

DELHI PUBLIC SCHOOL, GADHINAGAR

CADENCE

PRIMARY WING CO-CURRICULAR ACTIVITIES
SESSION:2020-21

ABOUT CADENCE

Delhi Public School, Gandhinagar provides a perfect blend of academics and co-curricular activities. Keeping in line with the limitations of online education, the CCA Team of DPSG had planned various co-curricular activities, competitions and other celebrations for the students of all the classes. DPSG proudly releases its creatively designed, CCA E-Magazine for the academic session (2020-21) titled as 'Cadence'. It encapsulates the highlights of various co-curricular activities, competitions and other celebrations which were conducted during the academic year of (2020-21) for the holistic development of the students of DPSG.

OBJECTIVES OF CO-CURRICULAR ACTIVITIES

Problem solving attitude

Reasoning

Critical Thinking

Co-Curricular Activities help to develop

Creative Thinking

Personality

Communication skills

Collaborative abilities

Social skills

Communication Skills

ONE FAMILY ONE DANCE – STD 1 & 2 (11TH JULY 2020)

As we come to terms with the impact of Covid-19 pandemic in our lives, we feel proud to share with you a few glimpses of online dance competition which was organised for the students of standard I and II. The competition was titled as 'One Family, One Dance' and the theme of this competition was 'Varsha Ki Fuhaar'.

POSTER MAKING COMPETITION – STD 5 (1TH JULY 2020)

Poster Making Competition was conducted for the students of std.V to pay a tribute to all the doctors for doing selfless service in this pandemic period. The theme of the competition was National Doctor's Day- A Tribute to Doctors.

HINDI RECITATION COMPETITION – STD 1 (14TH AUGUST 2020)

Hindi Recitation Competition was conducted for the students of std.1 with the aim to develop self-confidence and public speaking skill among the students. It enhanced the listening skills, imaginative and creative side of the students.

FANCY DRESS – STD-2 (14TH AUGUST 2020)

Fancy Dress competition aimed to develop self-confidence and public speaking skill among the students. It also gives young students an opportunity to explore their imaginative and creative side.

HINDI RECITATION-STD 3 (14TH AUGUST 2020)

Hindi Recitation competition enabled the students to recite the rhymes with proper actions, expressions and voice modulation. The theme of the poems was Moral Values.

ENGLISH STORY TELLING- STD 4 (14TH AUGUST 2020)

The English Story Telling Competition gave an opportunity to the students to explore their imaginative and creative side. All the participants put their best foot forward and narrated the moral based stories involving puppets related to characters of the stories.

MATHS FAMILY SKIT COMPETITION-STD -5 (21ST-AUGUST 2020)

Maths Family Skit Competition helped the students to understand the importance of Math's in their daily life. This competition provided a platform where parents and children could jointly collaborate and work as a team.

AD-MAD COMPETITION – STD 3 & 4 (21ST AUGUST 2020)

The aim of the 'Ad-Mad Activity' was to showcase the creativity of the students in marketing products and services. Thinking skills, acting capabilities and self-confidence of the students were further enhanced through this competition.

BOOK MARK MAKING – STD 1 (5TH SEPT 2020)

The aim of the 'Bookmark Making Activity' was to enhance the creativity and aesthetic sense of the students. It develops the imaginative and creative side and also enhances the fine motor skills of the students.

COOKING WITHOUT FIRE – STD 2 (5TH SEPTEMBER 2020)

The aim of 'Cooking without Fire Activity' was to create awareness about the nutritional value of food cooked without fire and to showcase their talent and explore new areas of interest.

POSTER MAKING – STD 4 (14TH SEPTEMBER 2020)

In order to spread awareness about 'Hindi Diwas', a slogan writing activity and poster making activity were organised by Delhi Public School, Gandhinagar on 14th September for the students of standard IV and V.

