

DELHI PUBLIC SCHOOL JAMMU

MAHARAJA HARI SINGH MARG, SHAHIDI CHOWK, JAMMU-180001
Tel. : 0191-2570480-81 Fax : 0191-2561387 | email : jammu.dps@gmail.com | website : www.dpsjammu.in

YEARBOOK

2020-21
2021-22 (upto Feb 2022)

ABOUT US

In today's competitive environment, the need to provide a meaningful education to a large number of children, desirous of growing into educated and liberated human beings has been fulfilled by M.K Ajastshatru Singh, President Rajput Charitable Trust and his wife Kr. Ritu Singh by establishing Delhi Public School, Jammu in the year 1998 as the first branch of the Delhi Public School Society in the state of Jammu & Kashmir. A product of RCT and DPSS New Delhi, DPS Jammu is on the path of progress with global education, fostering character building and nurturing the scientific temperament and strengthening social bonds as a part of its constant endeavor

Founded and managed by distinguished members and luminaries of society, Delhi Public School Jammu is inspired by their visionary approach and lofty ideas. Affiliated with the CBSE & DPS Society, New Delhi, DPS Jammu has become a significant portal of learning and growth of young minds. Surging ahead with a spirit of healthy competition, balancing a successful career teamed with a contended life, DPS Jammu has been successfully shaping and polishing 'little gems' into becoming good human beings, giving them an education for life to enable them to contribute their best to the society.

SH. M.K. AJATSHATRU SINGH JI

President, Rajput Charitable Trust, J&K
Founder Chairman Trustee, DPS Jammu
Trustee - Dharmarth Trust & Hari Tara Charitable Trust
Sole Trustee - Maharaja Hari Singh Trust
Former Cabinet Minister, J&K Govt
& Member Legislative Council, UT (J&K)

KR. RITU SINGH JI

Pro-Vice Chairperson, Delhi Public School, Jammu
Trustee - DPS Nagbani & DPS Katra
Trustee - Rajput Charitable Trust
Founder Chairperson - Maharaja Hari Singh Social & Education Foundation, Jammu (J&K)
Chairperson - Ashok Kapur Foundation, Jammu
Founder Chairperson, FICCI FLO - Jammu, Kashmir and Ladakh Chapter

OUR VISION

We aim to create Holistic, Humanistic and Conductive learning environment which creates global citizens who are compassionate, environmentally responsible, life Long learners who can become best expressions of themselves to contribute richly to their society by focusing on 21st Century Skills.

- To equip each child with the power of knowledge.
- To provide access to the best opportunities for higher education.
- To make learning simpler, smarter and pragmatic.
- To develop true nationalism with communal harmony.
- To enhance physical, mental and spiritual growth through perfect blend of academics, sports and culture.
- To narrow the gap between privileged and under privileged class of children in our society by providing the quality education.
- To lay foundation of Excellence.

SH. S.S. SODHI

Director, DPS Jammu

The Four Pillars of Education

These four pillars of knowledge cannot be anchored society in one phase in a person's life or in a single place. There is a need to re-think when in people's lives education should be provided and the fields that such education should cover. The periods and fields should complement each other and be interrelated in such a way that all people can get the most out of their own specific education environment at through their lives.

MS. RUCHI CHABRA

Principal

M.K AJATSHATRU SINGH AND KUNWRANI RITU SINGH LAY THE FOUNDATION STONE FOR HANDBALL COURT IN DPS JAMMU

President, Rajput Charitable Trust (Founder Chairman Trustee, DPS Jammu) and former Cabinet Minister, J&K govt. & Member Legislative Council, J&K UT, Sh. M.K AjatshatruSingh and KunwraniRituSingh, Pro-ViceChairperson-DPS Jammu, Chairperson, Ashok Kapur Foundation-Jammu and Founder Chairperson-FICCI FLO Jammu, Kashmir & Ladakh Chapter laid the Foundation Stone for Aakanksha Handball Court at Delhi Public School Jammu.

This is a pioneering initiative taken in the memory and recognition of late Ms. Aakanksha Gupta, DIPSITE batch 2018-19, an avid handball player. The Shanti Path and Bhoomi Poojan for the handball court was done in 3600 square metres multipurpose ground of DPS Jammu wherein the proposed handball court will be made according to the international standards. The ground will also be utilized for football, cricket, volleyball and athletics.

Sh. M.K Ajatshatru Singh and Kunwrani Ritu Singh reaffirmed their commitment to the holistic growth of the school. They added that their support is not only limited to the developing of the infrastructure for sports utilization, but the school will also provide necessary support to the students from the marginalized sections of the society for meeting their immediate needs and requirements.

The event was attended by some members of Aakanksha's family, staff members of DPS Jammu and children from the marginalized sections of the society.

DPS JAMMU, DPS NAGBANI & DPS KATRA MANAGEMENT HONOURS FRONTLINE EDUCATORS

To acknowledge the role played by all Frontline Educators of the DPS Family and to condole the loss of the family members of their staff during the COVID-19, the Management of DPS Jammu, Nagbani & Katra organized a virtual felicitation and condolence program on 2nd February, 2022. The occasion was graced by Sh. M.K Ajatshatru Singh Ji, President RCT, Founder Chairman Trustee & PVC-DPS Nagbani, Founder Chairman Trustee-DPS Jammu & DPS Katra, Kuwarani Ritu Singh Ji, PVC, DPS Jammu, Founder Trustee–DPS Nagbani & DPS Katra, Rajkumar Ranvijay Singh Ji, Member Trustee and Sh. S.S Sodhi Ji, PVC-DPS Katra and Director-DPS Jammu and DPS Nagbani. Around 100 educators of the schools joined the online event.

The event began with a poignant tribute to the mother of Sh. S.S Sodhi, Sd. Surjeet Kour, followed by the other family members of the school staff who lost their lives during pandemic. Silence of a minute was observed to pray for the peace of the departed souls and to give strength to their family members to bear irreparable loss.

This was followed by a presentation on “The Schools' Round-up”, summing up the highlights of the success, achievements, activities and challenges faced by the schools during last 2 years. The support and cooperation received from the parents for online teaching and virtual activities were also appreciated. The role played by the teachers, particularly the frontline educators, such as Leaders, Academic Coordinators, Class Representatives, Examination Committee, and COVID-19 Committee, Heads of Music, Art & Sports Deptt, Accounts & Adminis-

trative Deptt was applauded.

The Appreciation Certificates for the frontline educators were also displayed and distributed digitally.

Speaking on the occasion, Sh. M.K Ajatshatru Singh Ji appreciated the dedicated and committed efforts of the frontline staff during these unprecedented times. He condoled the demise of the family members of the staff. He also expressed his concern for the children who have been attending virtual classes from home for almost two years now and hoped that their physical classes would resume soon.

In her address, Kr. Ritu Singh Ji expressed her sincere appreciation and heartfelt gratitude for each Frontline Educator of the DPS Family who has made a difference as a facilitator and a role model, adding to the fruitful virtual learning experiences of the young learners both in academics and co-curricular activities. She recalled her School Motto- 'Never Give In' and combined its significance with the DPS motto of 'Service Before Self, and inspired everyone to become a part of the core school support system. She also lauded the role played by Sh. S.S Sodhi, as the leading torchbearer of the three schools.

In his vote of thanks, Sh. S.S Sodhi emphasized the significance of the teaching fraternity and their families in supporting the online education for 6000+ students of DPS Jammu, Katra & Nagbani. He thanked Sh. M.K Ajat Shatru Singh, Kuwarani Ritu Singh and Rajkumar Ranvijay Singh for their exemplary Vision and umbrella of strength. He also appreciated all the school leaders and the teaching fraternity of DPS Jammu, Nagbani and Katra for their all-time commitment to their schools.

Also, present on the occasion were – Ms. Ruchi Chabra, Principal-DPS Jammu, Sh. Raj Kumar Verma, Principal-DPS Nagbani, Ms. Manikarnika Sharma, Vice Principal-DPS Katra, Ms. Meenu Gupta, Headmistress, Mr. Ravi Kumar Kotroo-Examination Incharge/Headmaster, Mr. Umesh Kumar Sharma-Dy. Headmaster, Ms. Rimpi Sharma-Dy. Headmistress, Ms. Mrignaini Pathania-Coordinator, Mr. R.C Gupta-CAO, Mr. Karandeep Singh-Snr Manager Operations, among others.

The event ended with the national anthem.

IMPORTANT!

Frontline Educators

Examination Deptt

Coordinators

Class Representatives

Academic Coordinators

COVID Team Lead

Accounts & Administrative Deptt

Art, Music, Sports, HPE

VVM Program

Headmistress

Dy Headmistress

Manager Operations

School Leaders

Headmaster

Dy Headmaster

DELHI PUBLIC SCHOOL JAMMU

MS. RUCHI CHABRA
Principal

MS. MEENU GUPTA
Headmistress

MR. RAVI KUMAR KOTROO
Headmaster

MR. UMESH KUMAR SHARMA
Dy Headmaster-Chief Coordinator

MS. RIMPI SHARMA
Academic Coordinator/
Dy Headmistress

MR. R.C. GUPTA
Chief Accounts Officer

MR. KARANDEEP SINGH
Sr. Manager Operations

MS. ANU BALI
COVID Team Head

MS. PREETI ABROL
Coordinator Pre-Primary Wing

MS. MRIGNAINI PATHANIA
Coordinator Middle Wing

MS. VIVEK NIDHI
Asst. Coordinator Middle Wing

MS. SANYA MALIK
Sports Coordinator

MS. NAVNEET KOUR
Coordinator VVM

MR. SURESH SHARMA

MS. MONINDER KOUR BHATIA

MR. JAI PAUL GILL

MS. RICHA GUPTA
Academic Coordinator

MS. ANURADHA WADHWHA
Academic Coordinator

MS. ARTI SHARMA
Academic Coordinator

MR. SANDEEP SHARMA
Academic Coordinator

MS. SHEETAL ABROL
Academic Coordinator

MS. SHEETAL ABROL
Academic Coordinator

DELHI PUBLIC SCHOOL JAMMU

MS. RITU VIKI CR. Pre-Nursery
 MS. MIDHI MISHRA CR. Nursery
 MS. MEENAKSHI TRIPATHI CR. Prep
 MS. ANU LADHA KANCI CR. Class - I
 MS. SONIKA SHARMA CR. Class - II
 MS. KAMINI CR. Class - III
 MS. PRIYANKA KULOTRA CR. Class - IV
 MS. ANJANA SHARMA CR. Class - V
 MS. NEETU SINGH CR. Class - VI
 MS. BHENA SHAHMA CR. Class - VII
 MS. INSHA AHMAD CR. Class - VIII
 MS. LOTIKA MARIAN CR. Class - IX

MR. RAKESH GUPTA CR. Class - X
 MS. DIPKA SAINI CR. Class - XI
 MS. DEEPTI KANDHAR CR. Class - XII
 MR. SHEEL SODHAI Head Teacher (Ses)
 MS. ENDU BALA Head Teacher (Ses)
 MR. ANPONI BAKSHI Head Teacher (Ses)
 MS. MEENAKSHI JINDAL Head Teacher (Ses)
 MS. TANJIT KOUR Head Teacher (Ses)
 MS. MUKTI TALWAR Member Music Team
 MR. REAGON Member Music Team
 MR. DANIEL SIDHU Member Music Team
 MR. JACOB MATTOO Member Music Team

MR. KAMAL NAIN Member-Adm Staff
 MR. SAHEL DAYAL Member-Adm Staff
 MS. RICKY HANGLOO Member-Adm Staff
 MR. LALTESHWER SINGH Member-Adm Staff
 MS. DEEPIKA MAHAJAN Member-Adm Staff
 MS. SALONI AHLUWALIA Member-Adm Staff
 MS. SHIKHA LUTHRA Member-Adm Staff
 MS. RIBHA GEORGE Member-Adm Staff
 MR. ANKUSH Member-Adm Staff

DELHI PUBLIC SCHOOL NAGBANI JAMMU (WEST)

MR. RAJ KUMAR VERMA

Ms. Aarti Gupta

Dr. Isha Sharma

Ms. Khushboo Shaminotra

Ms. Sangeet Kour

Ms. Harshita Singh

Mr. Keshav Sambyal

Mr. Vishal Kumar

Mr. Arun Dev Singh

DELHI PUBLIC SCHOOL KATRA

Ms. Manikarnika Sharma

Ms. Simmi Sharma

Mr. Ravi Sharma

Ms. Meenakshi Koul

Ms. Madhu Sharma

HON'BLE LIEUTENANT GOVERNOR OF J&K CONGRATULATES DPS JAMMU STUDENTS

The Hon'ble Lieutenant Governor of J&K Union Territory, Sh. Manoj Sinha congratulated Prashima Gupta (X-E) and Yogant Singh (IX-B) of Delhi Public School Jammu for bringing laurels to the school. Both the students had won 1st position and gold medals in U- 19 & 14 categories in 65th National School Speed Ball Championship held at Palampur, Himachal Pradesh from 19-22 January, 2020 organized by CBSE Welfare Sports Organization. Further, they had also received Certificate of Merit.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated both the students and their parents for the achievement. Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to the winners and their parents.

TANISHQ OF DPS JAMMU WINS GOLD MEDAL IN DISTRICT RIFLE SHOOTING CHAMPIONSHIP

Tanishq Singh (X-A) of Delhi Public School Jammu brought laurels to the school and his parents by winning Gold medal and 1st position in sub-youth category in 10th Jammu District Rifle Shooting Championship organized by National Rifle Shooting Association and J&K Rifle Shooting Association held from 25-26 December, 2020 at Police Rifle Shooting Range, Gulshan Ground, Jammu. Further, he is also selected for State level Championship to be held later.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated Tanishq for the achievement.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to the winner and his parents.

STUDENTS OF DPS JAMMU EXCEL IN INTER-STATE TABLE TENNIS CHAMPIONSHIP

Students of Delhi Public School Jammu brought laurels to the school and their parents by winning U-15 & U-12 category in Inter-State Table-Tennis Championship organized by J&K Table Tennis Association held from 19-23 December, 2020 at M.A Stadium, Jammu. The winners are: Iknour Kour (IX-K), Ragini Gupta (VII-B), Niharika (VI-F), Tuhina Kargotra (VI-D) and Ayan (VI-K). Further, all the winners are selected for National Championship to be held later.

The matches were officiated by Mr. Gurvinder Singh Sasan (NIS Coach), Mr. Sandeep Khadotra

(NIS Coach), Mr. Vasu Dewan, Mr. Asad Sharma and Ms. Meenu Ragesh.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated all the winners and their Coach, Ms. Meenu Ragesh.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to the winners and their parents.

ARNAV OF DPS JAMMU EXCELS IN J&K UT JUDO CHAMPIONSHIP

Arnav Gupta (XI-G) of Delhi Public School Jammu brought laurels to the school and his parents by winning silver medal in U-18 boys category in J&K UT Judo Championship organized by Jammu and Kashmir Judo Association held at Indoor Complex, M.A Stadium, Jammu on 29th March, 2021. Total 150 participants from all over J&K UT took part in the said championship.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated Arnav and his parents for his outstanding performance.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji

and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to Arnav and his parents.

KRISHIKA OF DPS JAMMU WINS GOLD IN DISTRICT BADMINTON CHAMPIONSHIP

Krishika Mahajan (IX-F) of Delhi Public School Jammu brought laurels to the school and her parents by winning gold medal in Senior Doubles category, silver medal in U-19 Singles, U-19 mixed doubles & Senior singles in 35th Jammu District Badminton Championship-2021 organized by Jammu District Badminton Association held at M.A Stadium, Jammu from 20-23 February, 2021. Further, she has also been selected for State level championship.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated Krishika for the glorious achievement.

Hon'ble RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to Krishika and her parents.

DPS JAMMU WINS GOLD IN 10TH STATE RIFLE SHOOTING COMPETITION

Antas Prakash Singh (XII-H) & Tanishq Singh (X-A) of Delhi Public School Jammu brought laurels to the school and their parents by winning gold and silver medals in 10 mts. Air Pistol, respectively in 10th J&K State Shooting Competition organized by J&K Rifle Association held at

General Zorawar Singh Shooting Range, Bari Brahmana, Jammu from 26th Feb to 2nd March, 2021. Mr. Romijeet Singh, School Shooting Coach also won bronze medal in the same category.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated both the winners and their Coach, Mr. Romijeet Singh for their performance.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to the winners, their parents and Coach.

STUDENTS OF DPS JAMMU EXCEL IN STATE ROLLER SKATING CHAMPIONSHIP

Students of Delhi Public School Jammu brought laurels to the school and their parents by winning various positions and medals in J&K U.T Roller Skating Championship organized by J&K Roller Skating Association held at Peer Kho, Jammu from 17-21 February, 2021. The result is as under:-

- Noor-E-Hidayat (III-A) - 3 gold medal in 300, 500 and 1000 mts.
- Virraaj Gandotra (III-A) - 1 bronze medal in 500 mts.
- Aditya Malhotra (IX-D) - 1 gold medal in roller hockey
- Abhinav Anand (X) - 1 gold medal in roller hockey
- Saanvi Grover (V-K) - 3 silver medals in 300, 500 and 1000 mts.
- Pehal Gupta (IV-J) - 3 bronze medals in 300, 500 and 1000 mts.
- Pratyaksh Gupta (VII-D) - 1 silver medal in 500 mts. and 2 bronze medals in 300 & 1000 mts.

Mr. Arnav Mahajan, School Skating Coach also won 1 bronze medal in senior boys category.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated all the winners and their Coach, Mr. Arnav Mahajan. Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to winners, their parents and the coach.

IKNOOR KOUR OF DPS JAMMU WINS INTER DISTRICT TABLE TENNIS TOURNAMENT

Iknoor Kour (IX-K) of Delhi Public School Jammu brought laurels to the school and her parents by winning 1st prize in U-15 & U-17 category in Inter-District Table-Tennis Tournament organized by J&K Table Tennis Association held from 9-12 December, 2020 at M.A Stadium, Jammu. While, Gaurav Singh (VI-B) stood 1st in U-12 category in the same event and Ragini Gupta (VII-B) also bagged 2nd prize in U-15 & U-17 category.

The matches were officiated by Mr. Gurvinder Singh Sasan (NIS Coach), Mr. Sandeep Khadotra (NIS Coach), Mr. Vasu Dewan, Mr. Asad Sharma and Ms. Meenu Ragesh. Principal, DPS Jammu, Ms. Ruchi Chabra congratulated all the winners and their Coach, Ms. Meenu Ragesh.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to the winners and their parents.

RISHIKA OF DPS JAMMU WINS DISTRICT YOGASANA CHAMPIONSHIP

Rishika Gupta (VIII) of Delhi Public School Jammu brought laurels to the school and her parents by winning 1st position in 12-14 years age category in District Yogasana Championship organised by J&K Yoga Association held at M.A Stadium, Jammu on 25th Feb. 2021. She has been trained under the guidance of Ms. Veena Chib, School Yoga Teacher. Further, she has also been selected for State Championship to be held in March, 2021.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated the winner for the glorious achievement. Headmistress, Ms. Meenu Gupta also applauded her.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to Rishika and her parents.

DPS JAMMU STUDENTS CREATE GUINNESS WORLD RECORDS TITLE FOR 'MOST PEOPLE ASSEMBLING SUNDIAL KIT'

In the spirit of developing scientific temperament and celebrating various Indian achievements in the field of Science and Technology, Delhi Public School Jammu participated in 6th India International Science Festival-2020 organized virtually by the Ministry of Science and Technology, Ministry of Earth Sciences & Vijnana Bharati (VIBHA) from 22-25 December, 2020. The theme of IISF-2020 was 'Science for Self-Reliant India and Global Welfare'.

Different events like 'Sundial Making', 'Handwash Activity', 'Protective Mask wearing activity', 'Nutrition Lessons' were organized for the students. All these events were adjudged by the Guinness World Records. Around 250 students from DPS Jammu participated in all the events and it is pertinent to mention that DPS Jammu was the only school from J&K which was nominated for 'Sundial Making' event. The students also created a Guinness World Records title for 'Most People Assembling Sundial Kit.' They enjoyed the concept provided and learned something beyond books. A total of 189 schools participated in this festival.

Principal, DPS Jammu, Ms. Ruchi Chabra cited the event as a wonderful opportunity to learn about and inculcate scientific temper and commended the students for their active participation.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwarani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to the students and their parents.

DPS JAMMU PARTICIPATES IN VIDYARTHI VIGYAN MANTHAN-2020 EXAM

Students of Delhi Public School Jammu participated in Vidyarthi Vigyan Manthan-2020 Exam (VVM) organized by Vijnana Bharati (VIBHA) in collaboration with Vigyan Prasar and NCERT. Total 178 students from DPS Jammu actively participated in this unique app based exam. All the registered students from DPS Jammu took exam from their own devices such as mobile phones, laptops and desktops on 29th & 30th November, 2020. Out of total 102 selections from J&K and Ladakh, DPS Jammu secured 44 selections.

These young scientific minds have secured their place for the next State Level Exam to be held later. The students had also participated in Guinness World Records attempt in 'Most People Washing Hands' and 'Most People Wearing Face Masks'.

Earlier, the students of DPS Jammu also created a Guinness World Records title for 'Most People Assembling Sundial Kit' organized by India International Science Festival-2020.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated all the students for their active participation. Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to the students and their parents.

DELHI PUBLIC SCHOOL, JAMMU

HEARTIEST CONGRATULATIONS TO THE 7 STARS OF DPS JAMMU FOR QUALIFYING VVM STATE LEVEL EXAM-2021

Taking the rich legacy of academic excellence ahead, 7 students of DPS Jammu have qualified VVM State Level Examination-2021 which is based on the conceptual knowledge of Mathematics, Science, Logic & Reasoning.

ARYA BHALLA
Class VI

RIDHIMA JAMWAL
Class VI

JAGRIT RAJPAL
Class VII

PARIKANSH RAKWAL
Class VIII

DEVANSH MALHOTRA
Class IX

SAMRIDHI SINGH
Class IX

TEJAS SINGH
Class X

"There are no secrets to success. It is the result of preparation, hard work, and learning from failure."

A total of 102 students appeared for this prestigious exam from J&K and Ladakh, out of which only 18 qualified for National Level Exam to be held later this year.

7 out of 18 qualifiers are from DPS JAMMU.

WITH BEST WISHES FROM:

MANAGEMENT, PRINCIPAL & STAFF

KRISHIKA OF DPS JAMMU EXCELS IN DISTRICT BADMINTON CHAMPIONSHIP

Krishika Mahajan (X-F) of Delhi Public School Jammu brought laurels to the school and her parents by winning silver medal in Women's category in 36th Jammu District Badminton Championship-2021 organized by District Badminton Association held at Police Line Badminton Hall from 11-14 August, 2021. Hon'ble Mayor, Jammu City, Sh. Chander Mohan Sharma was the Chief Guest and felicitated the winners. Principal, DPS Jammu, Ms. Ruchi Chabra congratulated Krishika and her parents for excelling in the event. Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to Krishika and her parents.

SIDHANI OF DPS JAMMU WINS GOLD MEDAL IN INTER DISTRICT ATHLETICS CHAMPIONSHIP

Sidhani Singh (IX-K) of Delhi Public School Jammu brought laurels to the school and her parents by winning Gold medal in 4 X 100 mts. Relay Race in Inter-District U.T Athletics Championship held at University of Jammu from 13-15 February, 2021. Further, she has also been selected for National School Games to be held later this year.

Earlier, Sidhani had also won gold medal in 4th State Soft Tennis Championship-2021 held at Srinagar from 8-10 February, 2021 and was selected for Senior

National Soft Tennis Championship 2021 which was held in Srinagar from 4-5 March, 2021.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated Sidhani and her parents for the glorious achievement.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to Sidhani and her parents.

KRISHIKA OF DPS JAMMU WINS GOLD IN 47TH J&K UT BADMINTON CHAMPIONSHIP 2020-21

Krishika Mahajan (IX-F) of Delhi Public School Jammu brought laurels to the school and her parents by winning two gold medals in U-15 Single category & Women Doubles category in 47th J&K U.T Badminton Championship 2020-21 organized by Badminton Association of Jammu and Kashmir held at Indoor Sports Complex, M.A Stadium, Jammu from 5-9 March, 2021, while Shreya

Gupta (VII-B) won consolation prize in the same event.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated Krishika, Shreya and their Coach, Ms. Preeti Gupta. Headmistress, Ms. Meenu Gupta also applauded them.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to Krishika, Shreya and their parents.

KRISHNA OF DPS JAMMU OUTSHINES IN NATIONAL CRICKET CHAMPIONSHIP

Krishna Gupta (VII-A) of Delhi Public School Jammu brought laurels to the school and his parents by winning gold medal in U-16 title in 7th Sub-Junior National Six-A-Side Cricket Championship organized by Six-A-Side Federation of India held at Poornia University, Jaipur (Rajasthan) from 20-23 March, 2021.

Total eight states and UT's across the country took part in the championship and it was neck to neck competition amongst young talents.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated Krishna and his parents for his commendable performance. Headmistress, Ms. Meenu Gupta also applauded him. Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to Krishna and his parents.

TRISHISVA OF DPS JAMMU WINS GOLD IN NATIONAL DANCE SPORTS CHAMPIONSHIP 2020-21

Trishisva Proch (II-F), a young dancer from Delhi Public School Jammu made his mark in National Dance Sports Championship 2020-21 organized by Dance Sports Council of India & Dance Sports Association held at Lovely Professional University, Jalandhar from 6-7 February, 2021.

Trishisva performed Indian Bollywood Dance in age category of 6-8 years in the final level and

won gold medal. Earlier, too, he had displayed his amazing dance talent in District and State level.

Principal, DPS Jammu, Ms. Ruchi Chabra applauded Trishisva and his parents for the achievement. Headmistress, Ms. Meenu Gupta also congratulated the winner.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to Trishisva and his proud parents Mrs. Monica Proch and Mr. Manu Proch.

SAHAJ SABHARWAL ALUMNI OF DPS JAMMU PUBLISHES SECOND BOOK OF POEMS

Sahaj Sabharwal (Batch 2019-20), a young writer and an alumni of Delhi Public School Jammu brought laurels to his Alma Mater and his parents by publishing his second book of poems “Pedagogical Thoughts Made Facts” pan India. The book contains poetries, poems, thoughts, quotes, stories and articles. Most of the write-ups are based on real life experiences and today’s thoughts written are future facts for others which really motivates the readers. Moreover, this book contains writings which are based on social issues for awareness and for positive mindset. Sahaj Sabharwal is a student of Aeronautical Engineering and he loves writing poems and thoughts. He has been awarded many awards in poem writing at state level, national level and international level.

He was awarded with the International Diploma in writing and International Merit Certificate in writing and was published by the young writers association in UK and received ‘Certificate of Publication from UK.’ Earlier, he won ‘Star Proud Award-2019’ for his appreciable work in poetry and literature.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated Sahaj for his achievement and encouraged him to continue his literary pursuits with same zeal.

Hon’ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon’ble PVC, Kunwrani Ritu Singh Ji and Hon’ble Director, Sh. S.S Sodhi Ji extended their best wishes to Sahaj and his parents.

ARYA BHALLA OF DPS JAMMU WINS GOLD AND CASH PRIZE IN INTERNATIONAL GENERAL KNOWLEDGE OLYMPIAD

Arya Bhalla (VII-H) of Delhi Public School Jammu brought laurels to the school and her parents by winning Gold medals in International General Knowledge Olympiad, Zonal English Olympiad and Zonal Mathematics Olympiad organized by

Science Olympiad Foundation (SOF) held online in the academic year 2020-21. She also won a cash prize of Rs. 12,500/-. Over 48000 school spread across 48 countries registered for the world's biggest Olympiad exam and millions of students appeared in the said exam.

In addition to this, she also bagged trophy for Academic Excellence Scholarship (2020-21) in the zone Himachal Pradesh, J&K and Ladakh.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated Arya, her parents Mrs. Vibha Piplani & Mr. Manoj Bhalla and teacher incharge, Dr. Paramjeet Singh for the glorious achievement.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to Arya and her parents.

PANKHURI AGGARWAL DPS ALUMNA BOOK GETS INCLUDED IN VIDHAN SABHA LIBRARY

Pankhuri Aggarwal, Alumna of Delhi Public School Jammu, batch 2009 brought laurels to the school and her parents Rakhi and Rajesh Aggarwal by having her book enlisted for Vidhan Sabha Library Lucknow, Uttar Pradesh.

She is a gold medalist in English literature. She completed her M.Phil with the highest outstanding grade and is currently pursuing her Ph.D in English literature from University of Jammu.

Her first book of poem titled, "Petals of Reminiscence: A Step Back in Time" has been highly appreciated and also received "Kunwar Viyogi Writers Award". It has also been shortlisted to be placed in London Book Fair 2020 and in the Oxford Library, New Delhi. Now, her book is also listed to be placed in Vidhan Sabha Library, Lucknow, Uttar Pradesh, adding another feather to her cap.

The book is a contemporary antidote offering candid exploration over the suffering questions of how to find the true purpose of life? What is life without love? What does it mean to be lonesome? What do we seek for connections? It is poetic collection of 101 poems, which takes one through all the menaces of life.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated Pankhuri and her parents for the glorious achievement.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kuwarani Ritu Singh Ji and

Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to Pankhuri Aggarwal and her parents.

DELHI PUBLIC SCHOOL JAMMU

Heartiest Congratulations

Awardees of CBSE Merit Certificate for Outstanding Academic Performance and for being among the Top 0.1% of Successful Candidates in CBSE Secondary School Examination 2020

"Education is the most powerful weapon which you can use to change the world."

