24.12.20
January	Guards Week 18.01.21 - 22.01.21 Fruit & Veggie Parade Day 27.01.21	Walk on the Ramp Day 19.01.21	-	Coloring Competition 7.01.20	Tell a Tale Event 5.01.21 - 6.01.21	Kids Kitchenatte Event 22.01.21	Republic Day 25.1.21 Basant Panchmi 29.01.21
February	Chocolate Day 2.02.21	Celebrity Look Alike Day 1.02.21	-	-	-	-	-

N.B. - Planned activities are tentative and subject to change

PRE-PRIMARY SUBJECT ENRICHMENT ACTIVITIES

Month	Class	English	Maths	Hindi	EVS / Practical life exercises
April	Nursery	ABC song	Number mat	-	Crawling on floor Playing with beads Soapy jars
	LKG	Hello Neighbour	Sorting and posting	-	Playing with blocks and beads
	UKG	Phonic song	Grade me	Know me well	Know my school
June	Nursery	ABC mat	Tower building	-	Balancing on egg tray Whisking up Fill without spill
	LKG	Story with puppet	I know shapes	Let's sing	All about me
	UKG	Take me to my family	Play with shape wheel	Take me to my pictures	Exploring sense organs
July	Nursery	Alphabet lid	Fun with number	-	Weight lifting Sponge squeezing Dance on the beats
	LKG	Play dough alphabets	Fun with beads	Pegging	Family puppet game
	UKG	Pair me up	Treasure hunt	Draw and discuss	Identifying animals
August	Nursery	Videos time	Affixing of bindis	-	Skating with boxes Screwing and Unscrewing Differentiate sound
	LKG	Match me	Number puzzle	I know veggies and fruits	We look the same
	UKG	Fun with sight words	Find my partner	Eat healthy, stay healthy	Germination
September	Nursery	Clay dough	Dice game	-	Making train with rings Zipping and Unzipping Walk on the footprint
	LKG	Collect me	Number match	Let's trace	Pouring and tray holding
	UKG	Scrabble up and make some words	Who is the next	Make some words	Different modes of transport
Month	Class	English	Maths	Hindi	EVS / Practical life exercises

October	Nursery	Writing on flour	Clay dough	-	Stack the glass Tearing the paper Crushing the biscuits
	LKG	Tracing on sand	Who is the next	Pairing	Plant me
	UKG	Framing of sentences	Pattern making	Fun with drawing	No to junk food
November	Nursery	Letter hunt	Number tracing	-	Poking the toothpicks Sorting shapes
	LKG	Fun with phonetics	Affix me	Find me	Sort me
	UKG	Memory game	Money muncher	Mystery bag	Thank you card
December	Nursery	Alphabet pairing	Find and match	-	Taste buds Experiment time Memory game
	LKG	Draw me	Number wheel	Fun with drawing	World of imagination
	UKG	Mystery bag of new words	Greedy alligator	Picture talk	Experiment day
January	Nursery	Phonic song	Match with number lid	-	Buttoning and Unbuttoning Feel me
	LKG	Missing alphabets	Compare me	What's the next	Same family
	UKG	Learning the fun way (a/an)	Tic tac addition	Frame sentences	Picture talk on seasons
February	Nursery	Pattern walk	Making natural abacus	-	Play with the bubbles Rolling board
	LKG	Comprehension	Clock show	Dictation	Story and music time
	UKG	Action game	Fun with dice	Musical chair with words	Colours of Nature

N.B. - Planned activities are tentative and subject to change

INTER HOUSE COMPETITIONS / ACTIVITIES

Date	I	II
17.04.20	First Aid Box Making Activity	Origami Activity
19.06.20	World Kindness Day Activity	Colouring Comp
03.07.20	My Canvas Comp	Each One, Plant One Activity
17.07.20	Little Scientist Comp	Story Illustration Comp
31.07.20	Hindi Recitation Comp	Nanhe Kavi Comp
14.08.20	Conversation With Prop Comp	Desh Mera Rangeela Quiz Comp
28.08.20	New From Old Activity	Collage Making Activity
16.10.20	DPSG Journalist Comp	English Skit Comp
06.11.20	Mind War Comp	Mathealon Comp
05.02.21	English Recitation Comp	Nanima's Treasure Box Comp
19.02.21	Little Master Chef Activity	Junior Chef Activity