SWARACHIT KAVITA LEKAN - STD-5 (14TH SEPTEMBER 2020)

हिंदी कविता

मिठी बेटी, हिंदी बेटी

हिंदी हमारी राज भाषा,
बहुत ही सुंदर है यह भाषा,
आसानी से व्यक्त करती,
सबको मन की राह उपलब्ध।
यह भाषा बोलना पूरा देश को एक डोर से
संभाषित करती है, सांस्कृतिक के खजाने के भंडार में,
यह कर्तवीरों का क्रांति का सुरभारण,
बनी उल्लास, सबको मिली थी जीने की गर्द आशा।

हमै कलनी है इसका यशमान,
मानिक इसे, अपना अभिमान
कर्मों का धर्म है हमें इसका अपमान,
हम हिंदी के आज के नौवयव।

सिमरन कर्नी
5 B, Roll No.-

हिंदी काष

हैं ते पाई अक्षर का रस हिंदी,
लेखन से खजाली हमारी अक्षरों का।
सबसे ज्यादा बोलने वाली भाषा
जो राष्ट्र को एक मंत्र में बंध के बंधी।
उत्सविय 15 सितंबर 1949 राष्ट्रभाषा दिन कल्पना,
कल्प के अतिरिक्त जो जितने पाया स्थान।
जो है हमारी पहचान,
अक्षरों के अक्षरों में 'हिन्दुस्तान' कल्पना।
हिंदी को सम्मान दे हिंदी के धर्म के धर्म,
जो बानी है कबीरों की भाषा की भाषा,
जो बनी है कबीरों की भाषा की भाषा,
सबसे बड़ी भाषा की भाषा है हमें।

हेम सोनेजी
कक्षा 5-बी

हिन्दी दिवस पर कविता

NAME-
Roll No-
CLASS-
SECTION-
HOUSE-
Neeruka

हिन्दी दिवस

→ भाषा में हिन्दी भाषा है
हिन्दी सबसे ज्यादा है,
राम्य, नर, प्रिय है यह भाषा
एक पर्व है उत्सव है,
गंगा कासी की भाषा
सबके जितनी प्रिय है,
सुख-खिला/कल्प-वस्तु
जेट बनाती हिन्दी है।

क ख ग घ
अ आ इ ई
उ ऊ ए औ

हिन्दी मान

भाषा ही है यह आज,
हिन्दी भाषा जिसका नाम,
देवतापरी है इसकी प्रिय,
मिला राष्ट्रीय भाषा का सम्मान।

बेगमाला में जवाहर चर्च,
स्वर और व्यंजन किसे कर्ण,
स्वर के भाषा व्यंजन ने जगद
हिन्दी भाषा के सुल सरोवर।

तन्त्र; तद्वत्, देशाल, मैट्रेसी,
सक रही है ये उपयोगी,
हम रहने के खेल से,
वाक्य बनते हैं सुन्दर प्रैमी।

हिन्दी हमारी भाषा प्रयत्न,
भारतवर्ष पर हमें अभी प्रयत्न,
नाम: अर्जुन पाल
कक्षा: 5C

A poem writing activity was organised for the students of Delhi Public School Gandhinagar on 14th September to commemorate Hindi Diwas. The main objective of this activity was to inculcate interest among the students for Hindi language.

हिन्दी भाषा

स्वर्ण का वह पल्लव दिन,
जहाँ भी मुझे है धर्म,
सब कथा का गौरव है,
एक अक्षरों भाषा में,
बहुत आसानी में, हर श्रे में बलि।
यही भाषा का नाम नही था मानव,
नही आसानी में उल्लास बनी,
पर धर्म के अक्षरों लपटा था,
वह भाषा जो सुनी।

धर्म-सर्व पल्लव,
भाषा का गौरव है,
वह अक्षरों के सम्मान है।
और विश्व की एक सभ्य भाषा ही।
स्वर्ण के अक्षरों के
धर्म के भाषा का सम्मान है,
एक हिन्दु मानव में प्रयत्न है,
हिन्दी व परम भाषा है।

हिन्दी सौन्दर्य बलि है,
हिन्दु भाषा का नाम नही था मानव,
नही आसानी में उल्लास बनी,
पर धर्म के अक्षरों लपटा था,
वह भाषा जो सुनी।

हिन्दी भाषा का नाम नही था मानव,
नही आसानी में उल्लास बनी,
पर धर्म के अक्षरों लपटा था,
वह भाषा जो सुनी।

हिन्दी भाषा का नाम नही था मानव,
नही आसानी में उल्लास बनी,
पर धर्म के अक्षरों लपटा था,
वह भाषा जो सुनी।

कुशल भोक्ते 5-बी

हिन्दी भाषा का नाम नही था मानव,
नही आसानी में उल्लास बनी,
पर धर्म के अक्षरों लपटा था,
वह भाषा जो सुनी।