SHRISTI SINGH

TARINI MAGOTRA

KAIF HASSAN

MADHAV KAPOOR

NILAKSH GUPTA

SAMAKSH JANDIAL

SAMRIDHYA KHAJURIA

DIVYAN SHARMA

SNEHA KOUL

AYUSHI RAINA

MOHAMMAD FAYAZ

PARTH GUPTA

With Best Compliments From:

M.K. AJATSHATRU SINGH
President, RCT

KUNWARANI RITU SINGH
Pro-Vice Chairperson

S.S. SODHI
PVC/Director

RUCHI CHABRA
Principal, DPS Jammu

DELHI PUBLIC SCHOOL JAMMU

Heartiest Congratulations

Awardees of CBSE Merit Certificate for Outstanding Academic Performance and for being among the Top 0.1% of Successful Candidates in CBSE Secondary School Examination - 2020

"Education is the most powerful weapon which you can use to change the world."

VARINI MALHOTRA

VISHAL CHOUDHARY

AARYAN KOHLI

With Best Compliments From:

M.K AJATSHATRU SINGH
President, RCT

KUNWARANI RITU SINGH
Pro-Vice Chairperson

S.S SODHI
PVC/Director

RUCHI CHABRA
Principal, DPS Jammu

DELHI PUBLIC SCHOOL JAMMU

HEARTIEST CONGRATULATIONS !

To students and their parents on the outstanding performance in NEET 2020.

SUCCESS IS NO ACCIDENT. IT IS HARDWORK, PERSEVERANCE, LEARNING, STUDYING, SACRIFICE AND MOST OF ALL, LOVE OF WHAT YOU ARE DOING OR LEARNING TO DO.

ARUSH RASYOTRA
Marks: 604

VANSHIKA BHAT
Marks: 576

MINNAT RIAZ
Marks: 572

AAKRITI GUPTA
Marks: 494

PAWAN DEEP SINGH
Marks: 482

TANISH GUPTA
Marks: 479

SHIVAM ABROL
Marks: 477

ADITYA DOGRA
Marks: 472

TANISHQ MAHAJAN
Marks: 466

ZOYA KHAN
Marks: 429

With Best Compliments From:

MANAGEMENT, PRINCIPAL AND STAFF

DELHI PUBLIC SCHOOL JAMMU

HEARTIEST CONGRATULATIONS !

To students and their parents on the outstanding performance in NEET 2021.

DHRUV GUPTA
Marks: 552

LAVANYA TALWAR
Marks: 550

With Best Compliments From:

MANAGEMENT, PRINCIPAL & STAFF

DELHI PUBLIC SCHOOL JAMMU

Affiliated with The Delhi Public School Society, New Delhi & CBSE, New Delhi (Affiliation Code No:- 730025)

Vidyarthi Vigyan Manthan (VVM) is initiated by Vijnana Bharati (VIBHA) in collaboration with Vigyan Prasar, an autonomous organization under the Department of Science and Technology, Government of India and National Council of Education Research and Training (NCERT) an institution under the Ministry of Human Resource Development, Govt. of India.

Congratulations to Star Achievers, their worthy Parents & Teaching Faculty For Qualifying Vidyarthi Vigyan Manthan 2020-21 for State Level Camp

 ARYA BHALLA Class VI	 TEJASMAY KATOCH Class VI	 NIPUN NARINDER BALI Class VI	 RAKSHAN GUPTA Class VI	 RIDHIMA JAMWAL Class VI	 SHIVESH SHARMA Class VI
 SARVAAN GUPTA Class VII	 RISHITA MAHAJAN Class VII	 JAGRIT RAJPAL Class VII	 RUDRAKSH BARGOTRA Class VII	 SHREYA MAHAJAN Class VII	 SUHAVI MAHAJAN Class VII
 AARAV MAHAJAN Class VII	 AARAV AZAD Class VII	 AKSHAYATA SHARMA Class VII	 SEHAJDEEP SINGH Class VIII	 PRANAVI KHAJURIA Class VIII	 PARIKANSH RAKWAL Class VIII
 KASHISH BHARTI Class VIII	 ARSHIA MAHAJAN Class VIII	 PARISHA GUPTA Class VIII	 OJAS JAMWAL Class VIII	 KANISHKA SOOD Class VIII	 DIKSHANSH GUPTA Class VIII
 DEVANSH MALHOTRA Class IX	 RAGAM GUPTA Class IX	 SHALINI SAWHNEY Class IX	 ADITI LOHIYA Class IX	 GOURAV KARAN SINHA Class IX	 SAMRIDHI SINGH Class IX
 MANASVI GUPTA Class IX	 NIHARIKA BAMZAI Class IX	 AASHI NANDA Class IX	 PRANAV SHARMA Class IX	 NIKHIL SHARMA Class X	 KAMESH SINGH Class X
 TEJAS SINGH Class X	 SUZAIN IQBAL Class X	 VIDHITA ARORA Class X	 SANVI MAHAJAN Class X	 SARVAGYA SHARMA Class X	 SHRISHTI SINGH Class XI
 DIVYAN SHARMA Class XI	 MAHIN TICKOO Class XI	<i>Passion, Persistence and Hardwork make an unbeatable combination for success.</i>			
Around 45 % of Total Selections from J&K, Ladakh are from DPS Jammu					

With Best Wishes From:

TEAM DPS JAMMU

DELHI PUBLIC SCHOOL JAMMU

Congratulations!

Aqsa Malik of Class XII-B Delhi Public School, Jammu excels in Inter-School debate competition by securing 2nd Position which was organized by Jammu & Kashmir Police on the occasion of **Azadi Ka Amrit Mahotsav held at District Police Lines, Jammu.**

With Best Wishes from:

TEAM, DPS JAMMU

Delhi Public School Jammu

Maharaja Hari Singh Marg, Shahidi Chowk, Residency Road, Jammu(J&K)-180001 CBSE Aff no- 730025

Under the aegis the world-renowned the Delhi Public School School Society, New Delhi

Congratulations!

**SHIVANI
MANHAS**
DIPSITE BATCH: 2007-2008

Shivani Manhas, one of the four pilots who operated Air India's first 17 hours long non-stop AI176 flight from San Francisco to Bengaluru, daughter of Jammu and Alumni, DPS Jammu made history by flying over the North Pole, covering a distance of 15,200 kilometres, the longest flight route possible on January 11, 2021.

The future can't look any brighter. Wishing you all the best in your endeavours!

With Best Wishes From

Management, Principal, Staff & Students

Phone: 0191- 2570480,2570481 | Fax: 0191-2561387 | Email: jammu.dps@gmail.com | Website: dpsjammu.in

"There are no secrets to success. It is the result of preparation, hard work, and learning from failure."

DELHI PUBLIC SCHOOL, JAMMU

Vidyarthi Vigyan Manthan (VVM) is initiated by Vijnana Bharti (VIBHA) in collaboration with Vigyan Prasar, an autonomous organization under the Department of Science and Technology, Government of India and National Council of Education Research and Training (NCERT) an institution under the Ministry of Human Resource Development, Govt. of India

Congratulations to Star Achievers, their worthy Parents & Teaching Faculty for Qualifying Vidyarthi Vigyan Mantha 2021-22 for State Level Camp

ARJUN KATYAL
Class VI

JENNA NURYAN
Class VI

TARANSH MAHAJAN
Class VI

ANIMA SHARMA
Class VII

ARYA BHALLA
Class VII

EKAS KAUR
Class VII

JEETANSH SADHOTRA
Class VII

ANSHJIT SINGH
Class VIII

JAGRIT RAJPAL
Class VIII

RISHITA MAHAJAN
Class VIII

SARVAAN GUPTA
Class VIII

DHRUV RAJ
Class IX

PARIKANSH RAKWAL
Class IX

PARISHA GUPTA
Class IX

SIMAR KOUR
Class IX

DIVYANSHI MAHAJAN
Class X

GAURAV KARAN SINHA
Class X

AKANSHA BHASIN
Class XI

SARVAGYA SHARMA
Class XI

TANISHA KATYAL
Class XI

Passion, Persistence and Hardwork make an unbeatable combination for success

Around 18% of Total Selections from J&K, Ladakh are from DPS Jammu

With Best Wishes from:

MANAGEMENT, PRINCIPAL & STAFF

Empowering Students Through Education Since 72 Years From 1949 to 2021...

DELHI PUBLIC SCHOOL JAMMU

Under the aegis of The Delhi Public School Society, New Delhi | ESTB. Since 1949 | (CBSE Affiliation Code No:- 730025)

Congratulations!!!

Students, Parents & Teaching Faculty of DPS Jammu for Excellent result in CBSE Class XII Examination, 2020 -2021 (100% result) declared on 30th July, 2021 and for standing of DPS Jammu among the Top Schools of DPS out of its 400 branches in India & Abroad, affiliated with the Delhi Public School Society, New Delhi.

Excellence Proved again with 100% Result in CBSE Class XII Examination-Session 2020-21

SCHOOL TOPPER

RaghuNandan Gupta

Kudos!!! For excelling in all five subjects

English	-	97
Physics	-	98
Chemistry	-	99
Mathematics	-	99
PHE	-	99

98.4%

100/100 MARKS IN PHE

Medhavi Tickoo

K
U
D
O
S

93% Students in Science, 94.25% in Commerce and 83% in Humanities secured 75% and above in the Overall Result.

TOPPERS IN SCIENCE STREAM

RAGHUNANDAN GUPTA 98.4%	DEVANSH BHALLA 97.6%	LAVANYA TALWAR 96.6%

90% ABOVE : 24 STUDENTS

S. No.	Name	%	S. No.	Name	%
1.	RaghuNandan Gupta	98.4%	13.	Arnab Raina	92.4%
2.	Devansh Bhalla	97.6%	14.	Krishna Gupta	92%
3.	Lavanya Talwar	96.6%	15.	Aryaman Singh Jarmwal	91.6%
4.	Medhavi Tickoo	96.4%	16.	Basun Kundu	91.4%
5.	Jayant Singh	95.6%	17.	Yadivi Kapoor	91.2%
6.	Aryan Gupta	95.2%	18.	Vanshika Mahajan	91.2%
7.	Hargun Singh Dutt	94.6%	19.	Krishita Arora	90.6%
8.	Dhruv Gupta	94.6%	20.	Abhijaya Sandhu	90.4%
9.	Saraha Kaul	94.4%	21.	Vikram Jeet Singh	90.4%
10.	Sambhav Jain	92.8%	22.	Mrinal Bhan	90.2%
11.	Rudar Partap Malhotra	92.8%	23.	Shreya Anand	90.2%
12.	Preet Arnav Singh Dutta	92.4%	24.	Jatin Meax	90%

TOPPERS IN COMMERCE STREAM

KALASH GUPTA 97%	PALAK GUPTA 95.2%	MANAV GUPTA 94.6%

90% ABOVE : 18 STUDENTS

S. No.	Name	%	S. No.	Name	%
1.	Kalash Gupta	97%	10.	Kartik Gupta	92.8%
2.	Palak Gupta	95.2%	11.	Archit Sagar Jain	92%
3.	Manav Gupta	94.6%	12.	Priyansha Gupta	91.6%
4.	Antra Dhar	94%	13.	Roopam Bamba	91.2%
5.	Akshita Sharma	93.4%	14.	Sumit Gupta	91.2%
6.	Moksh Gupta	93.4%	15.	Aashna Jain	90.2%
7.	Paneeni Gupta	93.4%	16.	Akarshit	90.2%
8.	Vanshaj Gupta	93%	17.	Athrav Gupta	90.2%
9.	Govind Sawhney	92.8%	18.	Karmanya Sharma	90%

TOPPERS IN HUMANITIES STREAM

KAINAT ZEHRA 97.6%	YASHASVINI 97.4%	SNIGDHA JARMWAL 96.8%

90% ABOVE : 12 STUDENTS

S. No.	Name	%	S. No.	Name	%
1.	Kainat Zehra	97.6%	6.	Rutkar Kaul	94.8%
2.	Yashasvini Rajesh	97.4%	7.	Sriya Singh	93.8%
3.	Snigdha Jarmwal	96.8%	8.	Antas Prakash Singh	93.6%
4.	Shanti Sehgal	96.2%	9.	Sharika Irshad	93.6%
5.	Aditi Kotwal	95.4%	10.	Manya Sehgal	91%
			11.	Mohd Tehmour Javald	90%
			12.	Bhoomi Thaper	90%

Braving the pandemic, DIPSITES once again proved their mettle in the continuous series of success stories...

SUBJECT-WISE HIGHEST SCORE

SUBJECT	HIGHEST SCORE	STUDENTS SCORING 90 & ABOVE
English	97	138
Physics	98	23
Chemistry	98	17
Maths	98	24
Biology	99	22
Computer Science	94	05
Physical Education	100	101
Business Studies	99	39
Economics	99	39
Accountancy	99	16
Geography	99	28
History	98	16
Political Science	99	17

It's a matter of great pride for the school to beat its own record with every passing year....

No. of Students Appeared - 291

RANGE	NO. OF STUDENTS
• 90-100%	= 54
• 80-89%	= 166
• 70-79 %	= 63
• First Divisions	= 291
• Subject-Wise Distinctions	= 1245

Thanking our worthy parents for their steady support & cooperation extended during the pandemic and for reposing their trust in Value Based Education at DPS Jammu, under the aegis of one & only- The Delhi Public School Society, New Delhi. We hope you and your ward are safe, healthy and adopting COVID appropriate behaviour, necessary for your safety.

A Global Brand in Education is not built overnight... It is the outcome of a Legacy put together with the support & trust of millions...

With Best Wishes From:

M.K AJATSHATRU SINGH
President, RCT

KUWRANI RITU SINGH
Pro-Vice Chairperson

S.S SODHI
PVC/Director

RUCHI CHABRA
Principal, DPS Jammu

Braving the pandemic, setting new milestones... Among top schools of DPS out of its 400 branches in India & Abroad... Attaining Excellence through Persistence...

DELHI PUBLIC SCHOOL JAMMU

Affiliated with The Delhi Public School Society, New Delhi & CBSE, New Delhi (Affiliation Code No:- 730025)

Congratulations to Star Achievers, their worthy Parents & Teaching Faculty For Excellent result in CBSE Class X Examination - 2020-21 declared on 3rd August, 2021 from The Delhi Public School Society, New Delhi, the Management, the Principal & Staff of Delhi Public School, Jammu.

SCHOOL TOPPER

ASHNA MAHAJAN
96.8%
100% in Hindi & 99% in Maths

100% Marks Secured in Maths, Hindi, Science & Social Science (16 Students)

 RISHAB KOUL 100% in Hindi	 NADIA JARIN 100% in Science	 AKRITI KHAJURIA 100% in Social Science	 KAREN RANGROO 100% in Science & Social Science	 GOURANG ABROL 100% in Maths	 SHRUTI BHASIN 100% in Science	 RAHYA GUPTA 100% in Social Science
 SHANVI VATS 100% in Maths	 AKANSHA BHASIN 100% in Social Science	 RIDA IMRAN 100% in Science	 NANDAN NARINDER BALI 100% in Hindi	 SOUMYA NARANG 100% in Social Science	 SANVI GOJA 100% in Hindi	 DRISH MAHAJAN 100% in Maths

RESULTS	72 Students scored 90% & Above (21.75%)		Subject	Highest Score	Total Students 90 & Above	TOTAL FIRST DIVISIONS	Total Students Appeared
	117 Students Scored between 80%-89.9% (35.34%)		English	97	61	317 (95.77%)	331
	81 Students Scored between 70%-79.9% (24.47%)		Hindi	100	156	TOTAL DISTINCTIONS	Total Students Passed
	47 Students Scored between 60%-69.9% (14.19%)		Maths	100	98	231 (69.78%)	331 (100%)
			Science	100	89		
		S.St	100	116			

KUDOS

90% - ABOVE (72 STUDENTS)

 ASHNA MAHAJAN 96.8%	 YASHMIT SEGAL 96.2%	 RISHAB KOUL 95.8%	 NADIA JARIN 95.4%	 AKRITI KHAJURIA 95.4%	 KAREN RANGROO 95.2%	 GOURANG ABROL 95.2%	 SHRUTI BHASIN 95.2%	 SANVI MAHAJAN 95%	 RAHYA GUPTA 94.4%	 SHANVI VATS 94.2%	 ABHAY AREJA 94.2%
 KAMESH SINGH 94.2%	 VANSH SHARMA 94.2%	 SUKRIT KOUR 94.2%	 DRISH MAHAJAN 94.2%	 CHARVI KHANNA 94%	 ARIYAN MALHOTRA 91.8%	 VANSHIKA GUPTA 93.8%	 AKANSHA BHASIN 93.8%	 SHANVI SHARMA 93.8%	 RIDHIMA ANAND 93.6%	 RIDA IMRAN 93.6%	 AAKRSH GUPTA 93.4%
 TEJAS SINGH 93.2%	 NIKHIL SHARMA 93%	 SATYAM GUPTA 93%	 NANDAN NARINDER BALI 92%	 ESHA BHALWAL 92.8%	 SOUMYA NARANG 92.8%	 PAVASH SHARMA 92.8%	 SIYA GUPTA 92.6%	 DRISH MAHAJAN 92.4%	 NAVISH GUPTA 92.2%	 AKRITI SHARMA 92.2%	 SHRUTI MOZA 92%
 MAHA BHASIN SHAH 92%	 MIR SARA 92%	 AARIKA VERMA 91.8%	 ARCHIT CHOUREY 91.8%	 EKLAVYA GUPTA 91.6%	 MUDITA GUPTA 91.6%	 VANSH GUPTA 91.6%	 VIDHITA ARORA 91.6%	 PRIYAM SHARMA 91.6%	 ADHYA GUPTA 91.4%	 ATHARV DUSEY 91.4%	 TANISHA KATARAL 91.4%
 LAVANYA SHARMA 91.2%	 MANIK MITTAL 91.2%	 ARMAAN ARORA 91.2%	 KRISHNA SHARMA 91.2%	 AARAV SHARMA 91%	 KARTIK MALHOTRA 91%	 CHAHAT GUPTA 91%	 JEEZA SHEEKH 91%	 KUVAM JAMWAL 91%	 SHIVAM SHARMA 90.8%	 PREKSH MAHAJAN 90.8%	 STARVIKA JURIA 90.6%
 DAKSH GOHAMI 90.8%	 SHIVANG GUPTA 90.4%	 SAMAIRA MAHAJAN 90.2%	 TANISHO SARAF 90.2%	 AADHYA GUPTA 90.2%	 TANMAY SHARMA 90.2%	 SANVI GOJA 90.2%	 VARUN DEWAL 90.2%	 AARHYA MAHAJAN 90%	 AASIM MIR 90%	 SHWINI V SHARMA 90%	 MUNEEB RAJA 90%

With Best Wishes From:

M.K AJATSHATRU SINGH
President, RCT

KUWRANI RITU SINGH
Pro-Vice Chairperson

S.S SODHI
PVC/Director

RUCHI CHABRA
Principal, DPS Jammu

AN INITIATIVE TOWARDS HEALTH AND FITNESS

Other than above participations, school has also organized a one day Fit India Activity on 22nd of December 2020 and received a certificate from Government of India Ministry of Youth Affairs and Sports as a part of FIT INDIA SCHOOL WEEK-2020

To celebrate the 7th International Yoga Day, DELHI PUBLIC SCHOOL, JAMMU has also organized a two days workshop on 20th & 21st of June 2021.

Kickboxing Federation of India (KFI) & J&K Chapter

Hon'ble PVC, Kunwrani Ritu Singh Ji has been appointed as Vice President of Kickboxing Federation of India (KFI) as well as President of J&K Chapter of the Federation on 21st December 2021.

Three senior teachers of

DPS, Jammu has been also appointed as Executive member of the KFI J&K Chapter, namely Ms. Sanya Malik Sports Coordinator, Mr. Sudesh Manhas (Sports Manager) & Ms. Moninder Kour Bhatia (HOD PHE).

Name of the student	Position	Tournament	Dates of the tournament
Iknoor Kour X-K	1 ST Position (WOMEN'S CATEGORY)	J&K 44th District Table Tennis Championship-2021 organised under the aegis of J&K Table Tennis Association.	14th to 17th Sept 2021
	2 ND Position U/17 girls		
Ragani Gupta VIII-B	1 ST Position U/17 girls		
	2 ND Position (WOMEN'S CATEGORY)		
Ayaan Gupta	2nd Position U/13 boys		

Sidhani Singh (X-G)	Gold medal Singles	5th J&K UT Soft Tennis Championship for Boys & Girls held at Gindun Stadium Rajbagh, Srinagar	11th to 13th November, 2021
Sidhani Singh (X-G)	Gold Medal (100 mts)	Inter District Athletic Competition of 2021 organised by Department of youth Services & Sports , J&K .	18th November, 2021

21st Biennial Conference of ISCPES

Ms. Sanya Malik (Sports Coordinator) & Mr. Romijeet Singh (PGT PHE) attended a three day 21st Biennial Conference of ISCPES from 16th to 18th December 2021. The Conference was launched on virtual platform on the

theme “State of the Art in Physical Education, Sport and Physical Activity in the International Context”. This is for first time ISCPES allotted the event to India to be hosted by SAI, LNCPE Thiruvananthapuram. Delegates from nearly 20 countries participated in the conference. The Conference had 6-eminent keynote speakers, 3 -panel discussions and 71 oral presentations. The Union Minister Sh. Anurag Thakur inaugurated the conference and highlighted the important schemes and facilities offered by the Ministry of Youth Affairs and Sports, Govt. of India Khelo India and Fit India Movement.

YOGANT OF DPS JAMMU SELECTED FOR INDO-NEPAL INTERNATIONAL SPEEDBALL CHAMPIONSHIP

Yogant Singh Jamwal (X-B) of Delhi Public School Jammu brought laurel to the school and his parents by selecting as a team player for the Indian National Speedball Team for Indo-Nepal

International Speedball Championship to be held at Pokhara, Nepal from 17-21 February, 2022. A see off function in this regard was also organized by J&K Sports Speedball Association for the selected players.

Earlier, he also won gold medal in U-14 category in 65th National School Speedball Championship held at Palampur.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated Yogant for his selection. Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kuwarani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to Yogant and his parents.

Chaitanya Mahajan (Batch 2018-19) & Nipun Mahajan (Batch 2018-19)	Won LPUNEST Study Grant of Rs. 2 Lakh each for “Most Deserving & Meritorious Students”.
Sahaj Sabharwal (XII-B)	Published his first book of poems titles “Poems by Sahaj Sabharwal”.
Soham Kamotra (X-D)	An ace level & a top FIDE Chess player secured coveted position & stood at 20th rank in U-16 World Youth Chess Championship held in Mumbai from 1-13 October, 2019.
Krishika Mahajan (VIII-F)	Won the title of Women’s Singles in 46th Jammu & Kashmir State Badminton Championship.
Vrindalika Sharma (V-D) & Suzain Iqbal (IX-G)	Won cash prize of Rs. 10,000 in Painting competition organised by NHPC.
DPS Jammu won 3rd position in National Inter-DPS Hindustani Vocal Music Festival-2019.	

National Achievements										
S. No.	Name of the student	Class/ Sec	Name of the Sport	National Achievement in						Participation/Postion held
				School Games Federation of India	National Federation Championship	Khelo India	National CBSE	National IPSC	Year	
1	Surmaya Mahajan	IX-D	Athletics			Athletics			Oct. 018	Gold/Silver
2	Diya Koul	IX-C	Athletics			Athletics			Oct. 018	Gold/Silver
3	Suhasni Sharma	IX-H	Athletics			Athletics			Oct. 018	Gold
4	Vanshika Jain	XI-D	Athletics			Athletics			Oct. 018	Gold/Silver
5	Samridhya Khajuria	IX-H	Athletics			Athletics			Oct. 018	Bronze
6	Adhav Sharma	X-A	Athletics			Athletics			Oct. 018	Bronze
7	Arsh Jain	IX-C	Athletics			Athletics			Oct. 018	Bronze
8	Vaishnav Sharma	IX-A	Athletics			Athletics			Oct. 018	Bronze
9	Sohi Sharma	X-F	Wrestling			Wrestling			Oct. 018	Gold
10	Saima Itoo	VII-i	Athletics			Athletics			Oct. 018	Silver
11	Iqra Malik	VII-E	Athletics			Athletics			Oct. 018	Gold
12	Rijul Koul	VII-i	Athletics			Athletics			Oct. 018	Silver
13	Abhijay Sandhu	XI-A	Fencing	Fencing (Manipur)					Nov. 018	Bronze
14	Raaghi Verma	VIII-G	Fencing	Fencing (Manipur)					Nov. 018	Silver
15	Chanakya Sambyal	VIII-G	Fencing	Fencing (Manipur)					Nov. 018	Participation
16	Antas Parkash	X-B	Shooting	Shooting (Indore)				Shooting	Dec. 2018	Participation
17	Divyansh Charak	X-K	Shooting	Shooting (Indore)				Shooting	Dec. 2018	Participation
18	Ojaswini Kotwal	XI-G	Shooting	Shooting (Indore)				Shooting	Dec. 2018	Participation
19	Ritika Raina	VIII-D	Badminton			Badminton			Oct. 018	Silver
20	Krishika Mahajan	VII-F	Badminton			Badminton			Oct. 018	Gold
21	Arshdeep Kour	VIII-A	Badminton			Badminton			Oct. 018	Silver
22	Shriya Gupta	V-B	Badminton			Badminton			Oct. 018	Silver
23	Jaskaran Singh	VI-J	Badminton			Badminton			Oct. 018	Silver

24	Udhyan Sharma	V-D	Badminton			Badminton			Oct. 018	Bronze
25	Saarmaya Sharma	VIII-J	Badminton			Badminton			Oct. 018	Bronze
26	Divyansh Sharma	V-i	Badminton			Badminton			Oct. 018	Bronze
27	Iknoor Kour	VII	Table Tennis			Table Tennis			Oct. 018	2 Gold
28	Ragini Sharma	VII	Table Tennis			Table Tennis			Oct. 018	2 Silver
29	Arnav Gupta	IX-G	Judo			Judo			Oct. 018	Silver
30	Riya Sharma	IX-B	Lawn Tennis			Lawn Tennis			Oct. 018	Participation
31	Soham Kamotra	IX-D	Chess		Chess				Nov. 2018	Silver
32	Manav Gupta	X-B	Aerobic Gym		Aerobic Gym				April, 2018	Gold
33	Himani Gupta	VI-G	Aerobic Gym		Aerobic Gym				April, 2018	Gold
34	Abhijay Sandhu	XI-D	Fencing		Fencing				Nov. 2019	Participation
35	Anmol Singh	XII-G	Cricket	Cricket					Dec. 2018	Bronze
36	Soham Kamotra	X-B	Chess		Chess				April, 2018	3rd position
37	Musaif Ajaz	XI-G	Cricket		Cricket				June, 2019	Participation
38	Ashutosh Mahajan	VII-A	Cricket Skoda		Cricket Skoda				June, 2019	Participation
39	Rohan Gill	X-A	Cricket U-17	Cricket U-17	BCCI Trophy U-14				2019	Participation
40	Tanishq Singh	IX-A	Rifle Shooting	Rifle Shooting (Bhopal)					Nov. 2019	Participation
41	Krishika Mahajan	VIII-F	Badminton			Badminton			Oct. 2019	Gold
42	Shambhavi Rajput	VI-K	Badminton			Badminton			Oct. 2019	Gold
43	Shreya Gupta	VI-B	Badminton			Badminton			Oct. 2019	Bronze
44	Udhyan Sharma	VI-D	Badminton			Badminton			Oct. 2019	2 Silver
45	Sparsh Katoch	VIII-D	Badminton			Badminton			Oct. 2019	Silver
46	Charvi Arora	X-C	Badminton			Badminton			Oct. 2019	Silver/Bronze
47	Ritika Raina	IX-D	Badminton			Badminton			Oct. 2019	Silver
48	Dhruv Bhasin	VIII-H	Rope Skipping				Rope Skipping		Nov. 2019	Bronze
49	Arsh Jain	X	Tug of War		Tug of War				Sept. 2019	Participation
50	Arnav Gupta	X-J	Judo	Judo (Manipur)					Oct. 2019	Participation
51	Pratyaksha	VI-D	Roller Skating		Roller Skating				Dec. 2018-19	Participation
52	Asim Abbas	II-i	Roller Skating		Roller Skating				Dec. 2018-19	Participation
53	Mohd. Faheem Khan	III-C	Roller Skating		Roller Skating				Dec. 2018-19	Participation
54	Shivanshi Nanda	V-H	Roller Skating		Roller Skating				Dec. 2018-19	Participation
55	Arshia Mahajan	VII	Roller Skating	Roller Skating	Roller Skating				Dec. 2018-19	Participation

56	Aditya Malhotra	VIII-D	Roller Hockey		Vishakhapatnam				Dec. 2018-19	Participation
57	Abhinav Anand	IX-E	Roller Hockey		Vishakhapatnam				Dec. 2018-19	Participation
58	Shaurya Gupta	IX	Roll Ball	Roll Ball	Pune				Sept. 018-Dec. 019	Participation
59	Taransh Gupta	IX	Roll Ball	Roll Ball	Pune				Sept. 018-Dec. 019	Participation
60	Samarth Gupta	IX	Roll Ball	Roll Ball	Pune				Sept. 018-Dec. 019	Participation
61	Anandin Sharma	VIII-J	Roll Ball	Roll Ball	Pune				Sept. 018-Dec. 019	Participation
62	Tanishq Singh	IX-A			Rifle Shooting (Udaipur)			Rifle Shooting	Sept. 2019	Participation
63	Antas Parkash	XI-H			Rifle Shooting (Udaipur)			Rifle Shooting	Sept. 2019	Participation

National/International Achievements (Sports Teachers)

S. No.	Name of the Teacher	Designation	Name of the Sport	Year	Achievement	Participation/Postion held
1	Ms. Preeti Gupta	Badminton Coach	Badminton	2018	Veteran National, Goa	4th Place
2	Mr. Romijeet Singh	PHE Teacher	Rifle Shooting	2018	National Rifle Shooting (Small Bore)-Trivendrum	Participation
3	Mr. Arnav Mahajan	Skating Coach	Roller Skating	2019	11th World Roller Games, Barcelona (Spain)	Participation
4	Ms. Mandeep Kour	Sports Teacher	Race	2019	J&K Run for Unity Marathon	2nd place

International Achievements

S. No.	Name of the student	Class/Sec	Name of the Sport	Year	International Achievement	Participation/Postion held
1	Himani Gupta	VI-G	Gymnastics	October 2018	5th Rhythmic Gymnastics Open, Thailand	5th place
2	Soham Kamotra	X-D	Chess	October 2019	World Youth Chess Championship U-16, Mumbai	20th Place
3	Shivank Sharma	XII-J	Roller Skating (Hockey)	July, 2019	11th World Roller Games, Barcelona (Spain)	Participation

STUDENTS OF DPS JAMMU EXCEL IN TATA BUILDING INDIA SCHOOL ESSAY COMPETITION 2021

Students of Delhi Public School Jammu brought laurels to the school and their parents by excelling in 'Tata Building India School Essay Competition-2021' organized by Tata Group held virtually on 29th March, 2021. The result of the essay writing competition was declared recently on 24th December, 2021. The students also received E-Certificates and E-Medals. A total number of 250 students from classes VI to XII took part exuberantly and displayed their writing skills on the theme "Clean and Healthy India."