N.B. - Planned activities are tentative and subject to change

INTER HOUSE COMPETITIONS / ACTIVITIES

Date	III	IV	V
18.04.20	Limerick Activity	I/H Poster Making Comp (Aao Khele Khel)	I/H Quilling/ Origami Comp
20.06.20	I/H Poster Making Comp (Say No To Junk Food)	Hindi Story Making Activity	I/H English Debate Comp
04.07.20	Eco Pitara Activity	I/H Comic Review Comp	I/H Nukkad Natak Comp
18.07.20	I/H Inspiring Scientist Skit Comp	Lock & Key Multiplication Puzzle Activity	I/H Sanskrit Shloka Recitation/ Tritity Bhasha Comp
29.08.20	I/H Sur Sangam Comp	ERUDITION Exhibition	ERUDITION Exhibition
17.10.20	I/H Flash Card Comp	I/H Hindi Elocution Comp	Creating 3D Shapes Activity
31.10.20	CHRYSALIS, Inter School Competition (RACK YOUR BRAIN QUIZ)		
07.11.20	Math Bingo Activity	Spin The Wheel Antonym Activity	I/H English Quiz and Model Presentation Comp
02.01.21	I/H Cyber Wizard Comp	I/H Maths In Daily Life Comp	I/H Science Quest Comp
16.01.21	I/H Short Story Act Comp	I/H Cyber Wizard Comp	I/H M ² Box Comp
06.02.21	I/H Maths Wizard Comp	I/H Science Quest Comp	I/H Cyber Wizard Comp
20.02.21	Class Quiz on GK & Current Affair	Class Quiz on GK & Current Affair	Graduation Ceremony

N.B. - Planned activities are tentative and subject to change

INTER HOUSE COMPETITIONS / ACTIVITIES

Date	VI	VII	VIII
18.04.20	Maths: Symmetrical Imaging	Computer Science: Fun With Binary Numbers	Sanskrit: Book Mark; Gujarati: Elocution; French: Draw me 10 words
02.05.20	Preparation Of Tableaus For Independence Day		
20.06.20	Science- Best Out Of Waste	Hindi: Vigyapan Pradarshan	S. St: Travel Brochure
04.07.20	English: Role Play	Sanskrit: Subhashit Lekhan; Gujarati: Poem Explanation; French: Picture Talk	Dance: Based On Patriotism, School-Life, Friendship
18.07.20	S. St: Skit on Conservation of Forest and Wildlife	Science: Poster Making	English Know Me By My Cover
29.08.20	Hindi: Kavyapaath	FIELD TRIP	Maths Alive (MCQs Based On CRA)
03.10.20	Seminar on Life Skills by Teachers		
17.10.20	I/S Competitions		
31.10.20	FIELD TRIP	SST: Mime On Be Aware And Be Safe	Hindi: Hasya Kavi Sammelan
7.11.20	Sanskrit: Shloka Chanting; Gujarati: Story Telling; French: Picture Talk	Dance: International Dance Forms	FIELD TRIP
5.12.20	Art: Boys (Paper Quelling) Girls (Soft Board Decoration)	Maths: Gift Box Using Different Net Shapes	Computer: Web Page Designing
19.12.20	FIELD TRIP	FIELD TRIP	Art: Boys (Robot Making) Girls (Dress from Newspapers)
16.01.21	Practice For Annual Fiesta	Practice For Annual Fiesta	FIELD TRIP
06.02.21	Folk Dance	Art: Boys (Name plate making) Girls (Puppet making)	Science: Bio Mimicry