हिन्दी भाषा का नाम नही था मानव,
नही आसानी में उल्लास बनी,
पर धर्म के अक्षरों लपटा था,
वह भाषा जो सुनी।

हिन्दी भाषा का नाम नही था मानव,
नही आसानी में उल्लास बनी,
पर धर्म के अक्षरों लपटा था,
वह भाषा जो सुनी।

हिन्दी भाषा का नाम नही था मानव,
नही आसानी में उल्लास बनी,
पर धर्म के अक्षरों लपटा था,
वह भाषा जो सुनी।

हिन्दी दिवस

हिन्दी हमारी पहचान है

जाने जाने की भाषा है हिन्दी।
हिन्दी हमारी राष्ट्र भाषा है।
हमारे देश की भाषा है हिन्दी।
हमारे देश की भाषा है हिन्दी।
हिन्दी ही पहचान है।
कश्मीर में कश्मीर भाषा की भाषा
हिन्दी हमारी भाषा है।
हिन्दी ही है वजन की भाषा
ज्यादा हिन्दुस्तान है।

स्वर भास्वी

हिन्दी का महत्त्व

हिन्दी भाषा विश्व में सबसे ज्यादा
बोली जाने वाली भाषा में से एक है।
हिन्दी भाषा का महत्त्व बिक्रम भाषा में
ही नहीं बल्कि पूरे विश्व में काफी
अधिक है। हिन्दी वास्तव में फारसी
भाषा का शब्द है अर्थात् हिंद से
संबंधित। हिंदी का सबसे बड़ा अक्षर
ये है की इस भाषा में बड़ी
बिभक्तिकर्मी नहीं है। जो अक्षरों
बोली जाती है वैसे ही बोली और
प्रसिद्धि जाती है। हिन्दी फिल्मों पुरी
दुनिया में देखी और पसंद
की जाती है। दुनिया में सबसे
जुदा गाने हिन्दी भाषा में बने
हैं।

स्वामी परीक्ष
कक्षा-5-E

LITTLE SCIENTIST COMPETITION – STD 1 (28TH NOV 2020)

Little Scientist Competition was not only to blend learning with fun but also to develop confidence in the students. It aimed to enhance creativity and critical thinking skills. It was an amazing individual activity for the children.

NANHE KAVI –STD 2 (28TH NOVEMBER 2020)

The competition was about Hindi poem recitation. The children came up with different poems and recited them with great zeal and enthusiasm. The students were judged on parameters like confidence, voice modulation, the props used and on the overall presentation.

HINDI STORY TELLING – STD 3 (28TH NOVEMBER 2020)

The aim of Hindi Story Telling Competition was to make the students understand the significance of stories in our life. This competition was organized for the students of Std. 3 on 28TH Nov. The Theme of the competition was **बुद्धि की जीत.**

MATHS QUIZ – STD 4 (28TH NOVEMBER 2020)

The main objective of the ‘Maths Quiz’ was to provide a challenging and engaging level of mathematical experience for all budding mathematicians and to enable the students to master different topics in Mathematics.

SANSKRIT SHLOKA RECITATION- STD-5 (28TH NOVEMBER 2020)

In Sanskrit Recitation competition students exhibited their recitation skills by using various colourful props to recite the shlokas with correct pronunciation, voice modulation and self-expression.

CARD MAKING ACTIVITY-STD-1 (19TH DECEMBER 2020)

All the students were excited to make cards for Christmas and New Year. It was a perfect occasion for all students to show their appreciation for Christmas celebration.

MATHALON COMPETITION – STD 2 (19TH DECEMBER- 2020)

The competition was about understanding of Mathematical concepts. In the competition, students exhibited their quantitative skills by solving various puzzles and participated in mathematical quiz in a fun filled learning environment.

SCIENCE QUIZ – STD 3 (19TH DECEMBER- 2020)

The main objective of the quiz was to encourage students to look beyond their textual knowledge and establish a relationship between theory and application of learnt concepts. It also aimed at inculcating interest among the students for Environmental Science.

MIME COMPETITION – STD 4 (19TH DECEMBER- 2020)

The objectives of Mime Competition were to encourage the students to take interest in acting, to stimulate the student's imagination, to develop confidence and awareness of self and of others and to enhance physical control, simplicity of thought and movement.