Out of 80 students in the senior category, Samridhi Singh got 1st position while Pranni Gupta secured 2nd Position and Mudita Gupta clinched 3rd position, besides in junior category, out of 170 students, Charvi Gupta secured 1st position while Akshay Gupta won 2nd position and Avikshita Sharma clinched 3rd position.

Principal, DPS Jammu, Ms. Ruchi Chabra appreciated the students for their zeal even during pandemic and urged them to never stop learning as life never stops teaching and help to build a great India contemporaneously. She also congratulated the teachers Incharge, Ms. Anchal Gupta, Ms. Rupali Sharma and Ms. Tanzeel.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to the winners, participants and their parents.

Report on Astronomical Research program

EVENT I:

All India Asteroid Search Campaign conducted in collaboration with International Astronomical Search Collaboration (IASC, Hardin-Simmons University, Texas, USA) organised by International Astronomical Search Collaboration and promoted in India by SPACE INDIA, is a hunt in which students are given an opportunity to make astronomical discoveries and thus, help the scientists in monitoring the discovered 'Near Earth Objects' (NEO asteroids). The main objective of the campaign is that students discover the asteroids that are roaming near the Earth and so that scientists can further monitor them and keep a check whether they can be harmful for Earth in future or not. The number of teams in ALL INDIA ASTEROID CAMPAIGN are about 250 and 789 preliminary detections have already been made. The duration of this campaign is usually a month long. This year, It's Phase-II started on 1st July and will end by 26th July. Firstly, a training session was held so that students can differentiate between true and false signatures so that asteroids can be discovered. Practice sets were also given. Real data sets started arriving after about 5th of July. Our team, 'Space Team JAMMU' received the first data set on 11th of July. We have done 11 sets and 13 left to do as they were adding newer sets till 21th of July. Till now, we have discovered about 5-7 moving objects but they haven't been confirmed as a preliminary detection yet. For now, the journey has been amazing and students have had an absolutely novel experience.

Participants were:

Name: Vanya Suri

Name- Jagrit Rajpal

EVENT II:

Sally Ride Earth KAM, an educational outreach program of NASA executed in India by SPACE from July 12 - July 15, 2021. In this unique scientific opportunity, students were able to request images of their chosen location from a special digital camera mounted on the window of the International Space Station (ISS) and click photographs like Astronauts.

The ISS is the first human settlement in space, built and sponsored by 16 countries. Sally Ride EarthKAM, previously known as ISS EarthKAM, is a NASA-sponsored education program that enables students to photograph and examine the Earth from the unique perspective of space. The Indian American astronaut Sunita Williams serviced this camera on her last ISS mission— Expedition 33.

SPACE organized an online training of 2 hours on July 12, 2021. Two students from DPS, Jammu were selected and were trained by a live video of Sally Ride earth KAM's professionals.

Participants: Name :-

1. Kriday Misri of 8th

2. Aadishri's ABROL of 11th

Insha Ahmad
(Program Co-ordinator)
Delhi Public School
Jammu

DPS Jammu participates in Confluence of Cultures in association with DPS Mahendra Hills

The students of Delhi Public School, Jammu participated in a unique and one-of-its kind project – Confluence of Cultures, organized by DPS Mahendra Hills, on 31 July, 2021. The event was organized on a virtual platform. Participants from all four cardinal directions were a part of this mega event and from the north, it was Delhi Public School, Jammu. The attribute chosen for this event was Folk Songs and Musical Instruments of J & K. Rishita Mahajan and Kruthi from class VIII presented the description of Folk Songs and Musical Instruments through a ppt in a quite impressive manner, which was much appreciated by virtual audience. Suhani and Sargam from class X and XII showcased a brilliant display of the Folk Songs of J & K in their melodious voice, which enthralled the audience.

Ms. Ruchi Chabra, Principal, DPS Jammu, congratulated the students for their hardwork and efforts they had put in to bring glory to the school in the event.

Ms. Meenu Gupta, Headmistress, DPS Jammu also congratulated the participants for their commendable efforts.

Hon'ble President RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC Kunwrani Ritu Singh Ji and Hon'ble Director Sh. S.S. Sodhi Ji sent their warm wishes and blessings to all the children and wished them success for the coming future.

WHERE MOUNTAINS MEET THE SKY

*"IF THERE 'S A PARADISE ON EARTH,IT
IS HERE,IT IS HERE,IT IS HERE..."*

*A PRESENTATION ON
AN INSIGHT ON JAMMU & KASHMIR*

*BY
KRUTHI & RISHITA MAHAJAN*

*OF CLASS VIII
DELHI PUBLIC SCHOOL JAMMU*

Rich Cultural History of Jammu & Kashmir

Multifaceted, Multicoloured & Unique

Varied Ethical & Social Entities

Diversity of Religion & languages

Multifaceted, Multicoloured & Unique

Kashmir highest learning centre of Sanskrit

Indo Aryan Civilization, Sufism & Persian

Sufisim, Shaivism and Bhakti

Our Music reflects rich cultural legacy

Music of Kashmir: Closer to
Central Asian Music

Music of Jammu: Closer to
North India

OUR MUSICAL INSTRUMENTS

Rabab

Noot

Santoor

Tumabaknari

MUSIC OF JAMMU & KASHMIR

CHAKRI:

Responsorial song form with instrumental parts ,
played with harmonium,rubab,sarangi,nout,
tumbaknar and chimta

HENZAE

Traditional and ancient form of singing
practiced by
Kashmiri Pandits at their festivals.

ROUF OR WANWUN

Traditional dance form performed by women on important occasions like marriages

LADISHAH

Humorous songs resonating the present Social and political conditions. Singers move from village to village performing generally during harvesting period.

PA'AKH:

Pa'akhs are sung by a group of people who sit in a particular fashion i.e., in the form of a semi-circle so that they can look at each other to gauge the moment when they need to take over and sing the remaining part of the song.

KUD FOLK DANCE & MUSIC

Kud is another form of dance that is practiced mainly near the middle mountain areas of Jammu. It is worth watching the locals participating in this form of dance putting on their extremely beautiful and bright colour clothes, performed for Lok Devatas

SUFIANA MUSIC

Kashmiri Sufiana music is dedicated to the glory of spiritual benefactor. It is accompanied with folk musical instruments.

OTHER POPULAR FORMS OF MUSIC IN J&K

Hafiz Nagma

Bakhan Geetru

Kashmiri Santoor Music

Benthe

Bachha Gyavaun

FAMOUS MUSIC PERSONALITIES OF J& K

PT. SHIV KUMAR SHARMA
Santoor Maestro

BHAJAN SOPORI
Famous Santoor Player

Ustad Allah Rakha Khan

Tabla Maestro

K.L.SAIGAL
Immortal Music
Superstar

We will carry forward
Our rich cultural and musical
heritage and bring glory to our
Union Territory of Jammu &
Kashmir

Students of DPS, Jammu Participate in Inter DPS Annual Literary Fest-2021

The Annual Literary Fest for 2021 was hosted by Delhi Public School, Eldeco. The opening ceremony was held on the 5th of August and concluded on the 12th of August. The event inspired everyone to go on a journey into the world of literary art and creativity. The fest encompassed the realms of both English and Hindi in its themed events, i.e. 'Renaissance' and 'Sahitya Manthan – Vicharon ki Asadharan Yatra' respectively.

RENAISSANCE was packed with numerous events like Fairy Snuff, Intonate, All the World's a Stage, Jazz Chant and Flip Talk whereas SAHITYA MANTHAN (Hindi) included events like Doha Vachan, Bhashan And Ekal Abhinay.

The Annual Literary celebrated and fostered the love for literature in all its forms. From poems to prose, books to theatrics, the Annual Literary Fest celebrated the wonderful performances of the students who got to explore their artistic self and also received recognition.

Students of Delhi Public School, Jammu participated in the literary fest with full zest and zeal and also got an opportunity to learn from the high enthusiastic performances by rest of the participant schools.

Principal DPS Jammu, Ms. Ruchi Chabra congratulated the students and their teachers-in-charge for successful participation in the events under Literary Fest 2021 and motivated them to work harder in future.

Headmistress Ms. Meenu Gupta also congratulated the participants and encouraged them for active participation in future as well.

Hon'ble President RCT, M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director Mr. S.S Sodhi Ji also applauded the participants and wished good luck for their future endeavours.

DELHI PUBLIC SCHOOL JAMMU

ENGLISH/HINDI LITERARY FEST 2021

Principal DPS Jammu Ruchi Chabra along with participants as Ridhimi Gupta, Akash Sharma, Shreya Sharma, Mhotsav Gandotra, Sanvi Anand, Jagrit Rajpal, Parul Sharma, Vaibhavi Abrol, Manikarnika, Harman Singh Soni, Vaidarbhi Verma, Mansavi Gupta, Ayn Bhola, Navishta Singh.

DPS JAMMU ORGANISES INTRA-SCHOOL TURNCOAT DEBATE COMPETITION

Delhi Public School Jammu organized the Intra-School Turncoat Debate Competition on 12th August, 2021. The event was sponsored by the J&K Police Department. Hon'ble Regional Commissioner-Provident Fund, Sh. Rizwan Ud Din, Chief Guest and Hon'ble DSP-City North, Sh. Sharad Kalu Ji, Guest of Honour graced the occasion with their presence. The Chief Guest, Sh. Rizwan Ud Din Ji is currently posted as Regional Provident Commissioner in Jammu and also worked as Assistant Provident Fund Commissioner at regional offices in Jamshedpur, Dehradun, Kota and New Delhi. The Chief Guest in his address encouraged the students to explore their goals of life in terms of health, happiness and excitement instead of running after money. The Guest of Honour too motivated the children.

The programme commenced with the lighting of the ceremonial lamp. Thereafter everyone enjoyed and hummed to the tunes of "Mile Sur Mera Tumhara"- better known as an Indian song promoting national integration. The song was sung and recorded by the students and teachers earlier and was presented during the function on virtual screen. Ten students from classes VIII to XII participated in the competition. The topic of the debate was 'Technology cannot replace Classroom Teaching'. The participants wonderfully expressed their views in form of Turncoat debate wherein they debated against their own selves by taking a stance on the topic and switching sides after a specific duration of time.

The school also acknowledged the presence of Sahaj Sabharwal, a young, talented writer and alumni of DPS Jammu. He is a successful author of the book "Poems by Sahaj Sabharwal" & once again brought laurels to his Alma mater by publishing his 2nd book, entitled "Pedagogical Thoughts Made Facts" The book-release ceremony was also conducted amidst the presence of all the dignitaries. Sahaj also shared with everyone, the experiences of his journey so far. This was followed by a pre-recorded classical song presentation by school choir on virtual screen. Later, the result of the competition was announced and the winners were felicitated with the certificates. Lavanya Sharma (XI-F) stood first in the competition, second position was bagged by Suchika Jamwal (X-A) and Aqsa Malik (XII-A) procured the third position while Shalin Sawhney (X-E) and Vaidik Taggar (VIII-D) received the consolation certificates.

Earlier, Headmistress-DPS Jammu, Ms. Meenu Gupta presented the welcome address.

Principal-DPS Jammu, Ms. Ruchi Chabra congratulated the winners and encouraged all the participants.

A formal Vote of Thanks was presented by Headmaster-DPS, Jammu, Mr. Ravi Kumar Kotroo. Dy. Headmaster, Mr. Umesh Kumar Sharma and Dy. Headmistress, Ms. Rimpi Sharma were also present on the occasion.

The event came to an end with the playing of Instrumental National Anthem followed by a group photograph with proper social distancing. The event was compered by Ms. Payal Sharma and Ms. Tanzeel.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to the winners and other participants.

DPS JAMMU CELEBRATES 75th INDEPENDENCE DAY

“He loves his country best, who strives to make it best”

Independence Day holds a special place in the hearts of all the Indians. Every year Delhi Public School, Jammu celebrates it with great enthusiasm. This year too, it was celebrated with the same enthusiasm but also with great responsibility as the present time requires. The function began with hoisting of the national flag by the Chief Guest Ms. Priya Sethi, Former Minister, UT of Jammu and Kashmir. Ms. Priya Sethi extended warm greetings to all on the eve of Independence Day. She paid rich tributes to the great freedom fighters and patriots. She urged the citizens to give their best for making our nation great. Prior to the event, a number of activities were organized for the children such as Tri Colour Cap making activity, Speaking Skill activity and Poster Making Activity. The best entries were uploaded on the School's official Facebook page.

Ms. Meenu Gupta Headmistress, DPS Jammu, congratulated everyone on the occasion of Independence Day, she urged all to understand the true value and meaning of freedom and not to forget the sacrifices of National heroes.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji, Hon'ble Director, Sh. S.S Sodhi and Principal, DPS Jammu, Ms. Ruchi Chabra conveyed their best wishes to students and staff on the occasion of Independence Day.

DPS JAMMU ORGANISES POSTER MAKING COMPETITION

"Art is not what you see, but what you make others see".

‘Azaadi ka Amrit Mahotsav’ is an initiative of the Government of India to celebrate and commemorate the 75 years of progressive India and the glorious history of its people, culture and achievements. The celebration is an embodiment of all that is progressive about India’s socio-cultural, political and economic identity. To mark the celebration of 75 years of Independence, an online Poster Making Competition on the theme “Freedom Fighters” was organized by Delhi Public School, Jammu on 11th Sep, 21. The budding artists participated with zeal and enthusiasm showing their emerging love for the nation by making beautiful posters. The competition was an attempt to help the students beat their lockdown blues and engage them creatively. E-certificates were given to the students in order to promote artistic excellence among them. The efforts and hard work of parents to make their child perform and excel was commendable indeed. Students used paint, colors, charts, etc to portray their view on Indian Independence. They came up with many ideas which reflected the spirit of freedom. Some drew freedom fighters who were the reason behind Indian Independence and some depicted incidences such as Jallianwala Bagh, Salt March (Dandi March), etc which led to the fight for Independence. The pictures depicted by the students show that they are aware of the struggle of the freedom fighters and they understand the value of freedom. This shows that they are aware of the lives of the soldiers who safeguard from the enemies.

The participants were assessed based on criteria like relevance to the theme, originality, impact of the message and their creativity. The hardwork of the students was well appreciated by the Principal, DPS Jammu, Ms. Ruchi Chabra. The virtual Posters not only left a remarkable mark on each one of us but also gave beautiful memories to be cherished forever. Ms. Meenu Gupta, Headmistress, DPS Jammu congratulated the bright children for their commendable efforts and appreciated the parents for their support throughout the learning experience. Hon’ble President RCT, Sh. M.K Ajatshatru Singh ji, Hon’ble PVC Kunwrani Ritu Singh ji and Hon’ble Director Sh.S.S Sodhi ji threw light on the aim behind celebrating the ‘Azaadi Ka Amrit Mahotsav’. They said that Azaadi ka Amrit Mahotsav will be a Jan Mahotsav to celebrate the contribution of every section of the society in freedom struggle and nation building in the post independence era. It was indeed a vibrant day for the students and they all rejoiced merrily in the plethora of enriching activities curated for them.

uhasini Jasrotia 6 K
ni Public School Jam

डीपीएस जम्मू ने मनाया हिन्दी दिवस

‘वक्ताओं की ताकत भाषा, लेखक का अभिमान हैं भाषा, भाषाओं के शीर्ष पर बैठी, हमारी प्यारी हिंदी भाषा’।

हिंदी भाषा और इसमें निहित भारत की संस्कृति वैश्विक धरोहर है। हिंदी विश्व की एक प्राचीन, समृद्ध तथा महान भाषा होने के साथ हमारी राजभाषा भी है। भारत की मातृ भाषा हिंदी को सम्मान देने के लिए प्रति वर्ष 14 सितंबर को हिंदी दिवस मनाया जाता है। जो हिंदी भाषा के महत्व को दर्शाता है। हिंदी ने भाषा, व्याकरण, साहित्य, कला, संगीत के सभी माध्यमों में अपनी उपयोगिता, प्रासंगिकता एवं वर्चस्व कायम लिया है। हिंदी की यह स्थिति हिंदी भाषियों और हिंदी समाज की देन है।

प्रस्तुत अवसर के उपलक्ष्य पर दिल्ली पब्लिक स्कूल जम्मू द्वारा ‘हिंदी सप्ताह’ के आयोजन के अंतर्गत छात्रों की अभिव्यक्ति को सकारात्मक रूप प्रदान करके के लिए विषय: ‘हिंदी भाषा को श्रद्धांजलि देने हेतु समर्पित दिन 14 सितंबर’ पर नारा लेखन, विज्ञापन लेखन, निबंध लेखन, स्वरचित कविता लेखन, स्वरचित लघुकथा लेखन तथा संदेश लेखन का आयोजन किया गया था। प्रत्येक कक्षा से विजेता के रूप में चयनित ‘पाँच प्रतिभागियों’ को ‘ई.प्रशंसा प्रमाण पत्र’ प्रदान किए गए तथा इस महत्वपूर्ण दिवस पर छात्रों द्वारा की गई हिंदी दिवस गतिविधि पर प्रधानचार्या जी व मुख्याध्यापिका जी ने छात्रों के मनोबल को बढ़ाते हुए राष्ट्रीय एकता की सूत्राधार हिंदी भाषा के प्रयोग पर बल दिया।

Paragraph Writing Activity Done under the theme “Azadi ka Amrit Mahotsav”

As our nation celebrated its 75th Independence Day recently, the Govt. of India had planned a series of events under Azadi ka Amrit Mahotsav to commemorate this event. As a part of year long celebrations, Delhi Public School, Jammu organised a Paragraph Writing Activity for class VI-VIII to make the students aware regarding the freedom struggle.

The activity took place on 9 October, 2021, on a virtual platform. The theme of the event was Azadi ka Amrit Mahotsav and the Paragraph Writing activity was about the places related to freedom struggle which included the topics like march to Dandi by Mahatma Gandhi, Jallianwala Bagh Massacre, Rani Lakshmi Bai - The fearless queen of Jhansi, Barrackpore, West Bengal (Sepoy Mangal Pandey) etc.

The students participated actively in this activity on the virtual platform, in presence of their teachers and came up with beautiful write ups on the topics of their choice.

The hardwork of the students was well appreciated by the Principal, DPS Jammu, Ms. Ruchi Chabra. Ms. Meenu Gupta, Headmistress, DPS Jammu congratulated the enthusiastic children for their commendable efforts and appreciated the parents for their support throughout the learning experience.

Hon’ble President RCT, Sh. M.K Ajatshatru Singh Ji, Hon’ble PVC Kunwrani Ritu Singh Ji and Hon’ble Director Sh.S.S Sodhi Ji threw light on the aim behind celebrating the ‘Azaadi Ka Amrit Mahotsav’. They said that Azaadi ka Amrit Mahotsav will be a Jan Mahotsav to celebrate the contribution of every section of the society in freedom struggle and nation building in the post independence era. It was indeed a vibrant day for the students and they all rejoiced merrily in the plethora of enriching activities curated for them.

DPS JAMMU STUDENTS CREATE GUINNESS WORLD RECORDS TITLE FOR 'MOST PEOPLE ASSEMBLING RAIN WATER HARVESTING KITS'

In the spirit of developing scientific temperament in the field of Science and Technology, Delhi Public School Jammu participated in the 7th India International Science Festival (IISF) organized jointly by Ministry of Earth Sciences, Government of India and Vijnana Bharti (VIBHA) on the theme 'Azadi ka Amrit Mahotsav - Celebrating Creativity, Science, Technology and innovation for a Prosperous India.'

50 students from Classes VI-VIII succeeded in achieving the Guinness World Record under the activity - 'Most People Assembling Rain Water Harvesting Kits Online and in single venue simultaneously'.

Over 6000 students from 125 cities across India virtually attempted the record along with 3500 students who participated physically at Goa. They assembled the rain water harvesting and purification working model having five layers of filtration – A Mesh, Gravel, Sand, Charcoal and Cotton. Headmistress, Ms. Meenu Gupta also lauded the efforts of the children and motivated them to keep their spirits high.

Principal DPS Jammu, Ms. Ruchi Chabra, congratulated the students for their dedicated contribution in achieving yet another remarkable feat and shared that such activities spread awareness on how Science, Technology, Engineering and Mathematics (STEM) provide day to day solutions to improve our lives.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to the students and their parents.

DPS JAMMU CELEBRATES VIRTUAL DUSHERA

Delhi Public School Jammu celebrated virtual Dusshera. The event was organised with an aim to give wings to the creativity and the confidence of the children. A number of activities were organized for the students of Pre-Primary, Primary and Middle wing. A virtual special assembly was also organized by the students. Children participated with great zeal and enthusiasm. Children of Pre-Primary wing presented pledge, thought of the day and speech. They also participated in different activities like story telling, hindi recitation and speaking skill on the topic 'Victory of good over evil & Success of truth over lies.' The students also wore fancy dresses and enacted as characters from Ramayana. The children of Primary wing dressed up as Lord Rama, Lord Hanuman and Goddess Sita. Students performed a variety of acts. They recited poems and gave dance performances. Some students dressed up in traditional outfits and decorated the dandiya sticks which added more colors of festivities to the assembly. The students took pledge to support truth without fear; they will rise above religion, caste, creed or gender and respect one another on grounds of humanity. Various activities including speeches on Dussehra, thoughts and poems glorified the occasion. Children came dressed in ethnic clothes, recited poems, danced on traditional tunes and displayed a beautiful show of dandiya with their beautifully decorated dandiya sticks. There were live musical and dance performances as well.

Principal, DPS Jammu, Ms. Ruchi Chabra applauded the children for their earnest efforts in making the Virtual Celebration on Dusherra a great success.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji conveyed their best wishes to the staff, students and their parents on the occasion.

DELHI PUBLIC SCHOOL JAMMU
PRESENTS
VIRTUAL ASSEMBLY BY CLASS VII-I

Victory of
Good
over
Evil..

DELHI PUBLIC SCHOOL JAMMU
PRESENTS
VIRTUAL ASSEMBLY BY CLASS VII-I

Victory of
Good
over
Evil..

Divyanshi Sharma 7I

DELHI PUBLIC SCHOOL JAMMU
PRESENTS
VIRTUAL ASSEMBLY BY CLASS VII-I

Victory of
Good
over
Evil..

Divyanshi Sharma 7I

Parina Kandhari VII-I 27

SUKHMANI KOUR 7I

Navaya Verma 7th I 24

Poonam Sharma (host)

Akshra Gupta

Arshiya Sharma 7th I 10

Speaking: Navaya Verma 7th I 24

HAPPY
DUSSEHRA

II - H

Class 2 J

DUSSEHARA SPECIAL ASSEMBLY

Class 2J

Dussehra Special Assembly

CLASS 2 J

DUSSEHRA SPECIAL ASSEMBLY

HAPPY DUSSEHERA

Class II-J

**CLASS
II - H**

DUSSEHRA

VIRTUAL AA

AA ASSEMBLY

DPS JAMMU CELEBRATES VIRTUAL DIWALI

Delhi Public School Jammu organized an eco-friendly Diwali celebration for all the students. Diwali is a festival that celebrates the return of Lord Rama to Ayodhya after defeating the ten-headed demon king Ravana. This festival holds massive importance in the Indian mythology. All over the country, people light up their homes with lights and diyas and celebrate with utmost joy in their hearts. Students from all classes participated in different kinds of activities with great zeal and enthusiasm. They made posters and cards on Diwali depicting social messages and made beautiful rangoli patterns. Students also dressed up as their favorite characters from Ramayana. They shared anecdotes where they observed the victory of good over evil. Students recited poems and sang songs. They were asked to take a pledge on this Diwali to imbibe a positive change in themselves and in their lifestyle. Since no festival should go without doing good deeds, students donated clothes, fed the poor and even planted trees, depicting the social message that the impoverished too should be able to enjoy the festival with great joy and a headstrong need to maintain our surroundings with an eco-friendly environment.

Principal, DPS Jammu Ms Ruchi Chabra congratulated the children for their whole hearted participation.

Hon'ble President, RCT, Sh. M.K. Ajatshatru Singh ji, Hon'ble PVC Kunwrani Ritu Singh ji and Hon'ble Director Sh. S.S.Sodhi ji extended their best wishes to the students and teachers on the occasion.

DIWALI ACTIVITY

III-B

DIWALI ACTIVITY
II-B

DIWALI ACTIVITY

II- G

Happy Diwali

CLASS II C
HAPPY DIWALI

Class - II, L

Rangoli by Umbreen Syed

Diya Making Class: II E

CLASS II C

DIYA MAKING
CLASS II C

Diya Making Class- II F

Diwali Activity :-

● Planting a tree

- Daksh Srivastava
7th H¹

Diwali Activity :-

- Planting a tree

- Sneha Srivastava
9th 'B'

DIYA ACTIVITY

CLASS 2ND C

IID

Diya Making Class:II E

Class - II, L

Class - II, L

DPS Jammu organises Ek Bharat Shreshtha Bharat Activities

India is a unique country with diverse cultures, languages and religions. The initiative 'Ek Bharat Shreshtha Bharat' was announced by Hon'ble Prime Minister on 31st October, 2015 on the occasion of the 140th birth anniversary of Sardar Vallabhbhai Patel with the aim to enhance interaction and promote mutual understanding between people of different states /UTs through the concept of state /UT pairing. Under this program, the UT of J&K had been paired with Tamil Nadu.

To foster the spirit of Ek Bharat Shreshtha Bharat, Delhi Public School, conducted various online activities for students on 18 October, 2021, to make them learn the culture of J&K and Tamil Nadu.

Class VI students presented poetry and folk tales of Jammu & Kashmir, and Tamil Nadu in the virtual class. The themes chosen by the students for poetry recitation were as varied as beauty of Jammu and Kashmir. The students highlighted the religious places of Kashmir, the story of Dhyanu Bhagat from Jammu, patriotism of the people of J&K, importance of Navratras etc. in their presentations. In the folk tale section, Temples of Tamil Nadu and J&K were highlighted and praised by the students.

For class VII, a quiz based on the famous personalities, rivers, scientists, authors, temples, places & monuments,

forests, cuisines, national icons, cultural & political figures and history of J&K and Tamil Nadu was conducted. For class VIII, there was PPT-making activity, wherein the students had to prepare a PPT by choosing any three aspects among the culture, wildlife, flora-fauna, politics, famous personalities, history (Past and Current), economic sections etc. of J&K and Tamil Nadu. The PPTs were judged on the basis of content making, presentation and explanation.

The students overwhelmingly participated in the activities curated for them. Enthusiasm was witnessed among the students in the pursuit of gaining more knowledge about Jammu & Kashmir and Tamil Nadu. Three best entries from each section of class VI, VII, & VIII were given E-certificates and the best group from each section of class VIII was given E-certificates for PPT-making. Students participated with great enthusiasm and made this activity a huge success.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated the students and teachers for the smooth conduct of all the activities.

Headmistress, Ms. Meenu Gupta appreciated the children for their zeal and brilliant performances.

Hon'ble President, RCT, Sh. M.K. Ajatshatru Singh Ji, Hon'ble PVC Kunwrani Ritu Singh Ji and Hon'ble Director Sh.S.Sodhi Ji extended their best wishes to the students and teachers for putting in their efforts to make the event successful.

CUISINE OF JAMMU AND KASHMIR
JAMMU: जय दुग्गर जय डोगरी

RAJMA CHAWAL

DAAL AMBAL

KHAND- CHEUR AND OREA

MITHE DABRU

CUISINE OF JAMMU AND KASHMIR
KASHMIR:

DUM ALOO

ROGAN JOSH

KASHMIRI KAHWA

NADRU YAKINI

Rasam
 Rasam is a tangy, peppery broth that has been compared with typical spices like curry leaves and mustard seeds. These are used frequently in Tamil cooking and the rest of South India. It is very different from Kashmir and can be enjoyed with rice or parotta on its own.