N.B. - Planned activities are tentative and subject to change

Date	IX	X	XI	XII
18.04.20	Maths: Represent Irrational Number With Spiral Method	English- Ennacto Dissendium	-NA-	English- Creative Monologue
02.05.20	Preparation Of Tableaus For Independence Day		-NA-	Pitchers: Inter house Commerce Competition
20.06.20	Hindi- Samachar Vachan; Sanskrit: Advertisement Presentation	S. St: Envelope Making/ Paper Bag Making On Topic: Resource Conservation	Pitchers: Inter School Competition	
04.07.20	Art: Workshop By Resource Person	Music: Classical Raga Based Competition	Maths: Computer Based Test	IT Quiz
18.07.20	Dance: On Shlokas	Science-Toon	English: Story Based On Newspaper Headlines	Maths: Computer Based Test
29.08.20	FIELD TRIP	Art: Workshop By Resource Person	Dance: Sports, International Dance Forms	
03.10.20	Career Counselling	Career Counselling/ FIELD TRIP	I/S MUN	I/S MUN
17.10.20	I/S Competition		Application of Maths I/H Competition	
31.10.20	English: Impromptu Commentary	Computer Science: Cyber Website Using HTML And CSS	Science: Innovative Ideas Presentation	IT: Python Programming Competition
7.11.20	S. St: Model Making On Cottage Industry	Hindi: Vigyapan Rachna; Sanskrit: News/ Interviews	Music: Fusion Song Competition	Science Quiz
5.12.20	Science: Elocution On Sustainable Development	Maths: Find The n^{th} term of an Arithmetic Progression	CCA: Debate On Pros And Cons Of Laws On Gender Equality	
19.12.20	Computer: Cyber Wizard- Scratch Programming		IT: PPT Presentation	
16.01.21	Practice For Annual Fiesta		Practice For Annual Fiesta	
06.02.21	FIELD TRIP			

N.B. - Planned activities are tentative and subject to change

SCHOOL CELEBRATIONS

Month	Date	Event
June	20.06.20	International Yoga Day Celebration
	25& 26.6.20	Prerna Award Ceremony
July	17.07.20	Investiture Ceremony
August	15.8.20	Independence Day Celebration
	28.08.20	Father's Day (Nur & LKG)
	29.08.20	Mother's Day (UKG)
October	22.10.20	Navratri Celebration
November	11.11.20	Diwali Celebration
December	05.12.20	Inter-school Competition (Pre-Primary)
January	25th To 28th	Annual Fiesta
February	11.02.21	Blessings Ceremony
	12.02.21	"Hasta La Vista" - Farewell
	20.02.21	Graduation Ceremony (Pre Primary)
	25.02.21	Graduation Ceremony (Primary)

SCHOOL CSR ACTIVITIES

Month	Date	CSR Activities
April	18.04.20	Joy of Giving
May	02.05.20	Disaster Management Training
June	16.06.20	First Aid Training
	27.06.20	Blood Donation Camp
July	18.07.20	Visit to Old Age Home
August	4/5/6 & 07.08.20	Awareness on Oral Health Hygiene
	15.08.20	Talent Hunt Show
September	26.09.20	Awareness on Health & Hygiene
October	12/13/14.10.20	NGO Stalls
	27.10.20	Eye Check-up Camp
November	28.11.20	Visit to Anganwadi
December	10.12.20	Awareness Program on Safety Rules on Roads
	19.12.20	Sports for Underprivileged
January	16.01.21	Joy of Giving
February	27.02.21	Awareness program on hygiene for female supporting staff

N.B. - Planned activities are tentative and subject to change

QUIZ (PRIMARY WING)

Intra School Event						
Sr. No.	Date	I	II	III	IV	V
1	29.4.20	G.K & CA Class Quiz				
2	01.7.20	G.K & CA Class Quiz				
3	05.8.20	G.K & CA Class Quiz				
4	01.9.20	G.K & CA Class Quiz				
5	07.11.20	-	-	-	-	English Quiz (I/H)
6	27.11.20	G.K & CA Class Quiz				
7	23.12.20	G.K & CA Class Quiz				
8	02.01.21	-	-	Cyber Wizard (I/H)	-	Science Quest (I/H)
8	16.01.21	-	-	-	Cyber Wizard (I/H)	-
10	22.01.21	G.K & CA Class Quiz				
11	06.02.21	-	-	Maths Wizard (I/H)	Science Quest (I/H)	Cyber Wizard (I/H)
12	22.02.21	G.K & CA Class Quiz				
13	31.10.20	-	-	Rack your Brain! Inter School Quiz Competition		