SOLO SINGING COMPETITION – STD 5 (19TH DECEMBER- 2020)

The main objective of the event was to encourage the students to take interest in music and to develop their singing skills. The student sang melodious song on the pre-assigned theme.

KITE MAKING ACTIVITY- STD 1 & 2 (8TH JANUARY 2021)

The theme of the Kite Making Activity was based on positive spirit. Students wrote a message '*Touch the Sky with Glory*' to complete the activity. It helped the students explore their creative side and was a welcome change from routine activities.

CYBER WIZARD POSTER MAKING – STD 4 (24TH JAN 2021)

The competition focussed on bringing out the creative skills of students so that they could draw and prepare posters in an aesthetically pleasing manner using computer software tool such as MS Word. The topic was 'Uttarayan' and 'Republic Day'. The students of standard IV were judged on neatness, usage of Tools and Shapes and overall presentation.

CYBER WIZARD POWERPOINT PRESENTATION – STD 5 (24TH JAN-2021)

The competition focussed on bringing out the creative skills of students so that they could prepare presentations in an aesthetically pleasing manner using computer software tool such as MS PowerPoint Presentation. The topics were 'Computer Viruses' and 'Corona Virus'.

CHARACTER ENACTMENT COMPETITION- STD 3 (6TH FEBRUARY 2021)

The students portrayed various roles of Indian Mythology like Krishna, Rama, Hanuman, goddess Lakshmi & Saraswati, various other characters of Ramayana and Mahabharata etc. All the participants put their best foot forward while emulating the speech and dialogues of the chosen characters.

ABHINEET

HIRDAY

TANISHKA

TATSAT

SOHAM

ANAY

INTER SCHOOL COMPETITION-ELOMIME

Delhi Public School Gandhinagar takes immense pride in announcing the stupendous achievement of Aadya Deopa (Std.1-A) and Aadya Singh (Std.1-H) who secured the first rank in the Inter School Competition titled 'Platform-2020' organised online by the host school, Delhi Public School Jankipuram, Lucknow.

AD-MAD SHOW

Delhi Public School, Gandhinagar takes an immense pride in announcing that Niashi Parmar and Anvi Mane of class 5 represented DPSG in Inter School Ad Mad Competition, The Platform 2020 organised by DPS Jankipuram, Lucknow from 4th November to 6th November 2020, where schools from all over India participated. They brought laurels to school by securing First position in this competition.

SHOW AND TELL

Delhi Public School, Gandhinagar takes an immense pride in announcing that Diva Shastri of class 2 has secured first position in Inter School Show and Tell Competition, The Platform 2020 organised by DPS Jankipuram, Lucknow from 4th November to 6th November 2020, where schools from all over India participated. The theme of the competition was Unravelling the Marvels of India.

IMPORTANT DAYS & CELEBRATIONS

2020-2021

INTERNATIONAL YOGA DAY (5TH JUNE 2020)

The team at Delhi Public School Gandhinagar (DPSG) celebrates the International Yoga Day every year on 21 June with great fervour and enthusiasm.

Yoga helps the students to develop focus and concentration which is extremely useful to them in academics and all walks of life.

THE WORLD ASTEROID DAY (30TH JUNE 2020)

Asteroid Day aims to raise awareness about asteroids and what can be done to protect the planet Earth, people, communities and future generations from such possible catastrophic events. The team at Delhi Public School Gandhinagar (DPSG) in collaboration with its student, Anant Saxena of Std.5 shares some fun facts on Asteroids on the World Asteroid Day through a video clip.

DOCTOR'S DAY (1ST JULY 2020)

National Doctors' Day is celebrated on 1st July 2020 all across India to honour the legendary physician and the second Chief Minister of West Bengal, Dr. Bidhan Chandra Roy. It is celebrated to thank physicians and doctors for their dedicated service to patients.

Vidhartra and Vaishvi Patel-Std.5

Atharva Somani-Std.IV

KARGIL DIWAS (26TH JULY 2020)

This day is named after the success of 'Operation Vijay' undertaken by the Indian armed forces in the Kargil War. On this day the nation pays homage to the Kargil War heroes and celebrates victory over Pakistan.

INDEPENDENCE DAY (15TH AUGUST 2020)

Delhi Public School Gandhinagar celebrates the Independence Day every year on 15th August with great fervour and enthusiasm. Team DPSG is proud to share a few glimpses from the video clip of a few enthusiastic students who have shared some simple yet thought provoking messages on the occasion of Independence Day.