Sambar
 This dish has to begin with the mighty dal (lentil) based. It is a lentil based dish which has been prepared with tomatoes and/or brinjal at its base. The binding Sambar. Whether it is for breakfast or a lunch meal, Sambar is a significant part of almost every meal in South India and in traditional homes, vegetables such as carrots, brinjal, and okra are added to a pot of Sambar to make it more delicious and nutritious.

Paruppu Payasam
 Care for something sweet? This traditional sweet dish is made with moong dal, jaggery, coconut milk, ghee and nuts - that's it! During summer, Paruppu Payasam is commonly prepared since moong dal is cooling for the body. It's not overly sweet and is made using jaggery so you can enjoy a bowlful of this traditional dessert without any guilt. It tastes better when still hot.

Pollachi Nandu Fry
 This one is for the seafood lovers! Tamil Nadu is a coastal state and there are many cities who have the pleasure of feasting on some incredible seafood dishes. One such dish the Pollachi Nandu Fry. It is Crab Fry that is prepared using a special spice mix that goes really well with the naturally sweet flavour of the crab.

Manasvi Gupta

Samridhi Singh

FESTIVALS OF JAMMU !!

Chandi
Chandi or Dussehra is known as the Festival of lights. The festival commemorates the killing of the demon Ravana by the lord of Ayodhya, Ram.

Urfi Festival
Urfi is also known as the Magh Festival. The festival is celebrated by performing longham, dance and folk songs.

Narayan
Narayan is Hindu festival celebrated annually in honor of the god Shiva. The name also refers to the night when Lord Shiva performs the heavenly dance.

Wasi Day
It is a Hindu festival which is celebrated on the second day after Chandi.

Festivals of Tamil Nadu

FESTIVALS OF KASHMIR !!

TULIP FESTIVAL
Kashmir is full of Tulip Gardens and the festival is celebrated every year which sees the attraction of tourists all over the world.

HEMIS FESTIVAL
The monastery is celebrated in Poonch Group which is the largest and richest monastery in Kashmir. People of Kashmir enjoy this magnificent day by dancing and playing musical instruments.

SHIKHARA FESTIVAL
Shikara Festival is one of the most celebrated festivals in the list of Kashmir. The main aim of this ceremony is to promote tourism and it is celebrated every year during the month of July to August.

SONDHI DAKSHIN FESTIVAL
This is a 5-day festival which is celebrated every year from 12th to 16th June on the banks of Jhelum.

SAPPHIRE FESTIVAL
The Sapphire Sapphire Festival in Vana Panchang is celebrated over the course of three days.

PAHALGAM FESTIVAL
Pahalgam Festival is celebrated with the arrival of spring, and is a gala event which is marked by artistic performances and a variety of events.

PONGAL

PONGAL IS A HARVEST FESTIVAL CELEBRATED BY THE TAMIL COMMUNITY. IT IS A CELEBRATION TO THANK THE SUN, MOTHER NATURE AND THE VARIOUS FARM ANIMALS THAT HELP TO CONTRIBUTE TO A BOUNTIFUL HARVEST.

KARTHIGAI DEEPA

THE FESTIVAL IS FAMOUS FOR THE FESTIVAL OF LIGHTS. THE FESTIVAL FALLS IN THE MONTH OF NOVEMBER. THE PEOPLE CELEBRATED THIS FESTIVAL FOR 10 DAYS IN THE SIGNIFICANCE OF KEEPING AWAY THE BAD THINGS IN LIFE AND WELCOME THE GOOD ONES.

THAIPUSAM

IT IS CELEBRATED ON A FULL MOON DAY IN THE MONTH OF THAI IN THE TAMIL CALENDAR. THAIPUSAM CELEBRATES THE BIRTHDAY OF LORD SUBRAMANYAM, THE YOUNGER SON OF LORD SHIVA. THOSE WHO HAVE FAITH, THEY MAKE AND KEEP VOWS.

Let's go to TAMIL NADU

ALL ABOUT Language and folk Dance music

LANGUAGE

- Tamil, the official state language, is spoken by most of the people.
- Other Dravidian languages used within the state include Telugu, which is spoken by roughly one-tenth of the population, as well as Kannada and Malayalam, which are spoken by much smaller numbers.

KASHMIRI

Kashmiri language is also known as koshur which is spoken in Kashmir valley. Kashmiri is among the 22 scheduled languages in the Indian Constitution.

WHICH COUNTRIES USES KASHMIRI

Kashmir native to India, Pakistan Region. Jammu & Kashmir native speakers are 7 million by 2011 census.

Languages & Folk Tales of J&K

Welcome To Jammu & Kashmir. Home on Earth.

Folk Dance and Music

THE TAMIL NADU MUSIC & DANCE HAS A DISTINGUISHED CRAFT THAT REFLECTS THE PRESENT ESSENCE OF THE ANCIENT ART AND CULTURE OF THE REGION.

KAVADI AATAM

Kavadi Aatam is a well known form of music in Tamil Nadu that entails singing and dancing by the devotees while carrying kavadi that is made up of bamboo strips.

THERUKOOTHU

Therukoothu is a popular dance drama that is usually performed in the streets of Tamil Nadu with recitation of songs, dialogues and story telling scenes.

THE JACKAL KING

THE WINDMILL FOR

Folk of JAMMU & KASHMIR

THE Sacred King, The Sacred Queen, The Sacred Goddess, The Sacred Spirit, The Sacred Soul, The Sacred Heart, The Sacred Mind, The Sacred Body, The Sacred Blood, The Sacred Tears, The Sacred Sweat, The Sacred Breath, The Sacred Voice, The Sacred Smile, The Sacred Laughter, The Sacred Cry, The Sacred Sigh, The Sacred Groan, The Sacred Whimper, The Sacred Scream, The Sacred Shout, The Sacred Roar, The Sacred Howl, The Sacred Wail, The Sacred Moan, The Sacred Whine, The Sacred Sob, The Sacred Weep, The Sacred Tear, The Sacred Drop, The Sacred Spark, The Sacred Flame, The Sacred Fire, The Sacred Light, The Sacred Glow, The Sacred Shine, The Sacred Radiance, The Sacred Brilliance, The Sacred Splendor, The Sacred Majesty, The Sacred Grandeur, The Sacred Regal, The Sacred Noble, The Sacred Dignified, The Sacred Exalted, The Sacred Elevated, The Sacred Exalted, The Sacred Exalted, The Sacred Exalted.

YUVIKA SHARMA

By : Indira Sharma

HAVISHKA SINGH

History of Jammu and Kashmir

Jammu and Kashmir was a union Territory administered by India as a state from 1956 to 2019. It was created by the merger and re-division of the former princely states, which had been the subject of a dispute between India, Pakistan and China since the mid-20th century. The underlying region of this state was some of the former princely states of India, including Jammu, which merged with India in 1956, and Kashmir, which merged with India in 1956. The union territory was established by Parliament. The union territory region in the west, including Gilgit, was under Chinese control since 1949.

After the Government of India passed the States Reorganisation Act, Jammu and Kashmir were merged into the Indian constitution in 1956. The Parliament of India passed the States Reorganisation Act, which reorganised princely states. Jammu and Kashmir merged with India in 1956. The union territory was established by Parliament. The union territory region in the west, including Gilgit, was under Chinese control since 1949.

Administrative divisions:

The state of Jammu and Kashmir consisted of three divisions: the Jammu Division, the Kashmir Division and Ladakh which are further divided into 22 districts. The Jammu Division, while under Indian military control, did not lie under the administration of the state of Jammu and Kashmir. Districts: Baramulla, Budgam, Doda, Gulistan, Kishtwar, Kulgam and Srinagar were districts formed in 2008.

History of Tamil Nadu

The history of Tamil Nadu begins with the establishment of a triad of Tamil powers in the region—namely, the Chera, Chola, and Pandya kingdoms—all of which are of unknown antiquity, but rich in culture and heritage.

The period, nevertheless, was marked by a revival of Hinduism and the advent of the first sets. From about 300, Tamil Nadu was dominated by the Cholas, of whom Rajaraja Chola I (reigned 1014–42) was the most distinguished ruler. In the mid-16th century, the Madha kingdom of Vijayanagar, which included all of Tamil Nadu, came into prominence.

During the 500 years of Vijayanagar rule, Telugu-speaking governors and officials were introduced in the administration. In 1640 the East India Company of England opened a trading post at the fishing village of Madraspatnam (now Chennai) with the permission of the local ruler.

After Indian independence in 1947, the Madras Presidency became Madras state. The state's Telugu-speaking areas were separated to form part of the new state of Andhra Pradesh in 1953. In 1956 Madras was divided further, with some areas going to the new state of Kerala and other areas becoming part of Mysore (now Karnataka). What remained of Madras state was renamed Tamil Nadu in 1956.

BHUMIKA KHATJURIA

FRONT COVER AND FINAL DRAFT BY: ADITI LOHIYA

DPS JAMMU CONDUCTS ACTIVITIES ON “EK BHARAT SHRESHTH BHARAT”

Delhi Public School Jammu conducted an activity on the theme ‘Ek Bharat Shreshth Bharat’ on October 18th for classes VI to VIII.

Students of Class VI presented poetry/folk tale of Jammu & Kashmir and Tamil Nadu in the virtual class. The themes chosen by the students for poetry recitation were as varied as beauty of Kashmir, religious places of Kashmir, patriotism etc., from Jammu region- story of Dhyanu Bhagat, importance of Navratri etc. Many praised Prime Minister Narendra Modi. Temples of Tamil Nadu were praised by the students in the folk tale section.

For the students of class VII, a quiz was conducted based on the following aspects of Tamil Nadu and Jammu & Kashmir: Famous personalities, Rivers, Scientists, Authors, Temples, Places, Monuments, Forests, National Icons, Visual Cards, Cultural & Political Figures, History of the State and Cuisine.

For class VIII, a PPT activity was organized on any three aspects of Tamil Nadu and Jammu & Kashmir- Culture, Wildlife, Flora-Fauna, Politics, Famous Personalities, History (Past and Current), Economic Sections etc. The PPTs were judged on the basis of content making, presentation and explanation.

All students overwhelmingly participated in the activity. Enthusiasm was witnessed among the students in the pursuit of gaining more knowledge about Jammu & Kashmir and Tamil Nadu. Three best entries from each section were given e-certificates in class VI & VII and best group from each section of class VIII were given e-certificates. Students participated with great enthusiasm and made this activity a huge success.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated the participants for their efforts and appreciated the teachers for their support and hard work.

Hon’ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon’ble PVC, Kunwrani Ritu Singh Ji and Hon’ble Director, Sh. S.S Sodhi Ji threw light on the significance of activities conducted under “Ek Bharat Shreshth Bharat” and appreciated the programme that highlighted the cultural diversity of the paired states, Jammu and Kashmir & Tamil Nadu.

Aspects included in presentation are

- Culture of Tamil Nadu
- Flora- Fauna of Tamil Nadu
- National personalities of Tamil Nadu
- Economic of Tamil Nadu
- Politics of Tamil Nadu

CULTURE OF TAMIL NADU

CULTURE

Tamil Nadu is a southern state of India which is supremely rich in culture and heritage. Known to be one of the oldest civilisations in the world, the people of Tamil Nadu belong to the prestigious Dravidian Family. Tamilians also, like other South Indians, take much pride in their rooted Tamil culture and make great efforts to protect their 2000 years old history. The state has been ruled by the Cholas, Pandyas and the Pallavas and has been flourishing since. The art and architecture have been their creations which are used and maintained even today. Out of 74 million Tamil people in the world, around 62 million live in Tamil Nadu. Rest of the Tamilians are scattered in different parts of India and the world, mostly in the northeast of Sri Lanka. People who live in the state understand the ethnicity of their culture and how it marks their identity in the world. They are very adherent towards their rituals and traditions like following the caste system, religion and community traits, etc.

ARTS OF TAMIL NADU

Bharata natyam, one of India's major classical dance forms, and Karnatak music (South Indian classical music) are both widely practiced. Painting and sculpture are less prominent, although there are schools that teach the art of sculpture in stone and bronze. Tamil literature rapidly adopted the Western literary forms of the novel and the short story. The poet Subrahmanya Bharati (1882-1921) was one of the first to modify traditional Tamil poetry by blending popular and scholastic literary styles. Motion pictures are the most prevalent form of mass entertainment. There are both touring and permanent movie theatres, and sentimental and spectacular films, often featuring music and dancing, are produced by the film studios situated largely around Chennai.

1. PULIATTAM

2. OYILATTAM

3. THERU KOOTHU

4. SILAMBATTAM

FOOD

Tamil Nadu is a glorious state located at the narrow southern tip of India. It is blessed with some of the most mouth-watering and flavour some regional cuisines. Each regional cuisine boasts of unique cooking methods and spices. There are some dishes that have made their special place in the hearts of the people and have travelled far and wide to capture many more hearts. There are many restaurants in Tamil Nadu that can make sure your Tamil Nadu tourism is a delicious and finger-licking one!

1- Sambar This list has to begin with the mighty dish called Sambar. It is a lentil-based stew which has been prepared with tomatoes and/or tamarind as its base for building flavours.

2- Rasam - It is a tangy, peppery broth that has been tempered with typical spices like curry leaves and mustard seeds. These are used frequently in Tamil cooking and the rest of South India. It is very different from Sambar and can be enjoyed with rice or just on its own.

TRADITIONAL DRESS

Tamil Nadu traditional costumes are very famous for every traditional activity. The temples, rich culture of Tamil Nadu are well respected by all Indians. Especially Tamilians give respect to wear their traditional dresses. The traditional dress of Men in Tamil Nadu is Lungi. They also called Dhoti with Angavastram and a shirt. The women wear traditional sari and blouse. The dress of Tamil Nadu People admired and liked by everyone.

LANGUAGE

People of Tamil Nadu speak Tamil language. Tamil is a Dravidian language natively spoken by the Tamil people of South Asia. Tamil is an official language of the sovereign nations of Sri Lanka and Singapore, the Indian state of Tamil Nadu, and the Union Territory of Puducherry. Tamil is spoken by significant minorities in the four other South Indian states of Kerala, Karnataka, Andhra Pradesh and Telangana and the Union Territory of the Andaman and Nicobar Islands.

FLORA

Tamil Nadu has a wide range of biomes extending east from the South Western Ghats montane rain forests in the Western Ghats through the South Deccan Plateau dry deciduous forests and Deccan thorn scrub forests to tropical dry broadleaf forests and then to the beaches, estuaries, salt marshes, mangroves, seagrasses and coral reefs of the Bay of Bengal. The state has a range of flora and fauna with many species and habitats. To protect this diversity of wildlife there are Protected areas of Tamil Nadu as well as biospheres which protect larger areas of natural habitat often include one or more national parks

FAUNA

There are about 2,000 species of wildlife that are native to Tamil Nadu. Protected areas provide safe habitat for large mammals including elephants, tigers, leopards, wild dogs, sloth bears, gaurs, lion-tailed macaques, Nilgiri langurs, Nilgiri tahrs, grizzled giant squirrels and sambar deer, resident and migratory birds such as cormorants, darters, herons, egrets, open-billed storks, spoonbills and white ibizes, little grebes, Indian moorhen, black-winged stilts, a few migratory ducks and occasionally grey pelicans, marine species such as the dugongs, turtles, dolphins, Balanoglossus and a wide variety of fish and insects.

Neelakurinji Flower

Asian Elephant

Bengal Tiger

Hydrangea Ooty

National Personalities

With magnificent hills and breath-taking architecture, Tamil Nadu enthalls everyone with its beauty. Besides its phenomenal allure, this state is also famed for granting the nation with many celebrated figures. APJ Abdul Kalam, Indra Nooyi are a few of these esteemed personages that India takes pride in.

1. M.S. Swaminathan- Father of Green Revolution
2. Mahesh Bhupathi- Founder of International Premier Tennis League
3. APJ Abdul Kalam- The missile man of India
4. Indira Nooyi- One of the most powerful women in the world

Politics

Politics in Tamil Nadu has a strongly socialist character since the rise of Dravidian politics in the 1960s. In Tamil Nadu, AIADMK and DMK are alternately elected by people in Tamil Nadu and a strong third party does not exist. Both AIADMK and DMK, the major political parties in Tamil Nadu, as per their political and economic policy, made sure that the people of the state receive the fruits of the modern technology. Whichever party was in the rule, made sure that all the households have a television set, the womenfolk have access to work on the economy of their family by providing them household appliances and the students have all the necessary tools to reach and complete their education namely bicycle, textbooks, stationery and laptops.

At the same time, the promise of and distribution of freebies is considered and criticized to be a form of bribery, disguised as people welfare. The right wing political parties and economists feel that the fiscal profligacy and handouts don't make economic sense and, importantly, they tend to make people lazy.

Economic Section

Tamil Nadu is the second wealthiest state in India by GDP and is the most industrialised state in India. More than 60% of the state is urbanized, accounting around 10.6% of the urban population in the country, while only comprising 6% of India's total population. Services contributes to 55% of the economic activity in the state, followed by manufacturing at 34% and agriculture at 11%. Government is the major investor in the state, with 52% of total investments, followed by private Indian investors at 29.9% and foreign private investors at 14.9%. It has been ranked as the most economically free state in India by the Economic Freedom

EK BHARAT SHRESTH BHARAT

BY GROUP NUMBER- 3

Credits:- Lavanya, Lakshay Gupta, Manini Sharma, Manasvi Gupta, Navridhi Sharma, Nishtha Nanda

Dresses worn in Jammu and Kashmir:-

Dresses of Kashmir are traditional kurta and Salwar for men also known as Khan dress. For women, its Salwar- Kameez with dupatta. Headscarf with Pheran.

Dresses wore commonly in Jammu are Dogri suthan and kurta. But the styles differ from gender to gender.

Festivals celebrated in Jammu and Kashmir

Lohri

EID AL ADHA AND EID UL FITR

BAISHAKHI

Tulip Festival

HEMIS FESTIVAL

Festivals Celebrated in Tamil Nadu:-

PONGAL

Did you know that the harvest festival of Makar Sankranti is known as Pongal in Tamilnadu? The festivities of Pongal last for 4 days: Bhoghi, Thal, Mattu, and Kaanum.

TAMIL NEW YEAR'S DAY

Putandu is the Tamil New Year's Day. It is celebrated in mid-April. Colorful chalk drawings or 'Kolams' at the house entrances is an integral part of the festival.

NATYANJALI DANCE

This festival is dedicated to Lord Nataraja. On this day dancers perform their 'Naty' as an offering to Nataraj and can be best celebrated at Nataraja Temple in Chidambaram.

THAIPUSAM

Thaipusam is a popular Tamil festival that falls in the Thai month of the Tamil Calendar on a full moon day. It marks the birthday of Karthikeya, the younger son of Lord Shiva.

MAHAMAHAM FESTIVAL

This is a popular Tamil festival that is celebrated once in every 12 years. It was last celebrated on March 6th 2004. People take a dip in the Mahamaham tank on the festival day.

THIRUVAIYARU FESTIVAL

This is a music festival, celebrated every year in January as a tribute to the famous music composer and saint Thyagaraja in Thiruvaiyaru town of Thanjavur.

KARTHIGAI DEEPAM

Also known as the 'Festival of Lights', Karthigai is celebrated in Tamilnadu for 10 days in the Karthigai month of the Tamil Calendar and is believed to cast away all evil forces.

Any other Sanctuaries in Jammu and Kashmir:-

Kazinag National Park, Overa Aru Wildlife Sanctuary, Hirpora Wildlife Sanctuary, Achabal Wildlife Sanctuary, Gulmarg Wildlife Sanctuary, Ramnagar wildlife sanctuary, ETC.

The Grizzled Squirrel Wildlife Sanctuary (GSWS), also known as Srivilliputhur Wildlife Sanctuary, was established in 1988 to protect the *Ratufa macroura*. Occupying an area of 485.2 km², it is one of the best preserved forests south of the Palghat Gap. The sanctuary covers 485 square kilometres in western Tamil Nadu, South India in the eastern water-shed of the Western Ghats and consists of high hills and valleys, with a number of peaks reaching up to 5,900 ft.

The Western Ghats

Flora and Fauna in Jammu and Kashmir

Undoubtedly the most important of the trees found in Kashmir is the Chinar which is grown throughout the length and breadth of the valley. Whether you visit the gardens of Shalimar or Naseem, Nagin or Nishat, or the parks of Bijbehara or Verinag, Char Chinar or Poshwari or anywhere in the state of Jammu and Kashmir- it is certain that you will find a magnificent, graceful and majestic Chinar called Booune in the local language. The size of this tree is gigantic and indeed mind-blowing. It is an enthralling sight to view the Chinar changing its colors differently corresponding to the changing season. During the autumn, the appearance of the tree becomes very spectacular. Mountainous region in the state are covered with dense deodar, fir and pine. Almond, walnut, willow and cider are some of the trees which are the part of the rich flora of Kashmir.

Chinar

Deodar

Flora and Fauna of Tamil Nadu

The Nilgiri Marten

The Nilgiri marten is the only marten species in southern India. It is an omnivorous animal which feeds on small mammals, birds, and various fruits. The Nilgiri marten is deep brown from head to rump, with the forequarters being almost reddish, with a bright throat ranging in color from yellow to orange.

Gaur

The Gaur also known as the Indian bison, is the largest wild cattle species, they are found in South and South East Asia. The gaur is a strong and massively built species with a high convex ridge on the forehead between the horns, which protrudes anteriorly, causing a deep hollow in the upper part of the head. There is a prominent ridge on the back. The ears are very large, and in old bulls the hair becomes very thin on the back.

Thanks for Watching

Thank You!

*Welcome to the beautiful world of
Tamil Nadu*

DELHI PUBLIC SCHOOL, JAMMU
(Ek Bharat Shreshtha Bharat)

Group 1

Topic- Tamil Nadu

Group Members: 1. Abhirath Sharma
2. Adhrit Sharma
3. Aiyat Chaudhary
4. Akshara Kakkar
5. Akshit Jagotra
6. Anahad Singh
7. Anmol Sharma
8. Ansh Kotwal

Led by: Akshara Kakkar

CONTENTS

□	HISTORY (PAST/ CURRENT)
□	CULTURE AND TRADITION OF TAMIL NADU
□	FLORA AND FAUNA
4 □	POLITICS

History of Tamil Nadu (Past / Current)

By:-
Aiyat
Akshara

Made by
Aiyat

Rapid changes in the political situation of the rest of India occurred due to incursions of Muslim armies from the northwest and the decline of three ancient dynasties during the 14th century. The Madras Presidency, comprising most of southern India, was created in the 18th century and was ruled directly by the British. After the independence of India, after the Telugu and Malayalam, parts of Madras state were separated from Tamilagam state in 1956, it was renamed as Tamil Nadu in 1968 by the state government.

The trauma of the partition did not impact Tamil Nadu when India was granted Independence in 1947. There was no sectarian violence against various religions. There had always been an atmosphere of mutual respect and peaceful coexistence between all religions in Tamil Nadu. Congress formed the first ministry in the Madras Presidency. C. Rajagopalackari (Rajaji) was the first Chief Minister.

Since the 1990s, Tamil Nadu has experienced significant economic growth, especially in the service sector, and has had significant increases in development indicators. Kalaiyarasan (2014) attributes this to the strong welfare measures implemented by successive state governments and a two-track focus on economic growth and grassroots development.

శ్రీ రామజియం

Made by
Akshara

Culture of Tamil Nadu

By:-
Akshit
Anahad

Tamil Nadu is a southern state of India which is supremely rich in culture and heritage. Known to be one of the oldest civilisations in the world, the people of Tamil Nadu belong to the prestigious Dravidian Family. Tamilians also, like other South Indians, take much pride in their rooted Tamil culture and make great efforts to protect their 2000 years old history. The state has been ruled by the Cholas, Pandyas and the Pallavas and has been flourishing since. The art and architecture have been their creations which are used and maintained even today.

Men can be seen wearing a Lungi with a shirt and Angavastru. Lungi is a rectangular cotton cloth tied across the waist, and Angavastru is a cloth draped around the shoulders. It can be worn over or without a shirt. Some people may also wear dhoti which is a long form of Lungi, the bottom of which is mostly stuck at the waist. Men also wear Vibhuti on their forehead.

Tamil Nadu women mainly wear Saree which is a five to six yards rectangular cloth made of cotton, silk or any other fabric. The prints, design and style depend on the fabric and community rituals. Kanchipuram Saree is often worn at the time of festivals. Young girls wear half-saree which includes a blouse, long skirt and a dupatta from the waist to the shoulders. Nowadays, salwar kameez and even western wear are preferred.

MADE BY
ANAHAD

Culture Of Tamil Nadu

Tamilnadu has a great tradition of heritage and culture that developed over 2,000 years ago and still continues to flourish. This great cultural heritage of the state of Tamilnadu evolved through the rule of dynasties that ruled the state during various phases of history. Many of the ruling dynasties gave patronage to art and culture that resulted into the development and evolution of a unique Dravidian culture that Tamilnadu today symbolizes with.

Under the rule of the Pallavas, Cholas and the Pandya kings, there were tremendous growth and development in the field of art, architecture and literature, which reached great heights. The history of Tamil language can be traced back to the age of the *Tolkapiyam*, the Tamil Grammar text, ascribed to around 500 B.C. Similarly, the *Sangam* literature dates back to 500 B.C.

Made by
Akshit

Flora and Fauna of Tamil Nadu

By:-
Abhirath
Ansh

There are more than 2000 species of fauna that can be found in Tamil Nadu. This rich wildlife is attributed to the diverse relief features as well as favorable climate and vegetation in the Indian state. Recognizing the state's role in preserving the current environment, the government has established several wildlife and bird sanctuaries as well as national parks, which entail stringent protective measures. Tamil Nadu is also included in the International Network of Biosphere Reserves, which facilitates international recognition and additional funding. Currently, there are five national parks and 17 sanctuaries that serve as homes to the wildlife.

Made by
Ansh

FLORA IN TAMIL NADU

- THE INDIAN REGION WITH A TOTAL AREA OF ABOUT 328 MILLION HA IS VERY RICH IN BIOLOGICAL DIVERSITY. IT IS ESTIMATED THAT ABOUT 45,000 SPECIES OF PLANTS OCCUR IN THE COUNTRY.
- ACCORDING TO THE REPORTS, 111 SPECIES OF PTERIDOPHYTES FROM 59 GENERA AND 11 SPECIES OF GYMNASPERMS FROM 9 GENERA AND 5 FAMILIES. SUBBARAYALU AND VELMURUGAN (1999) HAVE DESCRIBED 202 SPECIES UNDER DIFFERENT IUCN CATEGORIES OF THREAT. OF THIS 45 SPECIES ARE ENDANGERED, 53 POSSIBLY EXTINCT, 29 VULNERABLE AND 75 RARE.
- THE GYMNASPERM DIVERSITY OF THE COUNTRY IS 64 SPECIES, OF WHICH FOUR SPECIES ARE INDIGENOUS GYMNASPERMS AND THE REST ARE INTRODUCED SPECIES.

MADE BY
ABHIRATH

Politics of Tamil Nadu

By:-
Adhrit
Anmol

POLITICS OF TAMIL NADU

Tamil Nadu had taken active participation in the pre independence politics of the nation. The budding desire for independence had generated numerous volunteers in the state who sacrificed their lives in the service of the nation. Several political leaders of the state fought against the British and French colonial power. notable among them are Tiruppur Kumaran, Aurobindo Ghosh (Pondicherry) and poet Subramanya Bharathi. Finally India got her freedom in 1947 and Tamil Nadu got the separate status of a state in the Indian Union. The political scenario of Tamil Nadu was dominated by the Congress Party after 1947 which gave way to the Dravidian populist mobilization in the 1960s. In present M.K. Stalin is the chief minister of Tamil Nadu. He is a member of (DMK) Dravida Munnetra Kazhagam

Made by
Anmol

The era of pre-Dravidian politics of Tamil Nadu is dominated by the Indian National Congress (INC). The Indian National Congress was the ruling party of Tamil Nadu for the first twenty years after independence, until a Dravidian party, the Dravida Munnetra Kazhagam (DMK), swept the 1967 elections. Power has since shifted between the two major Dravidian parties of the state, the Dravida Munnetra Kazhagam and the All India Anna Dravida Munnetra Kazhagam (AIADMK).

Made by
Adhrit

K. Kamaraj was the most influential leader during the Congress era in Tamil Nadu. Kamaraj was instrumental in the ascension and downfall of the first six Chief Ministers of Tamil Nadu following independence: T. Prakasam, O.P. Ramaswamy Reddiar, Kumaraswamy Raja, C. Rajagopalachari, M. Bhakthavatsalam, and himself. Kamaraj originally threw his support behind T. Prakasam to prevent C. Rajagopalachari from becoming Chief Minister in 1946, however, Kamaraj felt it was too difficult to control Prakasam as he was Telugu and didn't feel the need to report to the Tamil Nadu Congress Committee. Kamaraj facilitated the ouster of Prakasam and the ascension of O.P. Ramaswamy Reddiar as Chief Minister in 1947. Ramaswamy and Kamaraj eventually had a falling out which led to Ramaswamy's downfall though he was Tamil and originally became Chief Minister with Kamaraj's support. Kamaraj eventually elevated Kumaraswamy Raja to the position of Chief Minister in 1949—a position which Raja retained till he lost his seat in the general election of 1952.