- Quiz needs to appeared individually by the student.
- Only written quiz will be provided.
- Test will be conducted during assembly time.
- Classes involved in Quiz will not attend the assembly on that particular day.
- Time allotted will be 40 minutes.
- There will be 30 questions.
- Students with highest marks will be given chance to participate in various upcoming Inter-school Quiz Competitions after approval from Respective & Higher Authorities.

Inter School (Brain-O-Pedia)				
Sr.No.	Date	III	IV	V
1	31.10.20	Rack your Brain! Inter School Quiz Competition (CHRYSALIS)	Rack your Brain! Inter School Quiz Competition (CHRYSALIS)	Rack your Brain! Inter School Quiz Competition (CHRYSALIS)

N.B. Rules & Regulations will be circulated later.

QUIZ (SECONDARY WING)

Intra School Event							
	VI	VII	VIII	IX	X	XI	XII
07.04.20	Great Personalities, General Knowledge Current Awareness		Great Personalities, General Knowledge Current Awareness				
21.04.20		Great Personalities, General Knowledge Current Awareness					Great Personalities, General Knowledge Current Awareness
28.04.20				Great Personalities, General Knowledge Current Awareness	Great Personalities, General Knowledge Current Awareness		
30.06.20					National Science Safety		Conservation of Energy
07.07.20		Environment & Maths		National Science Safety			
14.07.20	Environment & Maths		National Science Safety			Conservation of Energy	
11.08.20					Natural Heritage, General Knowledge, Current Awareness		Natural Heritage, General Knowledge, Current Awareness
18.08.20		Natural Heritage, General Knowledge, Current Awareness		Natural Heritage, General Knowledge, Current Awareness			
25.08.20						Natural Heritage, General Knowledge, Current Awareness	
02.09.20	Natural Heritage, General Knowledge, Current Awareness		Natural Heritage, General Knowledge, Current Awareness				
06.10.20					Sports, General Knowledge, Current Awareness		Sports, General Knowledge, Current Awareness

	VI	VII	VIII	IX	X	XI	XII
13.10.20		Sports, General Knowledge, Current Awareness	Sports, General Knowledge, Current Awareness				
20.10.20						Sports, General Knowledge, Current Awareness	
27.10.20	Sports, General Knowledge, Current Awareness			Sports, General Knowledge, Current Awareness			
05.01.21	Academic Based					Academic Based	
12.01.21		Academic Based		Academic Based			
19.01.21			Academic Based				

- Quiz needs to be appeared individually by the student.
- Only written quiz will be provided.
- Test will be conducted during assembly time.
- Classes involved in Quiz will not attend the assembly on that particular day.
- Time allotted will be 40 minutes.
- There will be 30 questions.
- Students with highest marks will be given chance to participate in various upcoming Inter-school Quiz Competitions after approval from Respective & Higher Authorities.

Class

Date	VI	VII	VIII	IX	X	XI	XII
17.10.2020 (Saturday)	General Knowledge & Current Affairs						

- There will be 2 groups:
Group A : VI - VIII
Group B : IX – XII
- The team will consist of 2 students
- There will be two major rounds:
Round 1: Preliminary Written Round
Round 2: Final Round
- 4 final teams from each group will be selected for final round
- Round 2 will include:
MCQ, Open-ended questions, Identification and Rapid Fire Round
- 1 Winner Trophy + 2 Certificate will be awarded to winning team (For each group)
- 1 Runner's Up Trophy + 2 Certificate will be awarded to runner's up team (For each group)
- Participation certificate will be awarded to all the participants

ASSEMBLY SCHEDULE (PRIMARY WING)