TEACHERS' DAY (5TH SEPTEMBER- 2020)

The Primary and Pre-Primary Wing of Delhi Public School Gandhinagar celebrated Teachers' Day on 5 September, 2020. This day is celebrated every year on 5 September to commemorate the birth anniversary of India's second President Dr. Sarvapalli Radhakrishnan.

GANDHI JAYANTI (2ND OCTOBER- 2020)

The team of Delhi Public School Gandhinagar pays tribute to the Father of the Nation through a video clip. The video encapsulates the highlights of Bapu's life, reinforces Gandhian principles and spreads his message of peace, truth and non-violence. DPSG team also appreciates the efforts of its students, Saranya Pathak (Std.V-F) along with Abhigya Pramanik from Std.IV-B who have expressed their gratitude to Mahatma Gandhi through a beautiful rendition of Bapu's one of the favourite bhajans 'Raghupati Raghav Raja Ram' and his one of the favourite songs 'Ekla Cholo Re' respectively.

STUDENT'S DAY (15TH OCT 2020)

Delhi Public School Gandhinagar (DPSG) commemorates the birth anniversary of the Dr.A.P.J Abdul Kalam 'Missile Man of India' on 15th October 2020. An informative video was created to make the students aware about Dr.Kalam's life.

HALLOWEEN DAY (31-OCTOBER 2020)

Halloween or All Saint's Eve is a celebration observed in many countries on 31st October. It is celebrated to remember the saints, martyrs and all the faithful departed. Niashi Parmar of std.V-D highlighted the essence of Halloween Day by creating a small video.

GLOBAL HANDWASHING DAY (15TH OCT 2020)

World observes 15th October as the Global Handwashing Day. The day is dedicated to increase awareness and make people understand about the importance of handwashing with soap as an effective and affordable way to prevent diseases and save lives. Anvi Mane of Std.V tried to spread awareness on the significance of handwashing by a small video message.

NAVRATRI CELEBRATION (20TH OCTOBER-2020)

The Students of Delhi Public School Gandhinagar (DPSG) always keep spreading the message of positivity and happiness. Abhigya Pramanik of Std.4-B is one such highly spirited and enthusiastic student. DPSG appreciates the efforts of Abhigya Pramanik who gave a mesmerizing dance performance worshipping Goddess Durga in different avatars on the auspicious occasion of Navratri.

RASHTRIYA EKTA DIWAS (31ST OCTOBER- 2020)

Delhi Public School Gandhinagar celebrated the National Unity Day on 31 October, 2020 by organising few online activities for the students to celebrate the life of the 'Iron Man of India'-Sardar Vallabhbhai Patel. The celebration started with a Pledge taking ceremony. A 'Pledge of Unity' was administered to all the students in their respective online classes by the class teachers on 31st October 2020. It was followed by a 'Slogan Writing Activity' in which students of standard IV and V wrote a slogan on 'Rashtriya Ekta Diwas'. The objective of this activity was to create awareness about the life of this great leader and also to spread his message. The school also organized an online quiz for the students of Std.V titled 'Rashtriya Ekta Diwas' on 31st October 2020.

CHILDREN'S DAY CELEBRATION- (14TH NOVEMBER 2020)

Delhi Public School Gandhinagar wishes all its students a very Happy Children's Day on 14th November 2020. Children's Day is celebrated every year on the birth anniversary of India's first Prime Minister, Pandit Jawaharlal Nehru to show his affection towards children.

DIWALI CELEBRATION (14TH NOVEMBER 2020)

The students of Delhi Public School Gandhinagar have tried to encapsulate the essence of Diwali by creating a video clip. DPSG appreciates the efforts of its students, who have portrayed important characters from Ramayan and spread the message of the learning through their life. The video highlights the following: 'Chaupai' of Poet Tulsidas (Kushal Bhosale-V-B), a message of Lord Ram to Ravan (Vidhatra Patel-V-C), an address to Rishi Parshuram by Lord Lakshman (Jeetansh Rawat-V-D), a song by Sita ji depicting her state in the forest (Niashi Parmar-V-D), devotion of Lord Hanuman (Himagna Banerjee-V-B), a message from Raja Dashrath (Jaivardhan Saboo-V-C), a confession by Mata Kaikayee (Maanya Dubey-IV-D), a devotional song by Shabri (Pari Jain-V-D) and pride of Lankesh-Ravan (Arpit Kumar-V-D). DPSG acknowledges behind the scene efforts of all the parents involved in guiding their wards and helping them create this thought provoking video.