DPS JAMMU ORGANIZES SPECIAL VIRTUAL ASSEMBLY ON INA RAISING DAY AND A TRIBUTE TO NETAJI SUBHASH CHANDRA BOSE

Delhi Public School Jammu organized a special virtual assembly on 21st October to celebrate Declaration of the Provisional Government of Free India (INA Raising Day). The theme of the assembly was: To commemorate INA Raising Day and a Tribute to Neta Subhash Chandra Bose. First established in 1942 by Mohan Singh, Azad Hind Fauj or the Indian National Army (INA) was revived by Subhash Chandra Bose on 21st October, 1943. Netaji started an armed coup and inspired thousands of young Indian citizens to join the struggle for independence from the British colonial rule. The assembly started with the introductory speech by the class teachers which was followed by the Morning Prayer, pledge and thought of the day. Students from all the classes of the primary wing participated in the assembly with great zeal and enthusiasm. Students dressed up as Netaji Subhash Chandra Bose, sang motivational songs and prepared posters depicting famous slogans of Subhash Chandra Bose. The moral lesson that the students gave, instilled the minds of everyone to act as responsible citizens of our country and do not let the sacrifices of our leaders go in vain. At last, the students took pledge that they will support truth without fear; they will rise above religion, caste, creed or gender and respect one another on grounds of humanity. The instrumental national anthem was played to conclude the assembly.

Principal, DPS Jammu Ms Ruchi Chabra congratulated the children for their whole hearted participation.

Hon'ble President, RCT, Sh. M.K. Ajatshatru Singh ji, Hon'ble PVC Kunwrani Ritu Singh ji and Hon'ble Director Sh. S.S.Sodhi ji extended their best wishes to the students and teachers on the occasion.

DPS Jammu organises 'AZAADI KA AMRIT MAHOTSAV' activities

*“Where the mind is without fear
and the head is held high,
where knowledge is free.*

*Where the mind is led forward by thee
into ever widening thought and action.
In to that heaven of freedom, my father,
LET MY COUNTRY AWAKE!”*

Delhi Public School, Jammu has once again added one more feather in its cap by organising interesting activities virtually on 13th of November, 2021 under the Theme-“Azaadi Ka Amrit Mahotsav”.

‘Azaadi ka Amrit Mahotsav’ is an excellent initiative taken by the Government of India to celebrate and memorialize 75 years of progressive India and the renowned history of its people, culture and achievements. The commemoration is a personification of all that is progressive about India’s socio-cultural, political and economic identity.

To mark the celebration of 75 years of Independence,

Delhi Public School, Jammu organised different activities online such as – ‘Speech/Dialogues about Freedom Fighters’ for VI class students, ‘Poem Recitation about Freedom Fighters’ for VII class students and ‘Story Telling About Freedom Fighters’ for VIII class Students.

The blossoming students participated with great zeal and enthusiasm showing their immense love for the nation by delivering inspiring dialogues of the great freedom fighters. The students beautifully presented their dialogues with high spirits. Students of VII class recited patriotic poems which really reminded everyone of the pain of the struggling time and the zeal of the freedom fighters despite all the odds. The students of class VIII narrated the stories of freedom fighters so beautifully that after hearing those stories everybody could imagine the hard & painful life the freedom fighters had to bear in order to achieve freedom. All the students performed well and the selected ones submitted their recorded videos and pictures to their respective class teachers for uploading on the official Facebook page of the school. Students were given E-Certificates in order to motivate them to bring out more and more artistic excellence. The main purpose of doing this activity was to let the young generation

know the sacrifices made by the people in the past and to be grateful to them for creating an environment of Independence for us to live in.

The participants were assessed based on criteria like relevance to the theme, originality, impact of the message and their creativity. Principal, DPS Jammu, Ms. Ruchi Chabra congratulated the children for their commendable efforts and appreciated the parents for their support throughout the learning experience. Ms. Meenu Gupta, Headmistress, DPS Jammu admired the efforts of all the participants.

Hon'ble President RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC Kunwrani Ritu Singh Ji and Hon'ble Director Sh.S.S Sodhi Ji also appreciated the efforts done by students and their supporting parents.

DPS JAMMU ORGANIZES 'VEER GATHA' PROJECT IN HONOUR OF GALLANTRY AWARD WINNERS

In order to honour the acts of bravery and sacrifice of the officers/ personnel of Armed Forces, other lawfully-constituted Forces, and Civilians, Gallantry Awards are announced twice in a year on the occasion of Republic Day and Independence Day.

In order to disseminate the details of the acts of bravery and the life stories of these brave-hearts among the students, it has been proposed by the Ministry of Defence that the students may be motivated by doing different projects or activities based on Gallantry Award Winners.

In this connection, Delhi Public School Jammu organized interesting activities like poem recitation, painting, paragraph writing, multimedia presentation etc. on 20th of November, and 2021 through virtual mode.

All the students participated with great zeal and enthusiasm showing their imminent love for the nation by composing patriotic poems on the Great Freedom Fighters of India. Students recited the poems with high spirits. Some students also made multi media presentations which depicted the stories of Great Freedom Fighters so well that everyone could imagine the painful situations and great sacrifices of all struggling leaders after watching those PPTs. All students performed well and the selected ones submitted their recorded videos and pictures to their respective class teachers for uploading on the school's official Facebook page. Students were given E-Certificates in order to motivate them to bring more and more artistic excellence. The main purpose of doing these activities was to let the young generation know the sacrifices behind Independence. It was indeed a vibrant day for the students and everyone rejoiced merrily in the plethora of enriching activities curated for them.

The participants were assessed on the criteria like relevance to the theme, originality, impact of the message and their creativity.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated the children for their commendable efforts and appreciated the parents for their support throughout the learning experience. Ms. Meenu Gupta, Headmistress, DPS Jammu, admired the efforts of all the participants.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh.S.S Sodhi Ji appreciated the efforts done by students and their supporting parents.

GALLANTRY AWARD

V.C

कुछ नशा तिरंगी की आन का है,
कुछ नशा मातृ भूमि की मान का है,
हम लहराएंगे हर जगह इस तिरंगी को
ऐसा नशा ही कुछ हिंदुस्तान की रान का है।

Abhinandan Vastharaman is an Indian Air Force Fighter Pilot. He was born in a Tamil Jain family on 21 June 1983. His father is a doctor in the Indian Air Force and his mother is a doctor. Abhinandan was educated at Srinik school Anaparthinagar and graduated from the National Defense Academy.

Abhinandan Vastharaman

On 19 June 2004 - He was commissioned as a Combat stream of the IAF as a Flying officer

On June 19 2006 - He was promoted to Flight Lieutenant

On 8 July 2010 - Squadron Leader

On 19 June 2017 - He was promoted to Wing Commander

देश भूमि से ही देश की शान है,
देश भूमि से ही देश का मान है,
हम उस देश के फूल हैं, यारों
जिस देश का नाम हिंदुस्तान है,

During the 2019 India-Pakistan stand off was held captive in Pakistan for 60 hrs after his Aircraft was shot down in an aerial dogfight

He was awarded with:

Vire Chakra by Indian government for the shooting down of a PAFF-16 with his MIG-21 Bison.

जब आँख खुले तो धरती हिंदुस्तान
की हो,
जब आँख बंद हो तो यादें हिंदुस्तान
की हो!
हम मर भी जाए तो कोई राम नहीं
लेकिन,
मरते वक्त मिट्टी हिंदुस्तान की हो!!

KAVI- KOUR
CLASS- VII D
Delhi Public School
Jammu

VEER GATHA PROJECT - 2021

"Shahid **Vikram Batra**, When will you return

Vikram, when will you come ?

Mother India waits for you.

Vikram, when will you return ?

Your country remembers you.

Oh! Brave star

of Kargil war.

Mother India cries for you.

Vikram, your mother feels your absence

Her heart aches for your presence

Vikram, Pride of Indian Army

open your eyes from deep sleep

Mother India waits for you.

SUBMITTED BY

NAME : AANYA NARGOTRA

ROLL No 3

CLASS 3 A

DPS.

Gallantry Award Winner:

Captain Vikram Batra

EXPRESS
explained.
CULTURE

Captain
Vikram Batra

(September 9, 1974 - July 7, 1999)

Kargil War 1999

"I'll either come back after raising the Indian flag in victory or return wrapped in it, but I will come for sure"

"VEER GATHA PROJECT"

TOPIC : Gallantry Award Winners

DATE: 20/11/21

Introduction → Gallantry awards are given by the Government of India to honour the acts of Brave and Sacrifices of the Indian Armed Forces and civilians after Independence, gallantry awards namely Param Vir Chakra, Maha Vir Chakra, Vir Chakra were Instituted by the Government of India on 26 January 1950.

Captain Vikram Batra : (Gallantry Award Winner) → My favourite gallantry award winner is Captain Vikram Batra. He was awarded with the Param Vir Chakra, India's highest Military Honour, on 15 August 1999, on the 52nd anniversary of India's Independence. Captain Vikram Batra thus displayed the most conspicuous display of personal Bravery and leadership of the highest order in the face of the enemy and made the highest sacrifice in the highest tradition of the Indian Army.

⇒ He was born on September, 9, 1974 in Himachal Pradesh. Vikram Batra spent his childhood in the beautiful mountain town of Palampur. The elder of twin sons (he was born 14 minutes before his brother Vashal Batra), he was the third child of Gurchari Lal Batra, a government school principle, and Komal Kant, a school teacher.

⇒ Immensely popular among his classmates and teachers, Vikram was an all-rounder at school - brilliant at studies, he was also a team sportsman and avid fan-

participant in co-curricular activities

⇒ Deeply patriotic from a young age, Vekram was always keen on joining the army. So it was no surprise to his family when he decided to prepare for Combined Defence Army (CDS) examination after completing his Bachelor's Degree in 1995.

⇒ In 1996, his dream was fulfilled when he cleared the CDS examination with flying colours and joined the Indian Military Academy where he was commissioned as a lieutenant. His first posting was in the town of Sopore in Jammu and Kashmir Baramulla district.

⇒ In 1999, when Kargil War broke out, Vekram had just completed a Commando Course at Belgaum and got leave to celebrate Holi with his family at his home Palampur. Like he always did when he was in Palampur, he headed to Neugal Cafe (a local riverside eatery) for a cup of coffee with his friend.

"The war has begun, who knows when you will be asked to go, you better be careful."

"Don't worry I'll either come back after winning the Indian flag in victory or return wrapped in it, but I will come for sure" was Vekram's reply to his friend's warning.

concerned words

⇒ Soon after, Vekram's unit received orders to move to Kargil and he reported for duty on June 1, 1999. Eighteen days later, on June 19, 1999, he was ordered to recapture Point 5140 in his first major battle in the war.

⇒ In spite of the enemy having the advantage of height, Vekram and his men led a brilliant tactical assault on the enemy. The enemy camp was routed, their soldiers killed and 13 Jambhri Rifles won a decisive victory that strengthened India's hold on the territory.

⇒ Elated that all his men had made it alive, Vekram famously told his commander at the base - "Yeh Dill Mounge Mose" - using the popular slogan of Pepsi's ad campaign to express his desire to do something.

⇒ Nine days later, Vekram called from base camp before leaving for another crucial operation. He told his worried parents, "Ek dum jai hain, jehar mat karina (I'm absolutely fine, Don't you worry)." That was the last time he spoke to them.

⇒ Vekram's next operation was one of the most difficult mountain warfare campaigns undertaken during Kargil.

- the capture of the 17000 feet high Point 4875.

⇒ On the night of July 7, Vekram and his men began on their tortuous climb to fortify the Indian force which was already fighting the enemies at 16000 feet. The enemy got wind that the formidable Sher Shah (Vekram's code name) had arrived and intensified their attack, raining mortar and automatic fire from above.

⇒ The mission was almost over when a junior officer injured his legs in an explosion. As Vekram rushed out of the bunker to rescue him, his subedar begged him not to go and said he would go instead.

⇒ Under heavy fire, he hurled grenades at the enemy's machine gun post and killed five soldiers in close combat while moving towards the injured lieutenant. He had just reached and was lunging to lift his mate when he was hit by a bullet in his chest.

⇒ Mortally wounded Vekram passed away after completing his mission in a manner that etched his name firm alongside some of India's greatest military heroes.

⇒ For his sustained display of the most conspicuous personal bravery and leadership of the highest order in the face of enemy, Captain Vekram Bata was

Posthumously awarded Param Vir Chakra - Indian Highest award for gallantry in battle.

If I had been Veeram Batra what would I have done for my nation → Everyone has an aim in their life to become something. Some fail and some succeed in achieving it. For instance, for the sake of India, Gopinath sacrificed his life. My aim in life would be to become like Veeram Batra. With honesty, I want to serve my motherland and with love praise it every where. Being in an army is full of adventures, which attracts me. Being a soldier like Veeram Batra, I want to protect many lives.

Conclusion ⇒ It depends on us how can we make our country supreme. I want to kill the enemies from the country by becoming like Veeram Batra. And I want to keep India safe in the same way just as ozone protects the whole earth from ultraviolet rays.

MMIOMMM

• By = Nobilra Fatima

• Class = 9th - 9

= 24

ESSAY

GALLANTRY AWA-
RD

WINNER

Name :- Mehnaz-fatima

Class :- XII

GALLANTRY AWARD WINNER...

TOPIC 8 If I had been Vikram Batra
(Name of Gallantry Award Winner)
What would I have done for my nation

Introduction

Gallantry Award

Gallantry Awards are given by the Government of India to honour the Acts of Bravery and Sacrifice of the Indian Armed forces and Civilians. After Independence, gallantry awards namely Param Veer Chakra, Maha Vir Chakra, Vir Chakra were Instituted India by the Government of India on 26 January 1950.

Captain Vikram Batra: (Gallantry Award Winner)

The Indian Tricolour flies not because the wind moves it, but ~~hard~~ with the last breath of each Indian soldier, who died protecting it.

Date: _____ Page: _____
 Topic: _____

Capt Vikram Batra was one such soldier, a son of India, nurtured by the soil that produces not just the best of apples, but the bravest of the braves, too!

Born on September 9, 1974, at Palampur in Kangra district of Himachal Pradesh, Vikram did his senior secondary from Kendriya Vidyalaya, Palampur, and after his graduation from DAV College, Chandigarh, he joined the Indian Military Academy, Dehradun, from where he was commissioned into the 13th Battalion of Jammu and Kashmir Rifles (referred as 13 Jak Rif) in December 1997.

The bravery of a soldier can transcend even the man-made borders. In the course of war, true to the enemy's referral, Vikram lived, and died, fearlessly, as Sher Shah. For his unparalleled feats of most conspicuous personal gallantry, exceptional junior leadership and selfless devotion to duty, Captain Vikram Batra was posthumously awarded the Param Vir Chakra, India's highest gallantry decoration.

Date: _____ Page: _____
 Topic: _____

The Battle account of his Gallantry.

During 'Operation Vijay', the Kargil War, on June 20, 1999, Capt Vikram Batra, commanding 'D' company of 13 JAK Rif, was tasked to attack and capture Pt 5140 in Dras sub-sector. Raw courage, dogged determination and daredevilry of Capt Batra and his men won the day for 13 JAK Rif for within a matter of half-an-hour of fighting. Pt 5140 was recaptured and secured. On July 7, 1999, he volunteered in assaulting and recapturing of area north of Pt 4875, from where the enemy interfered actively in his battalion's conduct of further operations. He was mortally wounded during the fight and breathed his last, but not before hearing his men cry 'Bharat Mata Ki Jai, Durga Mata Ki Jai' and simultaneously raising the Indian Tricolour a top Pt 4875.

Vikram Batra a Gallantry.

On 26 July every year, India celebrates Kargil Vijay Diwas. On this day the country honours all the Kargil war heroes. Every year, on this day among the numerous bravehearts who laid down their lives. If there is one name that comes to everybody's minds, It is that of

Date: _____ Page: _____
 Topic: _____

Captain Vikram Batra. He sacrificed his life fighting for India fearlessly in the war.

What would I have done for my Nation -

Everyone has some aim in their life to become something. Some fail and some succeed in achieving it. For instance, for the sake of India Gandhiji sacrificed his life.

My aim in life is to become a kind of Vikram Batra, with honesty I want to serve my motherland and with love praise it everywhere.

Being a medical student I also want to act like a soldier by serving the people as a doctor with my full dedication and try to give my best in saving lives of my people like a soldier does to save his nation.

Now I'm just a student so my responsibility is to study hard like a soldier does a lot of training before going to the border. So like a responsible soldier I also want to fulfill my responsibilities by studying hard and doing my duties as a good citizen of my nation.

Date: _____ Page: _____
Topic: _____

A soldiers life inspire us alot . He stays away from his home and sacrifice his life for the nation . And I also have to sacrifice my desires and enjoyments in order to achieve a high goal . And they teach us how to become a diamond after going through many hardships as they goes under so much of hardships and at the end their hardwork become worth praising and they become the most prestigious, honourable, esteemed citixens of our country .

I want that kind of discipline and principles in my life so that I can also become a hardworking, selfless person .

Childrens' Day Report

November 30, 2021

“Children are like buds in a garden and should be carefully and lovingly nurtured, as they are the future of the nation and the citizens of tomorrow. Only through right education can a better order of society be built up.”

Children are jewels of the society; they are a springboard to the future. November 14 is celebrated as Children’s Day or Bal Diwas every year in India. The special day is celebrated in remembrance of India’s first Prime Minister, Jawahar Lal Nehru, who was born on November 14 and was fondly called Chacha Nehru. He was very popular amongst children for his love for them. November 14 marks Nehru’s devotion to welfare, education and development of children and young people.

To enhance the capacity of children to engage in the society, learn skills and to manifest and utilize their inborn talent, Delhi Public School, Jammu once again came up with a creative initiative to extend its warmest greetings and wishes to all children on Children's Day. The school, under the directive of its Pro-Vice Chairperson, Kr. Ritu Singh, celebrated this special day for the children in a special and innovative manner. The theme of this virtual event was 'Clean Up Jammu'.

This digital celebration of Children’s Day was spread over two weeks, that is, from November 14 to November 30, 2021, wherein students pitched in their ideas about cleaning up Jammu through videos, PPTs, drawings, write-ups, poetry etc. The students exhibited the best of their talents by composing beautiful poems and brilliant write ups and excellent paintings, displaying their love for Jammu. The students came up with eye-catching paintings and drawings based on their ideas about ‘Clean Up Jammu’, along with amazing slogans written on some of them. Not only this, but also, the students exhibited the best of their speaking skills by narrating stories behind Children’s Day, reciting poems on Chacha Nehru, innocence of children etc. The students displayed their artistic skills by making drawings, paintings, cards and slogans on the theme of Children’s Day as well as ‘Clean up Jammu Campaign’. The participants also displayed their talent in the form of dance and musical performances.

Routinely, the students used to participate in such events physically, but the pandemic has brought a lot of change and celebration of important days, such as Teachers’ Day and Children’s Day, have gone online since then, with everyone just embracing these virtual celebrations. This time also, the students grabbed the opportunity to bring out their creativity on the given theme and all the participants tried their best to excel in their performances with their vibrant ideas. The participants submitted their Children’s Day videos and pictures to their class teachers and ‘Clean Up Jammu Campaign’ entries on school’s email Id. Also, the best entries were uploaded on Official Facebook page of the school.

Ms. Ruchi Chabra, Principal, DPS Jammu, congratulated the teachers as well as the students for using the digital space in a creative way. The hardwork of the students was well appreciated by the Principal.

Ms. Meenu Gupta, Headmistress, DPS Jammu congratulated the participants for their commendable efforts and appreciated the parents for their support.

Hon'ble President RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC Kunwrani Ritu Singh Ji and Hon'ble Director Sh. S.S. Sodhi Ji sent their warm wishes and blessings to all the children.

It was indeed a novel innovation for the students and they all enjoyed the plethora of enriching activities curated for them.

REPORT ON AZADI KA AMRIT MAHOTSAV ACTIVITIES

"Bombs and pistols don't make a revolution. The sword of revolution is sharpened on the whetting stone of ideas" — Bhagat Singh

As India celebrates the 75th year of its independence, many activities to make people aware about the freedom struggle have been planned by the Government of India, and many schools are whole heartedly taking part in these activities to inculcate patriotic fervour in the students. DPS Jammu also commemorated this occasion by taking part in a series of events under Azadi Ka Amrit Mahotsav.

The Azadi Ka Amrit Mahotsav is an intensive, country wide campaign which focuses on citizen participation, and has been converted into a 'Janandolan', where small changes, at the local level, are adding up to significant national gains. In DPS Jammu, students from classes VI to VIII participated in the activity 'ROLE PLAY OF FREEDOM FIGHTERS'.

The students dressed up as various freedom fighters and put up a great show depicting the lives of freedom fighters, along with their immense contribution in the Indian freedom struggle. This provided an opportunity to all the students to showcase their talents of acting as well as public speaking. This event aimed at helping the students to come across the lives of various freedom fighters who sacrificed their lives for the country and made them remember their sacrifices, strengths and determination to seek freedom for their nation. Through this event, the children displayed a great show of freedom fighters which could make one remember their country's freedom fighters and respect and salute them for their unmatched sacrifices and would definitely help them to grow into better human beings.

On display was the revolutionary zeal of Shaheed Bhagat Singh, the patriotic fervour of Lala Lajpat Rai, indomitable courage of Jhansi Ki Rani, the Satyagraha concept of Mahatma Gandhi, and nationalistic streak of Subhash Chandra Bose. Other freedom fighters portrayed by the students included Chandra Shekhar Azad, Sarojini Naidu, Ram Prasad Bismil, Mangal Pandey, Begum Hazrat Mahal and Bal Gangadhar Tilak. The whole student fraternity remembered their sacrifices.

Principal, DPS Jammu, Ms. Ruchi Chabra applauded the zeal of the students and emphasized that such programmes and events imbibe the spirit of patriotism and excellence in students. She said that as proud citizens of India, we must always remember the sacrifices made by these freedom fighters.

Headmistress, Meenu Gupta emphasised that as patriotic citizens, we must put

extra effort into performing our duties towards our nation. Hon'ble President RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC Kunwrani Ritu Singh Ji and Hon'ble Director Sh. S.S. Sodhi Ji appreciated the students and their supportive parents for the efforts they had put in to make the event successful.

PRATHAMANSH OF DPS JAMMU MAKES PORTRAIT OF GEN BIPIN RAWAT

Prathamansh Sharma (X), a student of Delhi Public School Jammu and a young artist made a graphite pencil portrait of General Bipin Rawat, Chief of Defense Staff of the Indian Armed Forces on the occasion of Army Day 2022 to pay him tribute. He had also made portraits of many celebrities including bollywood actors Akshay Kumar, Sonu Sood, Cricketer Virat Kohli, Asim Riaz of Bigg Boss and singers Sukhwinder Singh, Pankaj Udhas, etc.

Prathamansh has an interest in making portraits with Charcoal, Graphite Pencils, Water Colour on different types of papers. He was inspired in childhood by his father Suresh Sharma, a renowned artist of Jammu.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated Prathamansh and encourage him to continue his persisting efforts. She also felicitated him with a Certificate of Appreciation.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to Prathamansh and his parents.

DPS JAMMU OUTSHINES IN SANSKRIT BHAGWAT GEETA RECITATION COMPETITION

Delhi Public School Jammu added another flag in its cap by bagging first position in Sanskrit Geeta Recitation Competition held on 14th January, 2022. Chitrani Razdan, a student of Class VII of DPS Jammu, secured the first position among all the 29 participants that took part in the competition, by doing an excellent and impressive Geeta Paath. She mesmerized the audience and the dignitaries present there by an excellent and impressive Geeta Paath.

The event was organized on the occasion of the Establishment Day and Annual festival of Chudamani Sanskrit Sansthan by the Chundamani Sanskrit Sansthan Trust, in collaboration with other institutes of Jammu. The event took place on the auspicious day of Makar Sankranti, with an aim to spread and expand Sanskrit language across the state. The event was also a tribute to Late Dr. Pandit Uttam Chand Pathak Shastri ji, the founder of the institute, on his 99th birth anniversary.

Prof. J. P. Sharma was the Chief Guest of this event. While shedding light on the importance of Sanskrit language, he acknowledged the positivity he had felt by listening to the Geeta being recited by the participants. He appreciated all the winners and their efforts.

The winner of Sanskrit Bhagwat Geeta Recitation Competition, Chitrani Razdan, grabbed all the appreciation and applause of the judges and the dignitaries present on the occasion. She was awarded certificate by the judges and other dignitaries present on the occasion.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated Chitrani and her parents for achieving this milestone. She also extended her warm wishes and blessings to the winner.

Headmistress, Ms. Meenu Gupta also congratulated the winner and appreciated her for the commendable efforts made by her.

Hon'ble President RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S. Sodhi Ji congratulated Chitrani and sent their warm wishes and blessings to her.

DPS Jammu Participates in CBSE Expression Series

As part of the celebration of Azadi Ka Amrit Mahotsav, CBSE announces the third Expression Series for the session 2021-2022. The theme of the Expression Series is 'My Vision for India @100 years'. Under this initiative, DPS Jammu also commemorated this occasion by taking part in a series of events under Azadi Ka Amrit Mahotsav.

The Azadi Ka Amrit Mahotsav is an intensive, country wide campaign which focuses on citizen participation, and has been converted into a 'Janandolan', where small changes, at the local level, are adding up to significant national gains.

Students from class III-XII participated in the activity 'My Vision for India @100years'. The categories of participation were Primary, Middle, Secondary and Senior Secondary. The entries received by the students included essays, paragraphs, paintings, and poems.

The students participated in this event with enthusiasm and sent their entries. The essays were on diverse topics, that included the technological advancement of India from the present times to 2047, and the cultural diversity in India. The other themes described in the essays, poems and paintings were economic growth trajectory of India, the political milieu in India, the schemes and policies undertaken by the government, and the emergence of new fields in the space, technology and defence sector.

Principal, DPS Jammu, Ms. Ruchi Chabra reiterated that such events give expression to the creativity of the students and help them reach their full potential.

Headmistress, Ms. Meenu Gupta also applauded the zeal of the students and emphasised that extra-curricular activities help in the holistic development of the students.

Hon'ble President RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC Kunwrani Ritu Singh Ji and Hon'ble Director Sh. S.S. Sodhi Ji sent their warm wishes and blessings to all the participants and wished them more success for the future.

Bisma (IX C)

My vision of India @100 years.

My Vision for India @ 100 years Poem

Be Brave, Be Strong,
Don't look back, what you miss....

Be the Tiranga,
Spread Honesty, Purity and Peace....

Be the Helping Hands,
'Nation' is the Reason....

There is no Tomorrow,
Only Today is the season....

Don't accept bribes, Don't give bribes,
Say No to corruption.....

Be the Change, Be the You,
Get ready for New Transformation....

Be the Better Neighbour,
May it seems Pointless.....
It's a 'Sense of Belonging',
Surrounding will be a Better Place....

Developing to Developed,
Is the Journey of Nation....
'I' to 'Me' and 'My' to 'Ours',
Is the Key of Mission.....

Manveer Singh 6th (J) 17

मुझे रोक नहीं, मुझे बांध नहीं
मेरी माँ ने मुझे बुलाया है।
आज ही तो धरती माँ का कर्ज चुकाने का वक्त आया है।
मेरे देश ने, मेरी मिट्टी ने आज मुझे बुलाया है।
कितनी बार ही सूरजों ने मेरी धरती को पाने का मन बनाया है।
हर बार मुहं की श्वासाँ फिर भी समझ नहीं आया है।
मेरी मिट्टी को हुकर दुरमन ने अपना बुरा वक्त बुलाया है।
मेरे देश ने, मेरी मिट्टी ने आज मुझे बुलाया है।
मेरा लहू मेरी माँ को समर्पित
माँ मुझे आज न रोक, धरती का सोना लाल न ही
में दुनिया में रहूँ न रहूँ
आज ही चौला बंगने का वक्त आया है
मेरे देश ने, मेरी मिट्टी ने आज मुझे बुलाया है।
सौमनाथ, कर्गचंद गुरुबचन सिंह एलवर्ट इक्का
इन सब शौर्यवीरों ने धरती पर गिँकर समर्पण का पाठ
आज बारी है मेरी, मेरा गुम समय आया है पढ़ाया है।
मेरे देश ने, मेरी मिट्टी ने आज मुझे बुलाया है।
मेरी बीबी का सिंदूर अमर रहे, जब तक तिरंगा रहे।
आज ही कर्ज चुकाने का समय आया है
मार कर भी विक्रम और मनोज ने रुक को अमर बनाया है।
मेरे देश ने, मेरी मिट्टी ने आज मुझे बुलाया है।

DELHI PUBLIC SCHOOL, JAMMU ORGANIZES WEBINARS FOR STUDENTS OF CLASS X, XI AND XII

DPS Jammu organized several webinars on prime-time issues like Cyber Bullying, Career Competency and Changing Trends and Careers for the students of class X-XII from 3rd February, 2022 to 5th February, 2022 wherein 800+ students took actively participated and cleared several notions about the terminologies.

The webinars were conducted under the initiative taken by PRATHAM- a unit of International Institute of Financial Markets (IIFM).

The prime objective of the webinars was to provide an interactive platform for the participants to know themselves better in terms of aptitude and inclination, professionalism and leadership.

Students of class XII attended the webinar on Changing Trends and Careers, conducted by Mr Praveen Khanna, a life mentor and a government certified Business Communication Specialist and a Certified Training & Development Manager whereas Students of class XI were active participants of the webinar on Career Competency conducted by Mr. Binit Binod who brings along with him a set of rich mentoring experience across diverse levels of competitive exam. On the other hand, Class X students attended the webinar on Cyber Bullying conducted by Mr Ashish Garg, a T3 certified trainer from British Council.

