


Zenith: Reaching High

September 2011

Grand Parents' Day Celebration—Nine Gems

"The excellence of a teacher lies in stimulating and motivating the apparently ordinary people to put in extra ordinary effort ."

Inside this issue:

Activities

Achievements

Celebrations


Grand Parents' Day was celebrated with fun and frolic on 24th and 25th September, 2011 in the school auditorium. The love showered by the grandparents is innate and their mere presence helps in elevating the confidence of their little ones. The program began with the formal welcome by Head Mistress Mrs. Pallavi Das. Thereafter, esteemed guests for the day Mr. Saiyeed Ansari and Mrs. Durga Ballai lighted the lamp of knowledge and wisdom for the day.

The program proceeded with a warm welcome song cum dance by our budding singers and dancers. Then, a small family took the august gathering to Agra,

where the two lovely kids met Mr. History who unfurled the discovery of the Nine Gems in Akbar's court. The appearance of each Gem on the stage was so lovely that everybody was spell bound. Be it witty Birbal or King of Melody Tansen or the other Gems, each act was performed with zeal and enthusiasm. It was an unforgettable moment for the Dada Dadi and Nana Nani whom we consider as a sea from which our jewels have originated. At the end Nine Gems were co-related with the Multiple Intelligence. **WORD SMART, BODY SMART, MUSIC SMART, NATURE SMART, SELF SMART, LOGIC SMART & PEOPLE SMART** and each and every child is blessed with one or other intelligence, we (teachers and parents) have to discover it.

The Chief Guest encouraged the young brigade to bring laurels to the school. The program concluded with the vote of thanks by our revered Principal.

Workshop on 'Eye Protection and Eye Donation'

Eye Bank Society of Rajasthan, Jodhpur Chapter had organized a workshop at Delhi Public School on 8th September, 2011 with the aim of sensitizing the students. The volunteers from the Jodhpur Chapter were Ms. Ritu Dak, Ms. Gyaneshwari Dixit, Mr. Mohan Dixit, and Mr. Mithu Singh Chouhan. They elaborated that our eyes are our windows to the world. In her unique initiative to promote awareness about eye donation, Ms. Dak said, "We wanted to sensitize students and people towards the need for eye donation by conducting this awareness seminar. There are approximately 13 lakh corneal blind people in the country. Majority of them are young and their eyesight can be restored only by corneal transplantation. They reiterated that 'Eye Donations' in the city have witnessed manifold increase over the years, but it is still less than the required number. It is the changing mindset that has brought in the transition. The number of people who pledge their eyes for donation is high. However, not all donations come in as at times relatives and family members do not like the idea. To promote eye donation, they showed a film 'Drishti' to the students. On the occasion, Mr. Dixit, said "It is important that we, as a community, become sensitive to the plight of those who have never known what it means to see." We want students to be the medium of creating awareness and sensitize the society through their creativity like drawings, articles, cartoons, etc. Mr. B. S. Yadav Principal, Delhi Public School, Jodhpur on this occasion, motivated the students to spread the message of eye donation and reminded the students of this wonderful gift of god given to us to see the world, needs to be nurtured and looked after. He congratulated the volunteers of the Eye Bank Society of Rajasthan, Jodhpur Chapter for being a harbinger of hope for the people with this disability and reiterated the need to take positive steps to carry forward this message.

Inter - House Competitions

There were various Inter House competitions held in the month of August. The results are as following:

1. Poster Making (IX & X)

Name	Class	House	Position
Shreya Jain	IX H	Chenab	I
Kushagra Ayani	IX H	Sutlej	II
Shreya Kulkarni	X H	Jamuna	III
Winnie Lodha	IX F	Jhelum	III

2. English Recitation (IX & X)

Name	Class	House	Position
Advait Yadav	X A	Chenab	I
Aditi Bhatt	X E	Ganges	II
Poorvi Jhanwar	X B	Ravi	III