Month	Date	Class	Theme / Occasion
April	07.04.20	Teachers & Std.5 Students	Welcome Assembly
	09.04.20	Teachers of Std. I & II	General Assembly
	16.04.20	II-A	Joy of Giving
	21.04.20	V-A	Earth Day-(22 April)
	23.04.20	II-B	Friendship
	28.04.20	V-B	Women Empowerment-CBSE
	30.04.20	II-C	Eat Right Food
May	05.05.20	V-C	Beat the Heat
June	18.06.20	II	General Assembly
	20.06.20-Sat	I-V	International Yoga Day- (CCA- SA)
	30.06.20	V-D	Be Kind to Animals & Birds-CBSE
July	02.07.20	II-D	Solar Planets
	07.07.20	V-E	Value of Tolerance & Democracy-CBSE
	09.07.20	II-E	Let's Meet Monsoon Season
	14.07.20	V-F	Humanity is the Key to Peace
	16.07.20	II-F	Know Your Armed Forces
	21.07.20	V-G	A True Dipsite (DPSG Student)
	30.07.20	II	General Assembly
August	04.08.20	V-H	Raksha bandhan
	06.08.20	II-G	Nurture the Nature
	13.08.20	I-II	Independence Day- (SA)
	18.08.20	V-I	Dignity of Labour-CBSE
	20.8.20	I-II	Ganesh Chaturthi- (SA)
	25.08.20	IV-A	Living Healthy is Our Choice
	27.08.20	II-H	National Sports Day (29 Aug)
September	05.09.20-Sat	I-V	Teachers' Day (SA)
	08.09.20	III-V	Hindi Diwas (SA) / Nature Conservation-CBSE
October	01.10.20	I-II	Gandhi Jayanti (SA)
	06.10.20	IV-B	Swachha Bharat Swastha Bharat-CBSE
	08.10.20	I-A	Good Habits
	15.10.20	I-B	World Students' Day-15 Oct
	20.10.20	IV-C	Happiness Springs from Helping Others
	22.10.20	I-V	Navratri Celebration (CCA- SA)
	27.10.20	IV-D	Rashtriya Ekta Diwas-(SA / CBSE)
	29.10.20	I-C	Be Kind to Animals
November	3.11.20	IV-E	Wonders of Science
	5.11.20	I-D	Know Your School-DPSG
	10.11.20	IV-F	Amazing Facts
	11.11.20	I-V	Diwali Celebration - (CCA - SA)
	26.11.20	I-E	Fun with Numbers

December	01.12.20	IV-G	Judicious Use of Kitchen Waste
	03.12.20	I-F	Cartoons Make Us Happy
	08.12.20	IV-H	Plastic is not Fantastic
	22.12.20	IV-I	Water,Its Uses and Safety Measures
	24.12.20	I-II	Christmas Celebration & New Year- (SA)
January	07.01.21	I-G	Three Magic Words: Sorry,Thank You & Please
	12.01.21	III-A,B & C	Good Use of Internet
	19.01.21	III-D,E & F	Uttarayan Celebration-SA
	21.01.21	I - II	Republic Day-SA
February	02.02.21	III-G & H	Great Inventions of India
	04.02.21	I-H	All that Glitters is not Gold
	09.02.21	I-V	Gujarati Assembly
	11.02.21	I & II	Tips for Exams
March	No Assembly		
Note: The above schedule is subject to change due to last minute exigencies.			

ASSEMBLY SCHEDULE (SECONDARY WING)

Month	Date	Class	Theme / Occasion
March/April	31.03.20	12	Welcome Assembly
	07.04.20	7	Health is Wealth
	07.04.20	10	Dream, Believe, Achieve
	21.04.20	6	Transition New Beginning
	21.04.20	9	Women Empowerment
	28.04.20	12	Freedom from Anger
	28.04.20	7	Books-Our Best Friends
May/June	05.05.20	10	Less Known Red Cross Stories
	05.05.20	6	Dignity of Labour
	20.06.20	CCA	International Yoga Day
	30.06.20	11	Elderly-Our most Precious Possessions
	30.06.20	7	Oceans-Our Future
July	01.07.20	CCA	Van Mahotsav
	07.07.20	6	Forgiveness-the greatest Virtue
	07.07.20	8	Water-The elixir of Life
	14.07.20	7	Music-A Panacea for life
	14.07.20	CCA	Student Council
	21.07.20	6,7,8	French Day Celebration
	21.07.20	9	Child Labour
	28.07.20	CCA	Introduction of the student Council
August	04.08.20	6	Know your Freedom Fighters
	04.08.20	11	Peace & Harmony