The resource persons emphasised over the need to follow the various changing trends in career options, dire need for awareness in terms of Cyber Bullying and various communication and interpersonal skills required to work towards the organisational goals. They also focussed on self-learning skills and breaking the stereotype or mundane of choosing the regular career paths with restricted options of expansion.

Each webinar was followed by a question-and-answer round with the students and the teachers and towards the end of each session, the Resource Persons gave certain standard guidelines to students in their best interest.

The programme was coordinated by Umesh Kumar Sharma, Chief Coordinator/ Dy Head Master, DPS Jammu.

The Principal DPS Jammu, Ms. Ruchi Chabra thanked all the resource persons from IIFM for sparing their valuable time to train and guide the teachers and the students.

Hon'ble President RCT, M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director Mr. S.S Sodhi Ji also wished good luck to the students for their future endeavours.

STUDENTS OF DPS JAMMU WIN GOLD IN DISTRICT FENCING CHAMPIONSHIP

Students of Delhi Public School Jammu brought laurels to the school and their parents by winning gold and silver medals in 17th Jammu District Fencing Championship 2020-21 organized by Adhoc Committee J&K AFA in collaboration with J&K Sports Council held at M.A Stadium, Jammu from 2-4 December, 2021. The details of the winners are as follows:-

- Ananaya Sharma (XI-G) – Gold Medal
- Raghi Verma (XI) – Gold medal
- Mahima Sharma (X-D) – Gold medal
- Sanwari Rajput (IX-G) – Silver medal

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated all the winners for their achievement and motivated them to continue their persistent efforts in achieving their goals.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to the winners and their parents.

LIEUTENANT GOVERNOR MANOJ SINHA FELICITATES HIMANI GUPTA OF DPS JAMMU

Himani Gupta (IX-G) of Delhi Public School Jammu brought laurels to the school and her parents by winning silver medal in Junior National Artistic & Rhythmic Gymnastic Championship

organized by Gymnastic Association of J&K in collaboration with J&K Sports Council held at M.A Stadium, Jammu from 22-26 November, 2021. Sh. Manoj Sinha, Hon'ble Lieutenant Governor, J&K U.T was the Chief Guest on the occasion.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated Himani and her parents for the achievement.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to Himani and her parents.

MAHIKA SHARMA OF DPS JAMMU WINS GOLD IN NATIONAL PENCAK SILAT CHAMPIONSHIP

Mahika Sharma (VII-G) of Delhi Public School Jammu brought laurels to the school and her parents by winning gold medal in National Pencak Silat Championship organized by Indian Pencak Silat Federation held at Rohtak (Haryana) from 24-27 December, 2021.

Earlier, she had also participated in state and district level in the same event.

Pencak Silat is a non-aggressive martial arts and is a full-body fighting form

incorporating strikes, grappling and throwing in addition to weaponry. Every part of the body is used and subject to attack. Principal, DPS Jammu, Ms. Ruchi Chabra congratulated Mahika and her parents for the glorious achievement.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to Mahika and her parents.

HRIDYANSH AND AYAAN OF DPS JAMMU WIN GOLD IN NATIONAL ROLLER HOCKEY

Hridyansh Chib (VI-F) and Mohammad Ayaan (II-i) of Delhi Public School Jammu brought laurels to the school and their parents by winning gold medals in Roller Hockey Cadet Boys category in 59th National Roller Sports Championship organized by Roller Skating Federation of India held at Delhi and Mohali from 11-22 December, 2021 while four other students who participated in the event were:-

Junior Boys/Girls Roller Hockey event

Aaditya Malhotra (X-D) & Pranavi Khajuria (IX-J)

Speed event

Pratyaksha Gupta (VIII-D) & Pehal Gupta (V-J).

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated the winners, participants and their parents. Headmistress, Ms. Meenu Gupta also lauded them. Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to the winners and participants.

SHAURYA SHARMA OF DPS JAMMU WINS GOLD IN TAEKWONDO CHAMPIONSHIP

Shaurya Sharma (VI-D) of Delhi Public School Jammu brought laurels to his school and his parents by winning gold medal and Certificate of Merit in U-12 category in 24th J&K UT ITF Taekwon-do

Championship-2021 organized by Ganesha Academy of Martial Arts held from 25-26 December, 2021. Further, he is also selected to represent J&K in the National ITF Taekwondo Championship which is scheduled to be held at Rishikesh from 21-23 January.

Principal, DPS Jammu, Ms. Ruchi Chabra congratulated Shaurya and his parents for the glorious achievement. Headmistress, Ms. Meenu Gupta also encouraged him to continue to excel in sports and academic activities.

Hon'ble President, RCT, Sh. M.K Ajatshatru Singh Ji, Hon'ble PVC, Kunwrani Ritu Singh Ji and Hon'ble Director, Sh. S.S Sodhi Ji extended their best wishes to Shaurya.

DELHI PUBLIC SCHOOL JAMMU

Session : 2020-2021

Online courses attended by teachers of Pre-Primary Wing

S.No.	Teacher's Name	Course / Webinar Title	Date	Organized by
1	Ms. Preeti Abrol	My NEP Quiz	28-Sep-20	CBSE/NCERT
		Experiential Learning Course	11-Oct-20	
		Competency Based Education – Module 1	5-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3	12-Dec-20	
		Competency Based Education – Module 4	22-Dec-20	
		Learning Outcomes and Pedagogies	10-Dec-20	
		Health and Well Being in Schools	27-Oct-20	
		Developing Personal Social Qualities for Creating a Safe and Healthy School Environment		
		Integration of ICT in Teaching Learning And Assessment	14-Nov-20	
		Integrating Gender in the Teaching Learning Process		
		Learning Outcomes and Pedagogies	4-Dec-20	
		Art Integrated Learning	13-Nov-20	
		CBSE_Pre-Vocational Education	7-Jan-21	
		CBSE_Understanding Rights, Child Sexual Abuse and The POCSO ACT, 2012	9-Jan-21	
		CBSE_Covid19 Scenario: Addressing Challenges in School Education	10-Jan-21	
		Experiential Learning Webinar	15-Oct-20	
		Assessments and Blended Learning Webinar	5-Oct-20	
2	Ms. Sonia Gupta	My NEP Quiz	28-Sep-20	CBSE/NCERT
		Experiential Learning Course	13-Oct-20	

		Competency Based Education – Module 1	11-Dec-20	
		Health and Well Being in Schools	15-Dec-20	
		Competency Based Education – Module 2	23-Dec-20	
		Competency Based Education – Module 3		
		Competency Based Education – Module 4	24-Dec-20	
		Learning Outcomes and Pedagogies	25-Dec-20	
		Experiential Learning Webinar	15-Oct-20	
		Assessments and Blended Learning Webinar	5-Oct-20	
		Webinar on the Importance of Cyber Security and Digital Safety in the Times of Covid-19	23-Jun-20	
		CBSE_Pre-Vocational Education	10-Jan-21	
		CBSE_Understanding Rights, Child Sexual Abuse and The POCSO ACT, 2012	13-Jan-21	
		CBSE_Covid19 Scenario: Addressing Challenges in School Education	12-Jan-21	
3	Ms. Roseline Shalty	My NEP Quiz	30-Sep-20	CBSE/NCERT
		Art integrated course	15-Dec-20	Govt. of Assam
		Competency Based Education – Module 1	13-Dec-20	CBSE/NCERT
		AS Pedagogy of Environmental Studies.	24-Dec-20	
		Competency Based Education – Module 2	13-Dec-20	
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		DC2020 - A01 – How to Create Explanation Content – Mathematics – Grades 1-5 English Medium	5-Dec-20	

		Competency Based Education – Module 1		
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Experiential Learning Webinar	15-Oct-20	
		Assessments and Blended Learning Webinar	5-Oct-20	
		Competency Based Education – Module 4	5-Dec-20	
		CBSE_Pre-Vocational Education	9-Jan-21	
		CBSE_Understanding Rights, Child Sexual Abuse and The POC-SO ACT, 2012		
		CBSE_Covid19 Scenario: Addressing Challenges in School Education		
4	Ms. Shaveta Jain	My NEP Quiz	29-Sep-20	CBSE/NCERT
		Experiential Learning Course	13-Oct-20	
		Competency Based Education – Module 1	15-Dec-20	
		Health and Well Being in Schools	23-Dec-20	
		Competency Based Education – Module 2	15-Dec-20	
		Competency Based Education – Module 3		
		Competency Based Education – Module 4	16-Dec-20	
		Learning Outcomes and Pedagogies	10-Jan-21	
		Health and Well Being in Schools	15-Dec-20	
		CBSE_Pre-Vocational Education	9-Jan-21	
		CBSE_Covid19 Scenario: Addressing Challenges in School Education		
		CBSE_Understanding Rights, Child Sexual Abuse and The POC-SO ACT, 2012	10-Jan-21	
5	Ms. Nazia Kouser	My NEP Quiz	29-Sep-20	CBSE/NCERT
		Experiential Learning Course	13-Oct-20	

		Competency Based Education – Module 2	16-Dec-20	
		Health and Well Being in Schools		
		Initiatives in school education		
		Competency Based Education – Module 3	17-Dec-20	
		Developing Social-Personal Qualities & Creating safe & healthy School Environment		
		Learning Outcomes and Pedagogies		
6	Ms. Pooja Gupta	My NEP Quiz	29-Sep-20	CBSE/NCERT
		Experiential Learning Course	14-Oct-20	
		Health and Well Being in Schools	27-Oct-20	
		Competency Based Education – Module 1	13-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Learning Outcomes and Pedagogies	17-Dec-20	
		KVS-Art Integrated Learning	15-Nov-20	
		C-H-D Curriculum and Inclusive classrooms	27-Oct-20	UT CHANDI-GARH
		Developing Personal Social Qualities for Creating a Safe and Healthy School Environment		
		M L -Integration of ICT in Teaching, Learning and Assessment	15-Nov-20	Govt. of Meghalaya
		A R - Integrating Gender in the Teaching Learning Process		Govt. of Arunachal Pradesh
		Webinar on Experiential Learning	15-Oct-20	CBSE/NCERT
		Webinar on Assessments and Blended Learning		
		Webinar on the Importance of Cyber Security and Digital Safety in the Times of Covid-19	23-Jun-20	

		CBSE_Pre-Vocational Education	12-Jan-21	
		CBSE_ Understanding Rights, Child Sexual Abuse and The POCSO ACT, 2012		
		CBSE_Covid19 Scenario: Addressing Challenges in School Education	15-Jan-21	
7	Ms. Wamika Gupta	Experiential Learning Course	13-Oct-20	CBSE/NCERT
		Competency Based Education – Module 1	11-Dec-20	
		Health and Well Being in Schools	15-Dec-20	
		Competency Based Education – Module 2	23-Dec-20	
		Competency Based Education – Module 3		
		CBSE_Pre-Vocational Education	9-Jan-21	
		CBSE_Covid19 Scenario: Addressing Challenges in School Education		
8	Ms. Ritu Vir	My NEP Quiz	29-Sep-20	CBSE/NCERT
		Experiential Learning Course	14-Oct-20	
		Competency Based Education – Module 1	5-Dec-20	
		Health and Well Being in Schools	17-Oct-20	
		Competency Based Education – Module 2	4-Dec-20	
		Competency Based Education – Module 3		
		Competency Based Education – Module 4	5-Dec-20	
		KVS Developing Personal -Social Qualities for Creating a Safe and Healthy School Environment	16-Oct-20	
		Art Integrated Learning	11-Dec-20	
		KVS Health and Well being in Schools	17-Oct-20	
		KVS Curriculum and Inclusive Classroom		
		Experiential Learning Webinar	15-Oct-20	
		CBSE_Pre-Vocational Education	9-Jan-21	

		CBSE_ Understanding Rights, Child Sexual Abuse and The POC-SO ACT, 2012	15-Jan-21	
		CBSE_Covid19 Scenario: Addressing Challenges in School Education	9-Jan-21	
9	Ms. Nidhi Mishra	My NEP Quiz	29-Sep-20	CBSE/NCERT
		Experiential Learning Course	14-Oct-20	
		Health and Well Being in Schools	5-Dec-20	
		Competency Based Education – Module 1	4-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4	5-Dec-20	
		Learning Outcomes and Pedagogies		
		Integration of ICT in Teaching Learning And Assessment	6-Dec-20	
		AS Art integrated Learning	15-Dec-20	
		CBSC Art integrated Learning	7-Nov-20	
		Experiential Learning Webinar	15-Oct-20	
		Assessments and Blended Learning Webinar	5-Oct-20	
		Curriculum Course 1-1103	7-Nov-20	
		Integrated Gender in teaching Learning Process		
		CBSE_Pre-Vocational Education	4-Jan-21	
		CBSE_ Understanding Rights, Child Sexual Abuse and The POC-SO ACT, 2012		
		CBSE_Covid19 Scenario: Addressing Challenges in School Education		
10	Ms. Monika Sharma	My NEP Quiz	29-Sep-20	CBSE/NCERT
		Experiential Learning Course	14-Oct-20	
		Health and Well Being in Schools	12-Dec-20	

		Competency Based Education – Module 1	11-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Learning Outcomes and Pedagogies	12-Dec-20	
		KVS-Curriculum & Inclusive classroom	31-Oct-20	
		KVS-Developing Personal Social Qualities (PSQ) for creating a safe and healthy school environment.	31-Oct-20	
		KVS-Health & well-being being in schools.		
		Integration of ICT in Teaching Learning And Assessment	12-Dec-20	
		Assessments and Blended Learning Webinar	5-Oct-20	
		CBSE_Pre-Vocational Education	15-Jan-21	
		CBSE_Understanding Rights, Child Sexual Abuse and The POCSO ACT, 2012		
		CBSE_Covid19 Scenario: Addressing Challenges in School Education		
11	Ms. Ruby Mahajan	My NEP Quiz	30-Sep-20	CBSE/NCERT
		Experiential Learning Course	26-Oct-20	
		Competency Based Education – Module 1	15-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4	24-Dec-20	
		Learning Outcomes and Pedagogies	28-Dec-20	

		Assessments and Blended Learning Webinar	5-Oct-20	
		CBSE_Pre-Vocational Education	10-Jan-21	
		CBSE_ Understanding Rights, Child Sexual Abuse and The POC-SO ACT, 2012	15-Jan-21	
		CBSE_Covid19 Scenario: Addressing Challenges in School Education	9-Jan-21	
		Pedagogies of Languages	16-Dec-20	
12	Ms. Pooja Langeh	My NEP Quiz	28-Sep-20	CBSE/NCERT
		Experiential Learning Course	11-Oct-20	
		Health and Well Being in Schools	18-Dec-20	
		Competency Based Education – Module 1	6-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Learning Outcomes and Pedagogies	8-Dec-20	
		KVS-Curriculum & Inclusive classroom	17-Oct-20	
		KVS-Developing Personal Social Qualities (PSQ) for creating a safe and healthy school environment.		
		KVS-Health & well-being being in schools.		
		CBSE/Art Integration of ICT in Teaching, Learning and Assessment	13-Nov-20	
		Integration of ICT in Teaching, Learning and Assessments	7-Dec-20	
		CBSE_Pre-Vocational Education	7-Jan-21	
		CBSE_ Understanding Rights, Child Sexual Abuse and The POC-SO ACT, 2012	10-Jan-21	

		CBSE_Covid19 Scenario: Addressing Challenges in School Education	5-Jan-21	
13	Ms. Monika Gupta	My NEP Quiz	28-Sep-20	CBSE/NCERT
		Experiential Learning Course	15-Oct-20	
		Health and Well Being in Schools	18-Dec-20	
		Competency Based Education – Module 1	9-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Learning Outcomes and Pedagogies	10-Dec-20	
		Assessments and Blended Learning Webinar	5-Oct-20	
		Integration of ICT in Teaching, Learning and Assessments	7-Oct-20	
		CBSE_Pre-Vocational Education	14-Jan-21	
		CBSE_Understanding Rights, Child Sexual Abuse and The POCSO ACT, 2012		
		CBSE_Covid19 Scenario: Addressing Challenges in School Education		
14	Ms. Meenu Parshotam	My NEP Quiz	28-Sep-20	CBSE/NCERT
		Experiential Learning Course	14-Oct-20	
		Health and Well Being in Schools	18-Dec-20	
		Competency Based Education – Module 1	9-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4	10-Dec-20	
		Learning Outcomes and Pedagogies	11-Dec-20	

		Assessments and Blended Learning Webinar	5-Oct-20	
		CBSE_Pre-Vocational Education	15-Jan-21	
		CBSE_ Understanding Rights, Child Sexual Abuse and The POC-SO ACT, 2012		
		CBSE_Covid19 Scenario: Addressing Challenges in School Education		
15	Ms. Richa Gupta	My NEP Quiz	10-Sep-20	CBSE/NCERT
		Experiential Learning Course	13-Oct-20	
		Health and Well Being in Schools	15-Dec-20	
		Competency Based Education – Module 1		
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4	24-Dec-20	
		Basics Of Covid		
		CBSE Integrated Gender in Teaching Learning Process	20-Dec-20	
		Art Integrated Learning	15-Dec-20	
		Assessments and Blended Learning Webinar by Collins	5-Oct-20	
		Assessment & Blending Learning webinar by Collins		
		Webinar on Experiential learning	15-Oct-20	
		CBSE_Pre-Vocational Education	9-Jan-21	
		CBSE_ Understanding Rights, Child Sexual Abuse and The POC-SO ACT, 2012	15-Jan-21	
		CBSE_Covid19 Scenario: Addressing Challenges in School Education		
16	Ms. Meena Khajuria	My NEP Quiz	28-Sep-20	CBSE/NCERT
		Experiential Learning Course	15-Oct-20	
		Health and Well Being in Schools	18-Dec-20	
		Competency Based Education – Module 1	9-Dec-20	

		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Learning Outcomes and Pedagogies	10-Dec-20	
		Experiential Learning Webinar	15-Oct-20	
		Assessments and Blended Learning Webinar	5-Oct-20	
		CBSE_Pre-Vocational Education	7-Jan-21	
		CBSE_Understanding Rights, Child Sexual Abuse and The POCSO ACT, 2012		
		CBSE_Covid19 Scenario: Addressing Challenges in School Education		
		CBSE-अधिकारों की समझ, यौन शोषण और पॉक्सो अधिनियम, 2012	9-Jan-21	
		CBSE-कोवडि-19 परदृश्य वधिलयी शक्तिषा में चुनौतियों का समाधान		
		CBSC-मापदंड-पूरव -व्यावसायकि शक्तिषा		
17	Ms. Shabana Rahil	My NEP Quiz	28-Sep-20	CBSE/NCERT
		Experiential Learning Course	13-Oct-20	
		Health and Well Being in Schools	24-Dec-20	
		Competency Based Education – Module 1	5-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4	6-Dec-20	
		Learning Outcomes and Pedagogies	24-Dec-20	
		AEES_Preschool Education	24-Jan-21	

		CBSE_Pre-Vocational Education	4-Jan-21	
		CBSE_Covid19 Scenario: Addressing Challenges in School Education		
		CBSE- [REDACTED] [REDACTED], [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED], 2012	12-Jan-21	
		CBSC-[REDACTED]-[REDACTED]-[REDACTED]	4-Jan-21	
		DC2020 – A17 – How to Create Practice Content – English – Grades 1-5 English Medium	5-Dec-20	
		DC2020 – A18 – How to Create Practice Content – English – Grades 6-10 English Medium	15-Dec-20	
18	Ms. Anuradha Rance	My NEP Quiz	20-Sep-20	CBSE/NCERT
		Experiential Learning Course	20-Aug-20	
		Competency Based Education – Module 1	6-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		CBSE_Pre-Vocational Education	7-Jan-21	
		CBSE_Understanding Rights, Child Sexual Abuse and The POCSO ACT, 2012		
		CBSE_Covid19 Scenario: Addressing Challenges in School Education		
		CBSE- [REDACTED] [REDACTED], [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED], 2012	9-Jan-21	
19	Ms. Ravinder Kour	Webinar on The pi Series Maths through the lens of Misconceptions	24-Jun-20	CBSE/NCERT
		My NEP Quiz	28-Sep-20	
		Health and Well Being in Schools	14-Dec-20	
		Competency Based Education – Module 1	6-Dec-20	

		Competency Based Education – Module 2		
		Competency Based Education – Module 3	8-Dec-20	
		Competency Based Education – Module 4		
		Learning Outcomes and Pedagogies	14-Dec-20	
		CBSE Integrating Gender in Teaching Learning process		
		Integration of ICT in Teaching Learning And Assessment	12-Dec-20	
		CBSC Art integrated Learning	12-Nov-20	
		CBSE_Pre-Vocational Education	15-Jan-21	
		CBSE_Understanding Rights, Child Sexual Abuse and The POCSO ACT, 2012		
		CBSE_Covid19 Scenario: Addressing Challenges in School Education		
20	Ms. Gazal Mahajan	My NEP Quiz	28-Sep-20	CBSE/NCERT
		Experiential Learning Course	5-Dec-20	
		Health and Well Being in Schools		
		Competency Based Education – Module 1		
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Learning Outcomes and Pedagogies		
		Assessments and Blended Learning Webinar	5-Oct-20	
		CBSE_Pre-Vocational Education	9-Jan-21	
		CBSE_Understanding Rights, Child Sexual Abuse and The POCSO ACT, 2012		

		CBSE_Covid19 Scenario: Addressing Challenges in School Education		
21	Ms. Kamini Sawhney	My NEP Quiz	28-Sep-20	CBSE/NCERT
		Experiential Learning Course	10-Oct-20	
		Health and Well Being in Schools	8-Dec-20	
		Competency Based Education – Module 1		
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Experiential Learning Webinar	15-Oct-20	
		Assessments and Blended Learning Webinar	5-Oct-20	
		Webinar on	5-Aug-20	
		Best online teaching practices		
		CBSE_Pre-Vocational Education	10-Jan-21	
		CBSE_Understanding Rights, Child Sexual Abuse and The POCSO ACT, 2012	2-Jan-21	
		CBSE_Covid19 Scenario: Addressing Challenges in School Education	10-Jan-21	
		AEES Preschool Education	28-Dec-20	
22	Ms. Vandana Sharma	My NEP Quiz	29-Sep-20	CBSE/NCERT
		Experiential Learning Course	13-Oct-20	
		Health and Well Being in Schools	15-Dec-20	
		Competency Based Education – Module 1	8-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3	9-Dec-20	
		Competency Based Education – Module 4		
		Learning Outcomes and Pedagogies	10-Dec-20	

		KVS-Curriculum & Inclusive classroom	30-Oct-20	
		KVS-Developing Personal Social Qualities (PSQ) for creating a safe and healthy school environment		
		KVS-Health & well-being being in schools	31-Oct-20	
		CBSE/Art Integrated Learning	11-Nov-20	
		Assessments and Blended Learning Webinar	5-Oct-20	
		CBSE_Pre-Vocational Education	14-Jan-21	
		CBSE_Understanding Rights, Child Sexual Abuse and The POCSO ACT, 2012		
		CBSE_Covid19 Scenario: Addressing Challenges in School Education	8-Jan-21	
23	Ms. Aksa Wilson	My NEP Quiz	28-Sep-20	CBSE/NCERT
		Experiential Learning Course	14-Oct-20	
		Competency Based Education – Module 1	24-Dec-20	
		Competency Based Education – Module 2		
		Developing Social –Personal Qualities and Creating Safe and Healthy School Environment		
		Appropriate Behaviors		iGOT
		PY_School Based Assessment	5-Dec-20	Govt. of Puducherry
		CBSE_Pre-Vocational Education	11-Jan-21	CBSE/NCERT
		CBSE_Covid19 Scenario: Addressing Challenges in School Education		
		CBSE_मापदंड-पूर्व-व्याख्यायक शिक्षा		
		CBSE- अधिकारों की समझ, यौन शोषण और पॉक्सो अधिनियम, 2012		
24	Ms. Meenakshi Jamwal	My NEP Quiz	28-Sep-20	CBSE/NCERT

		Experiential Learning Course	13-Oct-20	
		Health and Well Being in Schools	15-Dec-20	
		Competency Based Education – Module 1	11-Dec-20	
		Competency Based Education – Module 2	23-Dec-20	
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Experiential Learning Webinar	15-Oct-20	
		Assessments and Blended Learning Webinar	5-Oct-20	
		CBSE_Pre-Vocational Education	4-Jan-21	
		CBSE_ Understanding Rights, Child Sexual Abuse and The POCSO ACT, 2012		
		CBSE_Covid19 Scenario: Addressing Challenges in School Education	9-Jan-21	
25	Ms. Meenakshi Thakur	Webinar on The pi Series Maths through the lens of Misconceptions	24-Jun-20	CBSE/NCERT
		My Nep Quiz	28-Sep-20	
		Health and Well Being in Schools	14-Dec-20	
		Competency Based Education – Module 1	6-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3	8-Dec-20	
		Competency Based Education – Module 4		
		Learning Outcomes and Pedagogies	14-Dec-20	
		Integration of ICT in Teaching Learning And Assessment	12-Dec-20	
		CBSE Integrating Gender in Teaching Learning process	14-Dec-20	
		CBSC Art integrated Learning	12-Nov-20	
		Pedagogies of Languages	12-Jan-21	
		CBSE_Pre-Vocational Education		

		CBSE_Covid19 Scenario: Addressing Challenges in School Education		
26	Ms. Ritu Kapoor	My NEP Quiz	29-Sep-20	CBSE/NCERT
		Experiential Learning Course	12-Oct-20	
		Health and Well Being in Schools	16-Dec-20	
		Competency Based Education – Module 1	5-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Learning Outcomes and Pedagogies	16-Dec-20	
		Experiential Learning Webinar	15-Oct-20	
		Assessments and Blended Learning Webinar	5-Oct-20	
		KVS_Developing Personal-Social Qualities (PSQ)for creating safe and healthy environment	19-Oct-20	
		CBSE_Integrating Gender in the Teaching Learning Process	6-Nov-20	
		KVS Curriculum and Inclusive classrooms	30-Oct-20	
		CBSE_Art Integrated Learning	11-Nov-20	
		Health and Well beings in Schools	16-Dec-20	
		Integration Of ICT in teaching learning and assessment		
		CBSE_Understanding Rights, child sexual abuse and The POCSO ACT	14-Jan-21	
		CBSE Covid-19 Scenario:Addressing challenges in School Education	11-Jan-21	
		CBSE_Pre- vocational Education	10-Jan-21	
27	Ms. Shelja Sharma	My NEP Quiz	28-Sep-20	CBSE/NCERT
		Assessments and Blended Learning Webinar	5-Oct-20	

		Experiential Learning Course	13-Oct-20	
		Experiential Learning Webinar	15-Oct-20	
		Curriculum Course 1-1103	11-Nov-20	
		Competency Based Education – Module 1	5-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Learning Outcomes and Pedagogies		
		Developing Social-Personal Qualities & Creating Safe & Healthy School Environment		
		AS_Integrating Gender in the Teaching Learning Process	11-Dec-20	
		AS_Art Integrated Learning		
		Health and Well Being in Schools	15-Dec-20	
		Great Book Foundation, USA-Experience the power of inquiry-based learning (webinar)	20-Aug-20	Great Book Foundation, USA
		CBSE_Pre-Vocational Education	4-Jan-21	CBSE/NCERT
		CBSE_Understanding Rights, Child Sexual Abuse and The POCSO ACT, 2012	10-Jan-21	
		CBSE_Covid19 Scenario: Addressing Challenges in School Education	4-Jan-21	
		As Pedagogy of Languages	10-Jan-21	
		AS Pedagogy of Science		
		Basics of Covid-19	5-Dec-20	
28	Ms. Shipra Sharma	My NEP Quiz	29-Sep-20	CBSE/NCERT
		Experiential Learning Course	13-Oct-20	
		Health and Well Being in Schools	15-Dec-20	
		Competency Based Education – Module 1	8-Dec-20	
		Competency Based Education – Module 2		

		Competency Based Education – Module 3	9-Dec-20	
		Competency Based Education – Module 4		
		Learning Outcomes and Pedagogies	10-Dec-20	
		KVS-Curriculum & Inclusive classroom	31-Oct-20	
		KVS-Developing Personal Social Qualities (PSQ) for creating a safe and healthy school environment		
		Integration of Oct in teaching and assessment	11-Nov-20	
		Gender in the teaching learning process		
		KVS-Health & well-being being in schools	5-Nov-20	
		CBSE/Art Integrated Learning	11-Nov-20	
		Assessments and Blended Learning Webinar	5-Oct-20	
		CBSE_Pre-Vocational Education	14-Jan-21	
		CBSE_Understanding Rights, Child Sexual Abuse and The POCSO ACT, 2012	15-Jan-21	
		CBSE_Covid19 Scenario: Addressing Challenges in School Education		
29	Ms. Payal Tandon	Experiential Learning Course	11-Oct-20	CBSE/NCERT
		Health and Well Being in Schools	15-Dec-20	
		Competency Based Education – Module 1	5-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		KVS, Health and well being in schools	30-Oct-20	
		AEES, Pre School Education	24-Dec-20	