3. Business Quiz (XI & XII)

Name	Class	House	Position
Pooja Abani	XII E	Chenab	I
Mohit Choudhary	XII E	Chenab	I
Ruchit Shrishrimal	XII F	Chenab	I
Himanshi Mehta	XI E	Chenab	I
Khusboo Gandhi	XII E	Ravi	II
Kartik Moondra	XII E	Ravi	II
Prayushi Jain	XII E	Ravi	II
Saloni Kumbhat	XI E	Ravi	II
Pooja Mehta	XII E	Jhelum	III
Arpit Golecha	XII E	Jhelum	III
Kumar Vardhan Jain	XII G	Jhelum	III
Rishab K Dakalia	XI E	Jhelum	III

4. Volleyball

(Boys—XI & XII)

House	Position
Ravi	I
Sutlej	II
Chenab	III
Ganges	IV
Jamuna	V
Jhelum	VI

5. Basketball

(Girls—XI & XII)

House	Position
Chenab	I
Jhelum	II
Jamuna	III
Sutlej	IV
Ganges	V
Ravi	VI

Teachers' Day Celebration

The morning of September 5, 2011 witnessed the celebration of Teachers' Day at Delhi Public School, Jodhpur. A melodious song was sung by the rock band of the school. The students showcased their love and respect for the teachers with individual titles. The students stepped into the teachers' shoes, for that day. On this occasion the Principal Mr. B.S. Yadav wished all the staff members and reiterated the duties and responsibilities of a teacher.

Hindi Diwas Celebration

Hindi Diwas was celebrated by the students of Delhi Public School, Jodhpur from Sept. 12 to Sept. 14, 2011, with full zeal and fervour. A renowned figure in the field of Hindi Literature, revered Prof. M.P.Vyas, Secretary, Swar Sudha Sansthan was the Chief Guest and Dr. Prem Tanmay, an eminent Hindi poet, graced the occasion as the Guest of Honour. Two famous Hindi plays, namely, 'Andher Nagari Choupat Raja' and 'Chamdi jaye par Dandi na jaye' were enacted with excellent pronunciation, dialogue delivery, expression and presentation. A self-composed poem in Hindi language was presented beautifully by Megha Pandey. Origin of a few Hindi idioms and proverbs was depicted through relevant stories and enactment. The most engrossing and entertaining was the 'Hasya Kavi Sammelan' presented by our budding poets, which received a huge applause by the audience. An innovation in Hindi Diwas celebration – Antakshari, based on Hindi idioms, adages, poetic devices etc. was presented. In the end, a mesmerizing song was sung by our melodious singers, depicting the concept of 'Unity in Diversity' in Hindi language. The Chief Guest, Prof. M.P.Vyas, who has been a freedom fighter, blessed our students with his pearls of wisdom. He complimented the school administration for not heading towards westernization, though English has been adopted as the medium of instruction. The Guest of Honour, Dr. Prem Tanmay, a well-known poet, through his splendid self-composed couplets and verses, left the audience spell-bound. The programme culminated with a speech by our honorable Principal, Mr. B.S.Yadav who thanked the esteemed guests for sparing their precious time and also complimented the participants and the teachers who had worked hard to make this programme, a grand success.

Central Board of Secondary Education Adolescence Education Programme Nodal Teachers Training – 2011

A workshop was held at B. R. Birla Public School, Jodhpur from 19-21 September, 2011. It was an initiative by CBSE to facilitate the adolescent of today. Ms. Mudit Mordia and Ms. Vidhi Bulani attended the workshop from Delhi Public School, Jodhpur. With a brief introduction of the resource persons Ms. Hema Joshi and Ms. Pooja Yadav, an ice breaker session was conducted to introduce all the participants. The programme started with activities which highlighted on the topics, such as: What is the need of Adolescence Education Programme? The need to understand the physical, mental and psycho-social aspects of adolescence. How to inculcate the life skills in the students as well as the teachers? The resource persons equipped the gathering with different case studies and their analysis. They gave valuable information on the topics such as AIDS prevalence in India, vulnerability of adolescents and women to HIV and AIDS. Teachers were also allotted their 'live classroom practice session topics.' As the motive of the workshop was to have a practical experience of the sensitive issues the resource person had touched upon all through the workshop and to communicate it effectively to the students. The resource persons appreciated and thanked all the delegates for their kind and interactive support to make this training session a success. All the participants left with happy memories of this workshop and a hope to meet sometime in future again.