	11.08.20	7	Krishna-The Great Exponent of Bhagvad Gita
	11.08.20	9	Unsung Heroes of Freedom Movement
	18.08.20	6	Unity in Diversity
	18.08.20	8	Festivals-Ways to Celebrate Life
	25.08.20	Sanskrit Dept.	Sanskrit Assembly
	29.08.20	Sports Dept.	National Sports Day
September	05.09.20	CCA	Teacher's Day Assembly
	08.09.20	Hindi Dept.	Hindi Diwas
October	01.10.20	11	Gandhi Jayanti
	01.10.20	6	Live and Let Live
	06.10.20	8	Cleanliness is Next to Godliness
	06.10.20	7	Joy of Giving
	13.10.20	9	Appreciate the Differently Abled people
	13.10.20	6	A world of animated characters
	20.10.20	9	UNO Day
	20.10.20	6	Confluence of Life and Literature
	27.10.20	11	English- Lingua Franca
	31.10.20	9	National Unity Day
November	03.11.20	11	E-Safety –Need of the Hour
	03.11.20	7	Playing Online/ Video Games
	10.11.20	9	Uniqueness of our Constitution
	11.11.20	CCA	Diwali Celebrations
December	01.12.20	6	Colour the world with Kindness
	01.12.20	8	Through the eyes of Animals
	08.12.20	Maths Dept.	Mathematics is fun
	15.12.20	9	Spirit of Christmas –Service before Self
January	05.01.21	9	New Aspirations-21
	12.01.21	11	Swami Vivekananda-Role Model for Youth
	19.01.21	S.Sc. Dept.	Truly Indian-Celebrate the Spirit of Democracy
February	02.02.21	Science Dept.	Science –Your Saviour
	09.02.21	Counselling Dept.	Burst the Stress-Exam ready
	16.02.21	Sanskrit Dept.	Vasant Panchmi

INTER HOUSE SPORTS EVENTS

Month	Date	Class	Game	
July	04.07.20	XI & XII	Basketball (Boys)	
			Football (Boys)	
		VI to VIII	Cricket Soft Tennis Ball	
	18.07.20	IX to XII	Basketball (Girls)	
			Cricket Hard Tennis Ball	
August	01.08.20	VI to VIII	Basketball (Boys)	
			Chess	
			Football (Boys)	
			Tennis	
			Swimming	
	29.08.20	X to XII	Cricket Season Ball	
			IX to XII	Taekwondo
		IX to XII	Table Tennis	
			Chess	
			Tennis	
		VI to VIII	Basketball (Girls)	
			Teaekwondo	
			VI to XII	Football (Girls)
			VIII & IX	Cricket Season Ball
VI & VII	Skating			
	IX & X	Swimming		
October	03.10.20	IV & V	Skating	
			Taekwondo	
			Football (Boys)	
			Swimming	
		V	Tennis	
	VI & VII	Cricket Season Ball		
17.10.20	IV	Cricket Hard Tennis Ball		
November	07.11.20	IV & V	Basketball	
			Football (Girls)	
		V	Cricket Hard Tennis Ball	

INTER SCHOOL SPORTS EVENTS

Month	Date	Age Group	Game
July	23 to 25.07.20	Under-15	Basketball
			Football (Boys)
		Under-18	Cricket
	25.07.20	Under-14 (Wt Category)	Teakwondo
		Under-17	Tennis (Boys)
	Under-12 & Under-14	Swimming	
August	20 to 22.08.20	Under-15	Cricket
	22.08.20	Under-14 & Under-17	Swimming
December	10 to 12.12.20	Under-12	Cricket

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

Telephone : 079-30513000/3001/3002
Fax : 079-23276557
Email : info@dps-gandhinagar.com
URL : www.dps-gandhinagar.com