THE NATIONAL CONSTITUTION DAY (26TH NOVEMBER- 2020)

On 26 November 1949, the Constituent Assembly of India adopted the Constitution of India, and it came into effect on 26 January 1950. Saranya Pathak, a student of standard V-F has tried to highlight the significance of Constitution Day which is celebrated all over the country by sharing a small informative video clip with us.

THE SOIL DAY (5TH DECEMBER- 2020)

The School joins the world in celebrating World Soil Day on 5th December 2020. Saranya Pathak, a student of standard V-F has tried to highlight the significance of World Soil Day which is celebrated all over the world by sharing a small informative video clip with us. The team of DPSG appreciates her efforts.

NATIONAL MATHEMATICS DAY (22ND DECEMBER- 2020)

The students of the Primary Wing of Delhi Public School Gandhinagar paid tribute to one of the greatest Mathematician's-Srinivasa Ramanujan through video clips. DPSG team shares the compilation of all the videos from the students on the National Mathematics Day. This video was an amalgamation of short speeches on the National Mathematics Day, small skits involving DPSG students and their parents.

CHRISTMAS CELEBRATION – STD 3 (25TH DECEMBER- 2020)

Students of the Primary Wing of Delhi Public School Gandhinagar expressed their joy and enthusiasm for Christmas by sharing their video clips. DPSG team shares the glimpses of all the videos highlighting the students' performances on the theme of Christmas through the photogrids.

NEW YEAR CELEBRATION (1ST JANUARY- 2021)

The 'New Year 2021' brings a new dawn and hope for all of us especially after the year of pandemic. The New Year is always celebrated with a lot of fervour and enthusiasm. In keeping with the spirit of New Year, students of the Primary Wing of Delhi Public School Gandhinagar expressed their joy and enthusiasm for the New Year-2021 by sharing their video messages.

THE REPUBLIC DAY CELEBRATION-(26TH JAN 2021)

The Republic Day is celebrated every year on 26 January to commemorate the implementation of our Constitution. In keeping with the spirit of the Republic Day, students of the Primary Wing of Delhi Public School Gandhinagar expressed their joy and enthusiasm for the Republic Day Celebration.

SPECIAL ACHIEVEMENTS

Delhi Public School Gandhinagar pays special attention in order to nurture the creative geniuses, organizes various events, activities and competitions. The school also promotes and encourages the parents and kids to participate in various national and International competition. One such 'Spinning a Story' contest was organized by Puppet Rhymes. Diya and Diva Shastri availed the golden opportunity and participated in the 'Spinning a Story Contest'. DPSG team is proud to announce that both the girls participated in the event with great enthusiasm and performed well. Diya and Diva Shastri of Class II-A emerged as the winners of the competition securing first and second position respectively.

Congratulations to Ruhi Patel

Delhi Public School Gandhinagar takes immense pride in announcing the stupendous achievement of Ruhi Patel, a student of standard I-A who secured the fourth rank with A+ grade at the Inter School Championship, 2019-20 of the MaRRS Pre School Bee English in category Senior KG held on 27 February 2020 at Delhi Public School Gandhinagar.

GRADUATION CEREMONY (27TH FEBRUARY- 2021)

The Primary Wing of Delhi Public School, Gandhinagar celebrated the Online Graduation Ceremony for the students of Std. V for the academic session 2020-21 on 27 February, 2021. The event was planned to celebrate the coming of age of Std.V students who would soon move on to the Secondary Wing of the school and enter a new phase of their life.

Published By: Mr. Atanu Rath, Principal
CCA In charge: Ms. Jaya Shukla
Editor: Ms. Pallavi Singh
Creative Designers: Ms. Kiran Maherkar & Ms. Pallavi Singh

Disclaimer

**Every effort has been made to ensure to accuracy of
Information printed in this edition of the co-curriculum magazine
In case of any error, please accept our apologies.**

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

Tel-079-35038333/34/35
079-23276126/587/557
Fax: 079-23276557
Email:info@dps-gandhinagar.com
[URL:www.dps-gandhinagar.com](http://www.dps-gandhinagar.com)