		My NEP Quiz	28-Sep-20	
		CBSE_Covid19 Scenario: Addressing challenges in school education	15-Jan-21	
30	Ms. Anju Jain	My NEP Quiz	29-Sep-20	CBSE/NCERT
		Webinar on the Importance of Cyber Security and Digital Safety in the Times of Covid-19	23-Jun-20	
		Experiential Learning Course	15-Oct-20	
		Health and Well Being in Schools	18-Dec-20	
		Competency Based Education – Module 1	28-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		CBSE_Covid19 Scenario: Addressing challenges in school education	12-Jan-21	
		CBSE_Understanding rights, child sexual abuse and The POCSO Act, 2012		
		CBSE_Pre-vocational education		
31	Ms. Sanya Malik	Experiential Learning Course	14-Oct-20	CBSE/NCERT
		KVS_Health and Well-Being in Schools	20-Oct-20	
		KVS_Developing Personal-Social Qualities (PSQ) for Creating a Safe and Healthy School Environment	19-Oct-20	
		KVS_Curriculum and Inclusive Classrooms	18-Oct-20	
		Webinar on Digital Payments, Digital Literacy and Fraud Awareness in Collaboration with NPCI	21-Dec-20	
		CBSE_Pre-Vocational Education	10-Jan-21	
		CBSE_Understanding Rights, Child Sexual Abuse and The POCSO ACT, 2012		

		CBSE_Covid19 Scenario: Addressing Challenges in School Education		
		CBSE- अधिकारों की समझ, यौन शोषण और पॉक्सो अधिनियम, 2012	15-Jan-21	
32	Ms. Geetu Virdhi	AS_Art Integrated Learning	18-Dec-20	Govt. of Assam
		Competency bases Education module -1	28-Dec-20	CBSE/NCERT
		Competency bases Education module -2		
		Competency bases Education module -3		
		Competency bases Education module -4		
		CBSE_Covid-19 Scenario : Addressing Challenges in School Education.	14-Jan-21	
		CBSE_Understanding Rights, Child Sexual Abuse and the POCSO Act, 2012.		
		CBSE_Pre-Vocational Education		

DELHI PUBLIC SCHOOL JAMMU

Online Courses attended by teachers of Primary Wing

S.No.	Teacher's Name	Course/Webinar Title	Date	Organized by
1	Ms. Rosemary	Experiential Learning Course	14-Oct-20	CBSE/NCERT
		CBSE Art Integrated Course	25-Nov-20	
		Competency Based Education – Module 1	5-Dec-20	
		Competency Based Education– Module2		
		Competency Based Education– Module3		
		Competency Based Education – Module 4		
		CBSE Integration of ICT in Teaching, Learning and Assessment	6-Nov-20	
		CBSE Integrating Gender in the Teaching Learning Process	3-Nov-20	
		KVS Curriculum and Exclusive Classroom	25-Nov-20	
		Pedagogy of Mathematics	5-Dec-20	
		KVS Health and Well-being in schools in schools	18-Dec-20	
		CBSE_ Pre-vocational Education	4-Jan-21	
		CBSE_ Covid-19 Scenario: Addressing Challenges in School Education		
		CBSE_ Understanding Rights, Child Sexual Abuse and The POCSO Act,2012		
2	Ms. Malti Slathia	Experiential Learning Course	14-Oct-20	CBSE/NCERT
		Competency Based Education – Module 1	30-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		

		Developing Personal Social Qualities for creating a safe and Healthy School Environment	18-Oct-20	
		KVS Curriculum and Exclusive Classroom		
		CBSE_ Pre-vocational Education	5-Jan-21	
		CBSE_ Covid-19 Scenario: Addressing Challenges in School Education	6-Jan-21	
		CBSE_ Understanding Rights, Child Sexual Abuse and The POCSO Act,2012		
3	Ms. Rajni Sharma	Experiential Learning Course	4-Oct-20	CBSE/NCERT
		CBSE Art Integrated Course	7-Nov-20	
		Competency Based Education – Module 1	17-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Developing Personal Social Qualities for creating a safe and Healthy School Environment	27-Dec-20	
		CBSE Integration of ICT in Teaching, Learning and Assessment	5-Nov-20	
		CBSE Integrating Gender in the Teaching, Learning Process		
		Learning Outcomes and Pedagogies	5-Dec-20	
		Pedagogy of Mathematics	6-Dec-20	
		Pedagogy of Language		
		CBSE_ Pre-vocational Education	7-Jan-21	
		CBSE_ Covid-19 Scenario: Addressing Challenges in School Education		
		CBSE_ Understanding Rights, Child Sexual Abuse and The POCSO Act,2012		

4	Ms. Anju Chowdhary	Experiential Learning Course	14-Oct-21	CBSE/NCERT
		CBSE Art Integrated Course	8-Nov-20	
		Competency Based Education – Module 1	22-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		CBSE Integration of ICT in Teaching, Learning and Assessment	8-Nov-20	
		CBSE Integrating Gender in the Teaching, Learning Process	8-Nov-20	
		Pedagogy of Mathematics	22-Dec-20	
		Pedagogy of Language	28-Dec-20	
		CBSE_ Pre-vocational Education	5-Jan-21	
		CBSE_ Covid-19 Scenario: Addressing Challenges in School Education		
		CBSE_ Understanding Rights, Child Sexual Abuse and The POCSO Act,2012		
5	Ms. Rupali Gupta	Experiential Learning Course	14-Oct-21	CBSE/NCERT
		CBSE Art Integrated Course	10-Nov-21	
		Competency Based Education – Module 1	5-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Developing Personal Social Qualities for creating a safe and Healthy School Environment	17-Oct-20	
		CBSE Integration of ICT in Teaching, Learning and Assessment	9-Nov-20	
		CBSE Integrating Gender in the Teaching, Learning Process	11-Nov-20	

		Learning Outcomes and Pedagogies	15-Dec-20	
		KVS Curriculum and Exclusive Classroom	16-Oct-20	
		Pedagogy of Mathematics		
		KVS Health and Well-being in schools	17-Dec-20	
		Pedagogy of Language	28-Dec-20	
		Pedagogy of Science	29-Dec-20	
		CBSE_ Pre-vocational Education	5-Jan-21	
		CBSE_ Covid-19 Scenario: Addressing Challenges in School Education		
		CBSE_ Understanding Rights, Child Sexual Abuse and The POCSO Act,2012		
6	Ms. Meenu Gupta	Experiential Learning Course	18-Oct-20	CBSE/NCERT
		CBSE Art Integrated Course	18-Nov-20	
		Competency Based Education – Module 1	13-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4	15-Dec-20	
		Developing Personal Social Qualities for creating a safe and Healthy School Environment	20-Oct-20	
		CBSE Integration of ICT in Teaching, Learning and Assessment	17-Nov-20	
		CBSE Integrating Gender in the Teaching, Learning Process	11-Nov-20	
		Learning Outcomes and Pedagogies	17-Nov-20	
		KVS Curriculum and Exclusive Classroom	18-Nov-20	
		Pedagogy of Mathematics	6-Dec-20	
		Pedagogy of Language	5-Dec-20	
		CBSE_ Pre-vocational Education	4-Jan-21	

		CBSE_ Covid-19 Scenario: Addressing Challenges in School Education	7-Jan-21	
		CBSE_ Understanding Rights, Child Sexual Abuse and The POCSO Act,2012		
7	Ms. Laxmi Jastolia	Experiential Learning Course	14-Oct-20	CBSE/NCERT
		CBSE Art Integrated Course	14-Nov-20	
		Competency Based Education – Module 1	Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Developing Personal Social Qualities for creating a safe and Healthy School Environment	Oct-20	
		CBSE Integration of ICT in Teaching, Learning and Assessment	10-Nov-20	
		CBSE Integrating Gender in the Teaching, Learning Process	8-Nov-20	
		KVS Curriculum and Exclusive Classroom	19-Oct-20	
		Pedagogy of Mathematics	Dec-20	
		Pedagogy of Language		
		CBSE_ Pre-vocational Education	5-Jan-21	
		CBSE_ Understanding Rights, Child Sexual Abuse and The POCSO Act,2012		
		CBSE_ Covid-19 Scenario: Addressing Challenges in School Education	7-Jan-21	
8	Ms. Seema Bhatia	Experiential Learning Course	4-Oct-20	CBSE/NCERT
		CBSE Art Integrated Course	4-Nov-20	
		Competency Based Education – Module 1	13-Dec-20	
		Competency Based Education – Module 2		

		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Developing Personal Social Qualities for creating a safe and Healthy School Environment	21-Oct-20	
		CBSE Integration of ICT in Teaching, Learning and Assessment	4-Nov-20	
		CBSE Integrating Gender in the Teaching, Learning Process	6-Nov-20	
		Learning Outcomes and Pedagogies	13-Dec-20	
		KVS Curriculum and Exclusive Classroom	23-Oct-20	
		Pedagogy of Mathematics	17-Dec-20	
		KVS Health and Well-being in schools	21-Oct-20	
		Pedagogy of Language	28-Dec-20	
		Pre-vocational education	4-Jan-21	
		Covid-19 scenario:Addressing challenges in school education		
		Understanding rights,child sexual abuse and The POCSO act,2012	5-Jan-21	
9	Ms. Shiwani Bharti	Experiential Learning Course	13-Oct-20	CBSE/NCERT
		Competency Based Education – Module 1	25-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Learning Outcomes and Pedagogies		
		Pedagogy of Mathematics		
		Pedagogy of Language		
10	Ms. Ritu Amla	Experiential Learning Course	4-Oct-20	CBSE/NCERT
		CBSE Art Integrated Course	5-Nov-20	
		Competency Based Education – Module 1	7-Dec-20	

		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Developing Personal Social Qualities for creating a safe and Healthy School Environment	17-Oct-20	
		CBSE Integration of ICT in Teaching, Learning and Assessment	5-Nov-20	
		CBSE Integrating Gender in the Teaching, Learning Process		
		Learning Outcomes and Pedagogies	7-Dec-20	
		Pedagogy of Mathematics		
		Pedagogy of Language		
		KVS Curriculum and Exclusive Classroom	17-Oct-20	
		KVS Health and Well-being in schools		
		Pedagogy of Science	28-Dec-20	
		Pre-vocational education	7-Jan-21	
		Understanding rights, child sexual abuse and The POCSO act, 2012		
		Covid-19 scenario: Addressing challenges in school education		
11	Ms. Sakshi Khanna	Experiential Learning Course	18-Oct-20	CBSE/NCERT
		CBSE Art Integrated Course	10-Nov-20	
		Competency Based Education – Module 1	7-Dec-20	
		Competency Based Education – Module 2	8-Dec-20	
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		CBSE Integration of ICT in Teaching, Learning and Assessment	10-Nov-20	
		CBSE Integrating Gender in the Teaching, Learning Process		

		Learning Outcomes and Pedagogies	16-Dec-20	
		KVS Curriculum and Exclusive Classroom	20-Oct-20	
		KVS Health and Well-being in schools	19-Oct-20	
		Pedagogy of Language	7-Dec-20	
		Pre-vocational education	5-Jan-21	
		Understanding rights, child sexual abuse and The POCSO act, 2012	8-Jan-21	
		Covid-19 scenario: Addressing challenges in school education	6-Jan-21	
12	Ms. Gunjan Sambyal	Experiential Learning Course	13-Oct-20	CBSE/NCERT
		Competency Based Education – Module 1	25-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		CBSE Integration of ICT in Teaching, Learning and Assessment	10-Nov-20	
		Learning Outcomes and Pedagogies	25-Dec-20	
		Pedagogy of Language		
		KVS Curriculum and Exclusive Classroom	19-Oct-20	
		Pre-vocational education	12-Jan-21	
		Understanding rights, child sexual abuse and The POCSO act, 2012	14-Jan-21	
		Covid-19 scenario: Addressing challenges in school education		
13	Ms. Sonika Khajuria	Experiential Learning Course	4-Oct-20	CBSE/NCERT
		CBSE Art Integrated Course	7-Nov-20	
		Competency Based Education – Module 1	13-Dec-20	
		Competency Based Education – Module 2		

		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Developing Personal Social Qualities for creating a safe and Healthy School Environment	22-Oct-20	
		CBSE Integration of ICT in Teaching, Learning and Assessment	8-Nov-20	
		CBSE Integrating Gender in the Teaching, Learning Process	7-Nov-20	
		Learning Outcomes and Pedagogies	13-Dec-20	
		KVS Curriculum and Exclusive Classroom	22-Oct-20	
		KVS Health and Well-being in schools		
		Pedagogy of Mathematics	28-Dec-20	
		Pedagogy of Language		
		Pre-vocational education	5-Jan-21	
		Understanding rights, child sexual abuse and The POCSO act, 2012	7-Jan-21	
		Covid-19 scenario: Addressing challenges in school education		
14	Ms. Deepika Jasrotia	Experiential Learning Course	4-Oct-20	CBSE/NCERT
		Developing Personal Social Qualities for creating a safe and Healthy School Environment	19-Oct-20	
		CBSE Integration of ICT in Teaching, Learning and Assessment	15-Nov-20	
		KVS Curriculum and Exclusive Classroom	28-Oct-20	
		Pedagogy of Mathematics	25-Dec-20	
		KVS Health and Well-being in schools	19-Oct-20	
		Pre-vocational education	5-Jan-21	
		Understanding rights, child sexual abuse and The POCSO act, 2012	11-Jan-21	
		Covid-19 scenario: Addressing challenges in school education		

15	Ms. Tavleen Kour	Experiential Learning Course	14-Oct-20	CBSE/NCERT
		Competency Based Education – Module 1	5-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Learning Outcomes and Pedagogies	28-Dec-20	
		KVS Curriculum and Exclusive Classroom		
		Pedagogy of Mathematics		
		Pedagogy of Language		
		Pre-vocational education	11-Jan-21	
		Understanding rights, child sexual abuse and The POCSO act, 2012		
		Covid-19 scenario: Addressing challenges in school education		
16	Ms. Meena Sharma	Experiential Learning Course	4-Oct-20	CBSE/NCERT
		CBSE Art Integrated Course	12-Nov-20	
		Competency Based Education – Module 1	14-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Developing Personal Social Qualities for creating a safe and Healthy School Environment	19-Oct-20	
		CBSE Integration of ICT in Teaching, Learning and Assessment	12-Nov-20	
		CBSE Integrating Gender in the Teaching, Learning Process		
		Learning Outcomes and Pedagogies	14-Dec-20	

		KVS Curriculum and Exclusive Classroom	19-Oct-20	
		KVS Health and Well-being in schools		
		Pedagogy of Mathematics	15-Dec-20	
		Pedagogy of Language		
		Pre-vocational education	11-Jan-21	
		Understanding rights, child sexual abuse and The POCSO act, 2012		
		Covid-19 scenario: Addressing challenges in school education		
17	Ms. Anupma Dogra	Experiential Learning Course	16-Dec-20	CBSE/NCERT
		CBSE Art Integrated Course	17-Dec-20	
		Competency Based Education – Module 1	21-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3	23-Dec-20	
		Competency Based Education – Module 4	24-Dec-20	
		CBSE Integrating Gender in the Teaching, Learning Process	15-Dec-20	
		Learning Outcomes and Pedagogies	28-Dec-20	
		Pedagogy of Mathematics	27-Dec-20	
		KVS Health and Well-being in schools	22-Dec-20	
		Pedagogy of Language	25-Dec-20	
		Pedagogy of Science	29-Dec-20	
18	Ms. Purna Malhotra	CBSE Art Integrated Course	12-Nov-20	CBSE/NCERT
		Competency Based Education – Module 1	25-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		

		Developing Personal Social Qualities for creating a safe and Healthy School Environment	18-Oct-20	
		CBSE Integration of ICT in Teaching, Learning and Assessment	12-Nov-20	
		CBSE Integrating Gender in the Teaching, Learning Process	12-Nov-20	
		Learning Outcomes and Pedagogies	25-Dec-20	
		Pedagogy of Mathematics		
		Pedagogy of Language		
		KVS Curriculum and Exclusive Classroom	18-Oct-20	
		KVS Health and Well-being in schools		
		Pedagogy of Science	29-Dec-20	
		Pre-vocational education	5-Jan-21	
		Understanding rights, child sexual abuse and The POCSO act, 2012	11-Jan-21	
		Covid-19 scenario: Addressing challenges in school education		
19	Ms. Anjana Sharma	Experiential Learning Course	4-Dec-20	CBSE/NCERT
		Competency Based Education – Module 1		
		Competency Based Education – Module 2		
		Competency Based Education – Module 3	6-Dec-20	
		Competency Based Education – Module 4		
		CBSE Integration of ICT in Teaching, Learning and Assessment		
		Pedagogy of Language		
		Pre-vocational education	11-Jan-21	
		Understanding rights, child sexual abuse and The POCSO act, 2012		
		Covid-19 scenario: Addressing challenges in school education	5-Jan-21	
20	Ms. Shruti Sharma	Competency Based Education – Module 1	8-Dec-20	CBSE/NCERT

		Competency Based Education – Module 2	9-Dec-20	
		Pedagogy of Science	10-Jan-21	
		Pre-vocational education	9-Jan-21	
		Understanding rights, child sexual abuse and The POCSO act, 2012	7-Jan-21	
		Covid-19 scenario: Addressing challenges in school education		
21	Ms. Sonam Sethi	Experiential Learning Course	14-Oct-21	CBSE/NCERT
		CBSE Art Integrated Course	8-Nov-20	
		Competency Based Education – Module 1	4-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3	5-Dec-20	
		Competency Based Education – Module 4		
		CBSE Integration of ICT in Teaching, Learning and Assessment	10-Nov-21	
		CBSE Integrating Gender in the Teaching, Learning Process	8-Nov-20	
		Learning Outcomes and Pedagogies	5-Dec-20	
		Pedagogy of Mathematics	6-Dec-20	
		Pedagogy of Language		
		CBSE_ Pre-vocational Education	5-Jan-21	
		CBSE_ Understanding Rights, Child Sexual Abuse and the POCSO Act, 2012		
		CBSE- COVID-19 Scenario: Addressing Challenges in School Education	4-Jan-21	
22	Ms. Saroj Bakshi	Competency Based Education – Module 1	17-Dec-20	CBSE/NCERT
		Competency Based Education – Module 2	18-Dec-20	
		Competency Based Education – Module 3	20-Dec-20	
		Competency Based Education – Module 4	21-Dec-20	

		Learning Outcomes and Pedagogies	18-Dec-20	
		Pedagogy of Language	19-Dec-20	
		CBSE_ Pre-vocational Education	11-Jan-21	
		CBSE- COVID-19 Scenario: Addressing Challenges in School Education	12-Jan-21	
		CBSE _ Understanding Rights, Child Sexual Abuse and the POCSO Act, 2012		
23	Ms. Monika Jain	Experiential Learning Course	6-Oct-20	CBSE/NCERT
		CBSE Art Integrated Course	11-Nov-20	
		Competency Based Education – Module 1	11-Dec-20	
		Competency Based Education – Module 2	12-Dec-20	
		Competency Based Education – Module 3	15-Dec-20	
		Competency Based Education – Module 4		
		Developing Personal Social Qualities for creating a safe and Healthy School Environment	18-Oct-20	
		CBSE Integration of ICT in Teaching, Learning and Assessment	10-Nov-20	
		CBSE Integrating Gender in the Teaching, Learning Process		
		Learning Outcomes and Pedagogies	16-Dec-20	
		KVS Curriculum and Exclusive Classroom	19-Oct-20	
		Pedagogy of Mathematics	17-Dec-20	
		Pedagogy of Language	20-Dec-20	
		Pedagogy of Science	29-Dec-20	
		CBSE_ Pre-vocational Education	5-Jan-21	
		CBSE- COVID-19 Scenario: Addressing Challenges in School Education	8-Jan-21	
		CBSE _ Understanding Rights, Child Sexual Abuse and the POCSO Act, 2012	9-Jan-21	

24	Ms. Sucharu Gupta	Experiential Learning Course	8-Jan-21	CBSE/NCERT
		Competency Based Education – Module 1	25-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3	28-Dec-20	
		Competency Based Education – Module 4	29-Dec-20	
		CBSE_ Pre-vocational Education	14-Jan-21	
25	Ms. Rupali Sharma	Experiential Learning Course	4-Dec-20	CBSE/NCERT
		Competency Based Education – Module 1	6-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3		
		Competency Based Education – Module 4	28-Dec-20	
		CBSE Integration of ICT in Teaching, Learning and Assessment	5-Dec-20	
		Learning Outcomes and Pedagogies	25-Dec-20	
		Pedagogy of Mathematics	28-Dec-20	
		Pedagogy of Language	4-Dec-20	
		Pedagogy of Science		
		CBSE_ Pre-vocational Education	7-Jan-21	
		CBSE- COVID-19 Scenario: Addressing Challenges in School Education		
		CBSE _ Understanding Rights, Child Sexual Abuse and the POCSO Act, 2012	12-Jan-21	
26	Ms. Parvinder Kour	Experiential Learning Course	4-Oct-20	CBSE/NCERT
		CBSE Art Integrated Course	9-Nov-20	
		Competency Based Education – Module 1	13-Dec-20	
		Competency Based Education – Module 2		

		Competency Based Education – Module 3		
		Competency Based Education – Module 4	14-Dec-20	
		Developing Personal Social Qualities for creating a safe and Healthy School Environment	18-Oct-20	
		CBSE Integration of ICT in Teaching, Learning and Assessment	7-Nov-20	
		CBSE Integrating Gender in the Teaching, Learning Process	7-Nov-20	
		Learning Outcomes and Pedagogies	16-Dec-20	
		KVS Curriculum and Exclusive Classroom	18-Oct-20	
		Pedagogy of Mathematics	16-Dec-20	
		KVS Health and Well-being in schools	16-Oct-20	
		Pedagogy of Language	14-Dec-20	
		Pedagogy of Science	29-Dec-20	
		CBSE_ Pre-vocational Education	9-Jan-21	
		CBSE- COVID-19 Scenario: Addressing Challenges in School Education		
		CBSE _ Understanding Rights, Child Sexual Abuse and the POCSO Act, 2012	10-Jan-21	
27	Ms. Sargam Gandotra	Experiential Learning Course	15-Nov-20	CBSE/NCERT
		Competency Based Education – Module 1	5-Dec-20	
		Competency Based Education – Module 2	7-Dec-20	
		Competency Based Education – Module 3	20-Dec-20	
		Competency Based Education – Module 4	22-Dec-20	
		Developing Personal Social Qualities for creating a safe and Healthy School Environment	30-Dec-20	
		CBSE Integration of ICT in Teaching, Learning and Assessment	28-Dec-20	

		CBSE Integrating Gender in the Teaching, Learning Process	15-Nov-20	
		Learning Outcomes and Pedagogies	30-Dec-20	
		Pedagogy of Mathematics	31-Dec-20	
		Pedagogy of Language	30-Dec-20	
		Pedagogy of Science		
		CBSE_ Pre-vocational Education	14-Jan-21	
		CBSE- COVID-19 Scenario: Addressing Challenges in School Education		
		CBSE _ Understanding Rights, Child Sexual Abuse and the POCSO Act, 2012		
28	Ms. Rohina Gupta	Experiential Learning Course	13-Oct-20	CBSE/NCERT
		CBSE Art Integrated Course	11-Nov-20	
		Competency Based Education – Module 1	13-Dec-20	
		Competency Based Education – Module 2	7-Nov-20	
		Competency Based Education – Module 3	13-Dec-20	
		Competency Based Education – Module 4	7-Dec-20	
		Developing Personal Social Qualities for creating a safe and Healthy School Environment	18-Oct-20	
		CBSE Integration of ICT in Teaching, Learning and Assessment	11-Nov-20	
		CBSE Integrating Gender in the Teaching, Learning Process		
		Learning Outcomes and Pedagogies	15-Dec-20	
		KVS Curriculum and Exclusive Classroom	18-Oct-20	
		Pedagogy of Mathematics	15-Dec-20	
		KVS Health and Well-being in schools	19-Oct-20	
		Pedagogy of Language	28-Dec-20	
		Pedagogy of Science	20-Dec-20	
		CBSE-Pre-vocational Education	5-Jan-21	

		CBSE- COVID-19 Scenario: Addressing Challenges in School Education		
		CBSE _ Understanding Rights, Child Sexual Abuse and the POCSO Act, 2012	8-Jan-21	
29	Ms. Vidushi Sharma	Experiential Learning Course	13-Oct-20	CBSE/NCERT
		CBSE Art Integrated Course	14-Nov-20	
		Competency Based Education – Module 1	15-Dec-20	
		Competency Based Education – Module 2	16-Dec-20	
		Competency Based Education – Module 3		
		Competency Based Education – Module 4	13-Dec-20	
		Developing Personal Social Qualities for creating a safe and Healthy School Environment	17-Oct-20	
		CBSE Integration of ICT in Teaching, Learning and Assessment	12-Nov-20	
		CBSE Integrating Gender in the Teaching, Learning Process	6-Nov-20	
		Learning Outcomes and Pedagogies	17-Dec-20	
		KVS Curriculum and Exclusive Classroom	17-Oct-20	
		Pedagogy of Mathematics	17-Dec-20	
		KVS Health and Well-being in schools	17-Oct-20	
		Pedagogy of Language	31-Dec-20	
		Pedagogy of Science	28-Dec-20	
		CBSE_ Pre-vocational Education	5-Jan-21	
		CBSE- COVID-19 Scenario: Addressing Challenges in School Education	8-Jan-21	
		CBSE _ Understanding Rights, Child Sexual Abuse and the POCSO Act, 2012		
30	Ms. Randeep Kaur	Experiential Learning Course	12-Dec-20	CBSE/NCERT

		CBSE Art Integrated Course	10-Nov-20	
		Competency Based Education – Module 1	7-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3	6-Dec-20	
		Competency Based Education – Module 4	7-Dec-20	
		Developing Personal Social Qualities for creating a safe and Healthy School Environment	19-Oct-20	
		CBSE Integration of ICT in Teaching, Learning and Assessment	10-Nov-21	
		CBSE Integrating Gender in the Teaching, Learning Process	10-Dec-20	
		Learning Outcomes and Pedagogies	16-Oct-20	
		KVS Curriculum and Exclusive Classroom	17-Oct-20	
		Pedagogy of Mathematics	12-Dec-20	
		KVS Health and Well-being in schools	16-Dec-20	
		Pedagogy of Language	6-Dec-20	
		Pedagogy of Science		
		CBSE_ Pre-vocational Education	5-Jan-21	
		CBSE- COVID-19 Scenario: Addressing Challenges in School Education	7-Jan-21	
		CBSE _ Understanding Rights, Child Sexual Abuse and the POCSO Act, 2012	8-Jan-21	
31	Ms. Rimpay Anand	Experiential Learning Course	13-Oct-20	CBSE/NCERT
		CBSE Art Integrated Course	11-Dec-20	
		Competency Based Education – Module 1	6-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3	9-Dec-20	

		Competency Based Education – Module 4		
		Pedagogy of Mathematics	28-Dec-20	
		Pedagogy of Language	9-Dec-20	
		Pedagogy of Science	8-Jan-21	
		CBSE_ Pre-vocational Education	5-Jan-21	
		CBSE- COVID-19 Scenario: Addressing Challenges in School Education		
		CBSE_ Understanding Rights, Child Sexual Abuse and the POCSO Act, 2012		
32	Ms. Sangeeta Jain	Experiential Learning Course	6-Oct-20	CBSE/NCERT
		CBSE Art Integrated Course	11-Oct-20	
		Competency Based Education – Module 1	18-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3	19-Dec-20	
		Competency Based Education – Module 4	21-Dec-20	
		Developing Personal Social Qualities for creating a safe and Healthy School Environment	21-Oct-20	
		CBSE Integration of ICT in Teaching, Learning and Assessment	10-Nov-20	
		CBSE Integrating Gender in the Teaching, Learning Process	9-Nov-20	
		Learning Outcomes and Pedagogies	28-Dec-20	
		KVS Curriculum and Exclusive Classroom	16-Oct-20	
		Pedagogy of Mathematics	28-Dec-20	
		KVS Health and Well-being in schools	22-Oct-20	
		Pedagogy of Language	28-Dec-20	
		Pedagogy of Science		
		CBSE_ Pre-vocational Education	4-Jan-21	

		CBSE- COVID-19 Scenario: Addressing Challenges in School Education		
		CBSE _ Understanding Rights, Child Sexual Abuse and the POCSO Act, 2012	5-Jan-21	
33	Ms. Sneh Lata	Experiential Learning Course	14-Oct-20	CBSE/NCERT
		Competency Based Education – Module 1	4-Dec-20	
		Competency Based Education – Module 2	5-Dec-20	
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Developing Personal Social Qualities for creating a safe and Healthy School Environment	4-Dec-20	
		CBSE Integration of ICT in Teaching, Learning and Assessment		
		Learning Outcomes and Pedagogies	16-Dec-20	
		KVS Curriculum and Exclusive Classroom	17-Oct-20	
		Pedagogy of Mathematics	16-Dec-20	
		KVS Health and Well-being in schools	17-Oct-20	
		Pedagogy of Language	5-Dec-20	
		Pedagogy of Science	16-Dec-20	
		CBSE_ Pre-vocational Education	4-Jan-21	
		CBSE- COVID-19 Scenario: Addressing Challenges in School Education		
		CBSE _ Understanding Rights, Child Sexual Abuse and the POCSO Act, 2012		
34	Ms. Nanuta Nar	Experiential Learning Course	14-Oct-20	CBSE/NCERT
		CBSE Art Integrated Course	10-Nov-20	
		Competency Based Education – Module 1	28-Dec-20	
		Competency Based Education – Module 2		