Inter - House Competitions

1. Cartoon Making Competition (VII & VIII)

Name	Class	House	Position
Shrestha Mathur	VIII E	Chenab	I
Radhika Lakhota	VIII H	Sutlej	II
Naman Mordia	VIII E	Ganges	III
Muskan Biyani	VIII A	Ravi	III

2. Solo Dance Competition (Boys—VII & VIII)

Name	Class	House	Position
Ashish Garg	VIII D	Ganges	I
Divyansh Ojha	VII F	Jhelum	I
Kratik Sankhlecha	VII F	Ganges	II
Aayush Jain	VIII B	Chenab	II
Rahul Singhvi	VII C	Sutlej	III

3. Solo Dance Competition (Girls—VII & VIII)

Name	Class	House	Position
Anurag Sharma	VIII H	Chenab	I
Ankit Tatia	VIII C	Jamuna	II

4. Spell Well Competition (V & VI)

Name	Class	House	Position
Swapadeep Singh Abhinav Rameshan	V G VI B	Ravi	I
Bhupendra Khandelwal Tanisha Singhvi	V A VI A	Sutlej	II
Kashish Kundalas M. Chaitra	V G VI A	Jhelum	III

5. Carrom (Singles Boys-V & VI)

Name	Class	House	Position
Deepak Mehta	VI A	Jhelum	I
Gautam Ajmera	VI D	Ganges	II
Dherya Bafna	VI G	Chenab	III

6. Carrom (Doubles Girls -V & VI)

Name	Class	House	Position
Kunal Singh Shahrukh Khan	VI A	Jhelum	I
Veer Singh Ritiraj Singh Rathore	VI D	Ganges	II
Sahil Bhandari Lom Harsh	VI G	Chenab	III

7. Carrom (Singles—Girls V & VI)

Name	Class	House	Position
Tanushree Karnawat	V C	Ravi	I
Alisha Gupta	V F	Sutlej	II
Cheryal Sodha	VI F	Jamuna	III

8. Carrom (Doubles—Girls V & VI)

Name	Class	House	Position
Arushi Golia Payal Sankhla	VI A VI G	Sutlej	I
Sejal Singvi Urvi Mundra	VI D VI H	Ravi	II
Khushi Choudhary Vidhi Jain	VI F VI F	Chenab	III

Intra-Class Competition

1. Solo Song Competition—Class IV

Name	Class	Position
Karmanya Kaushik	IV D	I
Saksham Pandey	IV F	II
Lakshay Dadhich	IV E	III
Vedita Dubey	IV H	III

Special Assemblies

They are important features of the school education as they infuse interest and colour into daily business of scholarly pursuit for the overall development of the children.

5th September: 'Teachers' Day' – The students celebrated the Teachers' Day with great enthusiasm. They took this opportunity to show their appreciation and love for their teachers. The programme commenced with the remembrance and tribute to the great philosopher Dr. Radhakrishnan, the guiding spirit for all the teachers.

16th September: World Ozone day – It was conducted to create awareness among the students about environment. A wonderful skit was presented to depict how the life and the oceanic food chain is affected in Antarctica due to its depletion and how can we improve the situation.


Junior

Glimpses of Grand Parents' Day


Hindi Week was celebrated from 12th to 16th Sept. The students of class III enacted the stories of some famous Hindi authors. 14th Sept. is celebrated as the Hindi Diwas with the feeling of pride for our national language. This event was summed up with the slogan *“siyahi se likh do apna vartman, hindi ho tum, seekho hindi se karna pyaar”*.


Delhi Public School in collaboration with Rajasthan Ayurvedic University organized a three day health check-up and awareness camp in the school premises from 19th to 21st September. A team of doctors examined the students of class II and discussed the ways and means to nourish a child's body, mind, health status, food habits and other health related issues with the parents.


Life science activities are hands on experiences to help our children to explain how & why things happen. **Go Green** being the theme of the month a fun activity on seed germination was conducted where children learnt about the right conditions needed for a plant to grow. Some seeds were planted and kids followed the growth of the seedling as they sprouted from the soil. Kids carried home their individual pots and monitored the further growth of the plant. This activity was to inculcate love for nature and to spur the interest in how amazing the nature of wonder works.