		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		CBSE Integration of ICT in Teaching, Learning and Assessment	10-Nov-20	
		CBSE Integrating Gender in the Teaching, Learning Process	9-Nov-20	
		Learning Outcomes and Pedagogies	29-Dec-20	
		Pedagogy of Mathematics		
		KVS Health and Well-being in schools	23-Oct-20	
		Pedagogy of Language	29-Dec-20	
		Pedagogy of Science	30-Dec-20	
		CBSE_ Pre-vocational Education	5-Jan-21	
		CBSE- COVID-19 Scenario: Addressing Challenges in School Education		
		CBSE _Understanding Rights, Child Sexual Abuse and the POCSO Act, 2012		
35	Ms. Eina Ghai	Competency based Module 1	4-Dec-20	CBSE/NCERT
		Competency based Module 2		
		Competency based Module 3		
		Competency based Module 4		
		CBSE Integrating of ICT in Teaching, Learning and Assessment	18-Dec-20	
		Pedagogy of Language	10-Jan-21	
		Pedagogy of Science		
		CBSE_ Pre-vocational Education		
		CBSE- COVID-19 Scenario: Addressing Challenges in School Education		
		CBSE _Understanding Rights, Child Sexual Abuse and the POCSO Act, 2012		
36	Ms. Rimpi Sharma	Experiential Learning Course	3-Oct-20	CBSE/NCERT
		CBSE_ Art Integrated Learning	11-Jul-20	
		Competency Based Education- Module 1	3-Dec-20	

		Competency Based Education- Module 2	11-Oct-20	
		Competency Based Education- Module 3	1-Dec-20	
		Competency Based Education- Module 4		
		PSQ for creating a social and healthy environment	9-Dec-20	
		CBSE_ Integration of ICT in teaching , Learning and Assessment	6-Nov-20	
		CBSE_ Integrating Gender in the teaching Learning Process		
		Learning Outcomes and Pedagogies	18-Oct-20	
		KVS_ Curriculum and Inclusive Classrooms	16-Oct-20	
		Pedagogy of Mathematics	8-Dec-20	
		Health and Well Being in Schools	18-Oct-20	
		Pedagogy of Language	8-Dec-20	
		Pedagogy of Science	28-Dec-20	
		CBSE_ Pre vocational Education	5-Jan-21	
		CBSE_ COVID19 Scenario: Addressing Challenges In School Education		
		DC2020 - A05 – How to Create Explanation Content –Social Science - Geography– Grades 6-10 English Medium	11-Oct-20	
		CBSE_ Understanding Rights, Child Sexual Abuse And The POCSO Act 2012	5-Jan-21	
		Skills for Online Teaching	3-Jun-20	DPSS-HRDC
		The Art of Story telling		
37	Ms. Pooja Pandoh	Experiential Learning Course	9-Oct-20	CBSE/NCERT
		CBSE_ Art Integrated Learning	11-Nov-20	
		Competency Based Education- Module 1	8-Dec-20	
		Competency Based Education- Module 2		

		Competency Based Education- Module 3	9-Dec-20	
		Competency Based Education- Module 4	14-Dec-20	
		PSQ for creating a social and healthy environment	19-Oct-20	
		CBSE_ Integration of ICT in teaching, Learning and Assessment	9-Nov-20	
		CBSE_ Integrating Gender in the teaching Learning Process		
		Learning Outcomes and Pedagogies	12-Dec-20	
		KVS_ Curriculum and Inclusive Classrooms	18-Oct-20	
		Pedagogy of Mathematics	12-Dec-20	
		Health and Well Being in Schools	21-Oct-20	
		Pedagogy of Language	12-Oct-20	
		CBSE_ Pre vocational Education	4-Jan-21	
		CBSE_ COVID19 Scenario: Addressing Challenges In School Education		
		CBSE_ Understanding Rights, Child Sexual Abuse And The POCSO Act 2012	7-Jan-21	
38	Ms. Preeti Gupta	Experiential Learning Course	4-Oct-20	CBSE/NCERT
		CBSE_ Art Integrated Learning	8-Nov-20	
		Competency Based Education- Module 1	8-Dec-20	
		Competency Based Education- Module 2	10-Dec-20	
		Competency Based Education- Module 3		
		Competency Based Education- Module 4	15-Dec-20	
		PSQ for creating a social and healthy environment	18-Oct-20	
		CBSE_ Integration of ICT in teaching , Learning and Assessment	13-Nov-20	
		CBSE_ Integrating Gender in the teaching Learning Process	8-Nov-20	

		Learning Outcomes and Pedagogies	28-Dec-20	
		KVS_ Curriculum and Inclusive Classrooms	17-Oct-20	
		Pedagogy of Mathematics	28-Dec-20	
		Health and Well Being in Schools	18-Oct-20	
		Pedagogy of Language	20-Dec-20	
		Pedagogy of Science	9-Jan-21	
		CBSE_ Pre vocational Education	7-Jan-21	
		CBSE_ COVID19 Scenario: Addressing Challenges In School Education	9-Jan-21	
		CBSE_ Understanding Rights, Child Sexual Abuse And The POCSO Act 2012	8-Jan-21	
39	Ms. Rashmi Sharma	Experiential Learning Course	13-Oct-20	CBSE/NCERT
		CBSE_ Art Integrated Learning	15-Nov-20	
		Competency Based Education-Module 1	11-Dec-20	
		Competency Based Education-Module 2	12-Dec-20	
		Competency Based Education-Module 3	11-Dec-20	
		Competency Based Education-Module 4	12-Dec-20	
		PSQ for creating a social and healthy environment	18-Oct-20	
		CBSE_ Integration of ICT in teaching , Learning and Assessment	15-Nov-20	
		CBSE_ Integrating Gender in the teaching Learning Process		
		Learning Outcomes and Pedagogies	11-Dec-20	
		KVS_ Curriculum and Inclusive Classrooms	17-Oct-20	
		Pedagogy of Mathematics	11-Dec-20	
		Health and Well Being in Schools	18-Oct-20	
		Pedagogy of Language	11-Dec-20	
		Pedagogy of Science	9-Jan-21	
		CBSE_ Pre vocational Education		

		CBSE_ COVID19 Scenario: Addressing Challenges In School Education		
		CBSE_ Understanding Rights, Child Sexual Abuse And The POCSO Act 2012		
40	Ms. Sunita Mattoo	Experiential Learning Course	12-Oct-20	CBSE/NCERT
		CBSE_ Art Integrated Learning	10-Oct-20	
		Competency Based Education- Module 1	9-Dec-20	
		Competency Based Education- Module 2		
		Competency Based Education- Module 3	19-Dec-20	
		Competency Based Education- Module 4	10-Dec-20	
		PSQ for creating a social and healthy environment	22-Oct-20	
		CBSE_ Integration of ICT in teaching , Learning and Assessment	14-Oct-20	
		CBSE_ Integrating Gender in the teaching Learning Process	15-Nov-20	
		Learning Outcomes and Pedagogies	10-Dec-20	
		KVS_ Curriculum and Inclusive Classrooms	17-Oct-20	
		Pedagogy of Mathematics	8-Dec-20	
		Health and Well Being in Schools	23-Oct-20	
		Pedagogy of Language	6-Dec-20	
		Pedagogy of Science	11-Jan-21	
		CBSE_ Pre vocational Education	5-Jan-21	
		CBSE_ COVID19 Scenario: Addressing Challenges In School Education	10-Jan-21	
		CBSE_ Understanding Rights, Child Sexual Abuse And The POCSO Act 2012		
41	Ms. Jyotsna Gupta	Experiential Learning Course	11-Oct-20	CBSE/NCERT
		CBSE_ Art Integrated Learning	15-Nov-20	

		Competency Based Education- Module 1	8-Dec-20	
		Competency Based Education- Module 2		
		Competency Based Education- Module 3		
		Competency Based Education- Module 4		
		PSQ for creating a social and healthy environment	20-Oct-20	
		CBSE_ Integration of ICT in teaching , Learning and Assessment	15-Nov-20	
		CBSE_ Integrating Gender in the teaching Learning Process		
		Learning Outcomes and Pedagogies	9-Dec-20	
		KVS_ Curriculum and Inclusive Classrooms	19-Oct-20	
		Pedagogy of Mathematics	8-Dec-20	
		Health and Well Being in Schools	20-Oct-20	
		Pedagogy of Language	7-Dec-20	
		Pedagogy of Science	8-Jan-20	
		CBSE_ Pre vocational Education	7-Jan-21	
		CBSE_ COVID19 Scenario: Addressing Challenges In School Education		
		CBSE_ Understanding Rights, Child Sexual Abuse And The POCSO Act 2012		
42	Ms. Sonika Sharma	Experiential Learning Course	10-Oct-20	CBSE/NCERT
		CBSE_ Art Integrated Learning	12-Nov-20	
		Competency Based Education- Module 1	7-Dec-20	
		Competency Based Education- Module 2		
		Competency Based Education- Module 3	10-Dec-20	
		Competency Based Education- Module 4	13-Dec-20	

		PSQ for creating a social and healthy environment	8-Oct-20	
		CBSE_ Integration of ICT in teaching , Learning and Assessment	12-Nov-20	
		CBSE_ Integrating Gender in the teaching Learning Process	8-Nov-20	
		Learning Outcomes and Pedagogies	13-Dec-20	
		KVS_ Curriculum and Inclusive Classrooms	21-Dec-20	
		Pedagogy of Mathematics	25-Dec-20	
		Health and Well Being in Schools	21-Dec-20	
		Pedagogy of Language	7-Dec-20	
		Pedagogy of Science	10-Jan-21	
		CBSE_ Pre vocational Education	8-Jan-21	
		CBSE_ COVID19 Scenario: Addressing Challenges In School Education	9-Jan-21	
		CBSE_ Understanding Rights, Child Sexual Abuse And The POCSO Act 2012		
43	Ms. Shaweta Sawhney	Experiential Learning Course	9-Oct-20	CBSE/NCERT
		CBSE_ Art Integrated Learning	11-Nov-20	
		Competency Based Education-Module 1	8-Dec-20	
		Competency Based Education-Module 2	6-Dec-20	
		Competency Based Education-Module 3	8-Dec-20	
		Competency Based Education-Module 4		
		PSQ for creating a social and healthy environment	18-Oct-20	
		CBSE_ Integration of ICT in teaching , Learning and Assessment	11-Nov-20	
		CBSE_ Integrating Gender in the teaching Learning Process		
		Learning Outcomes and Pedagogies	10-Dec-20	

		KVS_ Curriculum and Inclusive Classrooms	17-Oct-20	
		Health and Well Being in Schools		
		Pedagogy of Mathematics	10-Dec-20	
		Pedagogy of Language		
		Pedagogy of Science	7-Jan-21	
		CBSE_ Pre vocational Education	4-Jan-21	
		CBSE_ COVID19 Scenario: Addressing Challenges In School Education	7-Jan-21	
		CBSE_ Understanding Rights, Child Sexual Abuse And The POCSO Act 2012		
44	Ms. Nitika Mahajan	Experiential Learning Course	7-Oct-20	CBSE/NCERT
		CBSE_ Art Integrated Learning	7-Nov-20	
		Competency Based Education-Module 1	8-Dec-20	
		Competency Based Education-Module 2		
		Competency Based Education-Module 3		
		Competency Based Education-Module 4	10-Dec-20	
		PSQ for creating a social and healthy environment	17-Oct-20	
		CBSE_ Integration of ICT in teaching , Learning and Assessment	5-Nov-20	
		CBSE_ Integrating Gender in the teaching Learning Process	8-Nov-20	
		Learning Outcomes and Pedagogies	10-Dec-20	
		KVS_ Curriculum and Inclusive Classrooms	16-Dec-20	
		Pedagogy of Mathematics	9-Dec-20	
		Health and Well Being in Schools	17-Oct-20	
		Pedagogy of Language	10-Dec-20	
		Pedagogy of Science	7-Jan-21	
		CBSE_ Pre vocational Education	4-Jan-21	

		CBSE_ COVID19 Scenario: Addressing Challenges In School Education		
		CBSE_ Understanding Rights, Child Sexual Abuse And The POCSO Act 2012	5-Jan-21	
		Early Childhood Education	23-Jun-21	DPSS-HRDC
45	Ms. Ritu Gupta	Experiential Learning Course	7-Oct-20	CBSE/NCERT
		CBSE_ Art Integrated Learning	13-Nov-20	
		Competency Based Education- Module 1	8-Dec-20	
		Competency Based Education- Module 2		
		Competency Based Education- Module 3		
		Competency Based Education- Module 4	11-Dec-20	
		PSQ for creating a social and healthy environment	18-Oct-20	
		CBSE_ Integration of ICT in teaching , Learning and Assessment	9-Nov-20	
		CBSE_ Integrating Gender in the teaching Learning Process		
		Learning Outcomes and Pedagogies	10-Dec-20	
		Pedagogy of Mathematics		
		KVS_ Curriculum and Inclusive Classrooms	17-Oct-20	
		Health and Well Being in Schools	19-Oct-20	
		Pedagogy of Language	7-Dec-20	
		Pedagogy of Science	11-Jan-21	
		CBSE_ Pre vocational Education	5-Jan-21	
		CBSE_ COVID19 Scenario: Addressing Challenges In School Education	7-Jan-21	
		CBSE_ Understanding Rights, Child Sexual Abuse And The POCSO Act 2012	8-Jan-21	
46	Ms. Ekta Bhatia	Experiential Learning Course	24-Aug-20	CBSE/NCERT
		CBSE_ Art Integrated Learning	4-Nov-20	

		Competency Based Education- Module 1	7-Dec-20	
		Competency Based Education- Module 2		
		Competency Based Education- Module 3		
		Competency Based Education- Module 4		
		PSQ for creating a social and healthy environment	17-Oct-20	
		CBSE_ Integration of ICT in teaching , Learning and Assessment	4-Nov-20	
		CBSE_ Integrating Gender in the teaching Learning Process		
		Learning Outcomes and Pedagogies	10-Dec-20	
		KVS_ Curriculum and Inclusive Classrooms	17-Oct-20	
		Pedagogy of Mathematics	9-Dec-20	
		Health and Well Being in Schools	17-Oct-20	
		Pedagogy of Science	9-Jan-21	
		CBSE_ Pre vocational Education	5-Jan-21	
		CBSE_ COVID19 Scenario: Addressing Challenges In School Education		
		CBSE_ Understanding Rights, Child Sexual Abuse And The POCSO Act 2012	4-Jan-21	
47	Ms. Pooja Sharma	Experiential Learning Course	6-Oct-20	CBSE/NCERT
		CBSE_ Art Integrated Learning	8-Nov-20	
		Competency Based Education- Module 1	8-Dec-20	
		Competency Based Education- Module 2		
		Competency Based Education- Module 3		
		Competency Based Education- Module 4	9-Dec-20	
		PSQ for creating a social and healthy environment	17-Oct-20	

		CBSE_ Integration of ICT in teaching , Learning and Assessment	7-Nov-20	
		CBSE_ Integrating Gender in the teaching Learning Process	7-Nov-20	
		Learning Outcomes and Pedagogies	10-Dec-20	
		KVS_ Curriculum and Inclusive Classrooms	17-Oct-20	
		Pedagogy of Mathematics	10-Dec-20	
		Health and Well Being in Schools	17-Oct-20	
		Pedagogy of Language	7-Dec-20	
		Pedagogy of Science	10-Jan-21	
		CBSE_ Pre vocational Education	7-Jan-21	
		CBSE_ Understanding Rights, Child Sexual Abuse And The POCSO Act 2012	7-Jan-21	
		CBSE_ COVID19 Scenario: Addressing Challenges In School Education	8-Jan-21	
		Integrated Teaching through Music and Movements	10-Nov-20	DPSS-HRDC
48	Ms. Poonam Pakhreria	Experiential Learning Course	5-Oct-20	CBSE/NCERT
		CBSE_ Art Integrated Learning	10-Nov-20	
		Competency Based Education-Module 1	9-Dec-20	
		Competency Based Education-Module 2		
		Competency Based Education-Module 3	10-Dec-20	
		Competency Based Education-Module 4	12-Dec-20	
		PSQ for creating a social and healthy environment	18-Oct-20	
		CBSE_ Integration of ICT in teaching , Learning and Assessment	10-Nov-20	
		CBSE_ Integrating Gender in the teaching Learning Process	9-Nov-20	
		Learning Outcomes and Pedagogies	10-Dec-20	

		KVS_ Curriculum and Inclusive Classrooms	17-Oct-20	
		Pedagogy of Mathematics	11-Dec-20	
		Health and Well Being in Schools	18-Oct-20	
		Pedagogy of Language	8-Dec-20	
		Pedagogy of Science	8-Jan-21	
		CBSE_ Pre vocational Education	4-Jan-21	
		CBSE_ COVID19 Scenario: Addressing Challenges In School Education	7-Jan-21	
		CBSE_ Understanding Rights, Child Sexual Abuse And The POCSO Act 2012	5-Jan-21	

DELHI PUBLIC SCHOOL JAMMU

Session : 2020-2021

Online courses attended by teachers of Middle Wing

S.No	Teacher's Name	Course/Webinar title	Date	Organised by
1	Dr. Seema Sawhney	My NEP Quiz	29-Sep-20	CBSE/NCERT
		Course 1: Experiential Learning Course 2:AS_शिक्षण,अधिगममूल्यांकनमेंआई.सी.टी.समन्वय	4-Dec-20	
		Course 3: AS_कला समेकित शिक्षा	16-Dec-20	
		Assessment and blended learning	10-Dec-20	
		Meri Pratibadhta	12-Dec-20	
		Webinar on the importance of cyber security and digital safety in the times of Covid-19	21-Dec-20	
2	Ms. Tehmina Akhtar	My NEP Quiz	29-Sep-20	CBSE/NCERT
		Competency Based Education Module-1	5-Dec-20	
		Competency Based Education Module-2		
		Competency Based Education Module-3		
		Competency Based Education Module-4	6-Dec-20	
3	Ms. Nageena Mohsin	My NEP Ambassador	30-Sep-20	CBSE/NCERT
		Competency Based Education Module-1	8-Dec-20	
		Competency Based Education Module-2	20-Dec-20	
		Competency Based Education Module-3		
4	Mr. Lokesh Kumar	My NEP Quiz	29-Sep-20	CBSE/NCERT
		Course 1: Experiential Learning	9-Dec-20	
		ICSE, Art Integrated Learning		
5	Ms. Sania Mahajan	My NEP Quiz	29-Sep-20	CBSE/NCERT
		Integration of ICT in Teaching, Learning and Assessment	18-Dec-20	
		Competency Based Education Module-1	29-Dec-20	
6	Ms. Preeti Sharma	My NEP Quiz	29-Sep-20	CBSE/NCERT
		Competency Based Education Module-1	9-Dec-20	
		CHD_Pedagogy of Languages	19-Dec-20	
7	Mr. Vishal Sotra	My NEP Ambassador	29-Dec-20	CBSE/NCERT
		Competency Based Education Module-1	8-Dec-20	
8	Ms. Alisha Mahajan	My NEP Quiz	29-Sep-20	CBSE/NCERT
		Webinar in the employment of cyber security and digital safety in the time of Covid-19	20-Jun-20	
		Competency Based Education Module-1	29-Dec-20	
		Session of examination reforms in new normal	7-Aug-20	
9	Ms. Supinder Kour	My NEP Quiz	29-Sep-20	CBSE/NCERT
		Webinar in the employment of cyber security and digital safety in the time of Covid-19	20-Jun-20	
		Session of examination reforms in new normal	7-Aug-20	
		Competency Based Education Module-1	29-Dec-20	
10	Ms. Minakshi Gupta	My NEP Quiz	29-Sep-20	CBSE/NCERT

		Webinar in the employment of cyber security and digital safety in the time of Covid-19	20-Jun-20	
		Competency Based Education Module-1	29-Dec-20	
		Session of examination reforms in new normal	7-Aug-20	
11	Ms. Meenakshi Abrol	My NEP Quiz	28-Sep-20	CBSE/NCERT
		Webinar on (The Pi Series) Maths through the lens of Misconception	24-Jun-20	Harper Collins Publishers India
		Webinar on virtual labs with Gizmos	12-Dec-20	Yead stick Educational Initiative
		AS_Art Integrated Learning	17-Dec-20	CBSE/NCERT
		Competency based Education Module 1	19-Dec-20	
		AS_Pedagogy of Mathematics	30-Dec-20	
		Competency based Education Module 2		
		Experimental Learning Webinar	5-Oct-20	
		Basics of Covid-19	26-Dec-20	
		Assessment and Blended Learning	5-Oct-20	Harper Collins Publishers India
		The Awakened Citizens Programme	1-Sep-20	Ramakrishna Mission
12	Ms. Namarta Gupta	My NEP Quiz	28-Sep-20	CBSE/NCERT
		Webinar on (The Pi Series) Maths through the lens of Misconception	24-Jun-20	Harper Collins Publishers India
		Webinar on virtual labs with Gizmos	12-Dec-20	Yead stick Educational initiative
		Competency based Education Module 1	29-Dec-20	CBSE/NCERT
		Competency based Education Module 2		
		Competency based Education Module 3		
		Competency based Education Module 4	30-Dec-20	
		Experimental learning webinar	15-Oct-20	
Webinar on Best practices Arts integration Maths	23-Nov-20			
Assessments and Blended Learning	5-Oct-20	Harper Collins Publishers India		
13	Ms. Dheeraj Dewan Thakur	Webinar on understanding and Implementation of art integrated learning in Science	12-Jun-20	Goyal Brother Prakashan
		Olabs - virtual Labs	24-28 Sep, 20 & 1-Oct-20	CBSE/CDAC
		AS_Art integrated Learning	15-Dec-20	NISHTHA
		Experiential Learning Webinar	15-Oct-20	
		MY NEP Quiz	29-Sep-20	CBSE/NCERT
		Experiential Learning course	20-Oct-20	

		Competency Based Education – Module 1	30-Dec-20	
		Competency Based Education – Module 2	20-Dec-20	
		KVS_ Pedagogy of Science	14-Dec-20	
		AEEES_School leadership: Concepts and Application	17-Dec-20	
		Competency Based Education – Module 3	15-Dec-20	
		Competency Based Education – Module 4	30-Dec-20	
		Basics of Covid-19	15-Dec-20	
		Virtual Labs with Gizmos	12-Dec-20	
		AN_ Initiatives in School Education	30-Dec-20	
		Clinical Management – Covid -19		
14	Ms. Yogeeta Devi	Webinar on understanding and Implementation of art integrated learning in Science	12-Jun-20	Goyal Brother
		Olabs – virtual Lab	1-Sep-20	CBSE/CDAC
		My NEP Quiz	29-Sep-20	CBSE/NCERT
		Experiential Learning Webinar	15-Oct-20	
		Virtual Labs with Gizmos Webinar	12-Dec-20	Gizmos
		AS Integration of ICT in Teaching, Learning Assessment	15-Dec-20	NISHTHA
		AS _Art Integrated Learning		
		Basics of COVID-19	15-Dec-20	iGOT
		Competency Based Education – Module 1		
		Competency Based Education – Module 2	19-Dec-20	CBSE/NCERT
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		AEEES _Initiatives in School Education	29-Dec-20	
		CBSE _Initiatives in School Education		
		COVID-19 Infection Control		
		CBSE Science Challenge 2020	Dec-20	
		AEEES _School Leadership: Concepts and Applications	29-Dec-20	
AS Pedagogy of Environmental Studies	29-Dec-20	NISHTHA		
CTSA _Initiatives in School Education	30-Dec-20	CBSE/NCERT		
Classroom Transformation Under Mission Prerna				
CHD _Initiatives in School Education				
15	Ms. Anuradha Gadroo	Webinar on understanding and Implementation of art integrated learning in Science	12-Jun-20	Goyal Brother Prakashan
		Olabs – Virtual Labs	24-28 Sep, 20 & 1-Oct-20	CBSE/CDAC
		My NEP Quiz	29-Sep-20	CBSE/NCERT
		Experiential Learning Webinar	15-Oct-20	
		Virtual Labs with Gizmos Webinar	12-Dec-20	Gizmos
		AS _Art Integrated Learning	15-Dec-20	NISHTHA

		Competency Based Education – Module 1	27-Dec-20	CBSE/NCERT
		Competency Based Education – Module 2		
		Competency Based Education – Module 3	20-Dec-20	
		Competency Based Education – Module 4		
		Pedagogy of Science		
		CBSE Science Challenge2020		
		Kargil vijay diwas quiz	1-Jul-20	Ministry of HRD
16	Ms. Bhanu Dubey	Webinar on understanding and Implementation of art integrated learning in Science	12-Jun-20	Goyal Brother Prakashan
		Olabs - virtual Labs	24-28 Sep, 20 & 1-Oct-20	CBSE/CDAC
		My NEP Quiz	28-Sep-20	CBSE/NCERT
		Experiential Learning Webinar	15-Oct-20	
		AS_Art integrated Learning	13-Dec-20	NISHTHA
		Competency Based Education – Module 1	14-Dec-20	CBSE/NCERT
		Classroom transformation under mission Prerna	15-Dec-20	
		AN pedagogy of Science		
		AEES pedagogy of Science		
		Competency Based Education – Module 3	18-Dec-20	
		Appropriate Behaviors-COVID		
		Basics of COVID		
		Online awareness works shops programmers	21-Dec-20	
		Competency Based Education – Module 2	23-Dec-20	
17	Ms. Gurvinder Kour	Webinar on understanding and Implementation of art integrated learning in Science	12-Jun-20	
		Olabs - virtual Labs	24-28 Sep, 20 & 1-Oct-20	CBSE/CDAC
		My NEP Quiz	28-Sep-20	CBSE/NCERT
		Experiential Learning Webina	15-Oct-20	
		AS_Art integrated Learning	13-Dec-20	NISHTHA
		Competency Based Education – Module 1	15-Dec-20	CBSE/NCERT
		AEES pedagogy of Science		
		Competency Based Education – Module 3	22-Dec-20	
		Appropriate Behaviors-COVID		
		Basics of COVID		
		Online awareness workshops programmers	21-Dec-20	
		Competency Based Education – Module 2	17-Dec-20	
		Pedagogy of science		
		18	Ms. Rama Gupta	Webinar on understanding and Implementation of art integrated learning in Science
Olabs - virtual Labs	24-28 Sep, 20 & 1-Oct-20			CBSE/CDAC
My NEP Quiz	28-Sep-20			CBSE/NCERT

		Experiential Learning Webinar	15-Oct-20	
		AS_kalamekshishiksha	17-Dec-20	NISHTHA
		Competency Based Education – Module 1		CBSE/NCERT
		Covid-19 training for NCC cadets	18-Dec-20	
		An initiative in science education	29-Dec-20	
		Competency Based Education – Module 3		
		AS-Art integrated learning	19-Dec-20	
		Appropriate BehaviorsCOVID	17-Dec-20	
		Basics of COVID	15-Dec-20	
		AEES-Pedagogy of science	19-Dec-20	
		Competency Based Education – Module 2		
19	Ms. Garima Sharma	Webinar on understanding and Implementation of art integrated learning in Science	12-Jun-20	Goyal Brother Prakashan
		Olabs - virtual Labs	24-28 Sep, 20 & 1-Oct-20	CBSE/CDAC
		My NEP Quiz	28-Sep-20	CBSE/NCERT
		Experiential Learning Webinar	15-Oct-20	
		Best Practices in Art Integration	17-Dec-20	DPSS/HRDC
		AS_Art integrated Learning	17-Dec-20	NISHTHA
		Competency Based Education – Module 1	18-Dec-20	CBSE/NCERT
		Competency Based Education – Module 1	29-Dec-20	
		Competency Based Education – Module 2	19-Dec-20	
		Competency Based Education – Module 3	29-Dec-20	
		Competency Based Education – Module 4	17-Dec-20	
		Gizmos- Virtual Labs	15-Dec-20	CBSE/YARD-STICK
		Basics of COVID-19	19-Dec-20	CBSE/NCERT
Online awareness workshops Programmers				
Appropriate BehaviorsCOVID	23-Dec-20			
20	Ms. Insha Ahmad	Webinar on understanding and Implementation of art integrated learning in Science	12-Jun-20	Goyal Brother Prakashan
		Olabs - virtual Labs	24-28 Sep, 20 & 1-Oct-20	CBSE/CDAC
		My NEP Quiz	28-Sep-20	CBSE/NCERT
		Experiential Learning Webinar	15-Oct-20	
		AS_Art integrated Learning	13-Dec-20	NISHTHA
		Competency Based Education – Module 1	14-Dec-20	CBSE/NCERT
		Classroom transformation under mission Prerna		
		AN pedagogy of Science	15-Dec-20	
		AEES pedagogy of Science		
		Competency Based Education – Module 3		
		Appropriate Behaviors on COVID-19	18-Dec-20	
		Basics of COVID		
		Online awareness workshops Programmers	21-Dec-20	

		Competency Based Education – Module 2	23-Dec-20	
21	Ms. Antu Sharma	AS Art Integrated Learning	15-Dec-20	NISHTHA
		AS Pedagogy of Science		
		AS Integrating Gender in the teaching learning process		CBSE/ NCERT
		Competency Based Education- Module 1		
		AEES Pedagogy of Science		DPSS/HRDC
		AEES Pedagogy Of Environmental Science	22-Dec-20	NISHTHA
		Basics of Covid- 19	19-Dec-20	CBSE/NCERT
		Competency Based Education Module 2	22-Dec-20	
22	Ms. Monika Sharma	Competency Based Education – Module 1	15-Dec-20	CBSE/NCERT
		Competency Based Education – Module 2	19-Dec-20	
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Webinar on the Importance of Cyber Security & Digital Safety In the Times of Covid 19	20-Jun-20	
		My NEP Quiz	28-Sep-20	
		Session on Examination Reforms in New Normal	7-Aug-20	Ratna Sagar
		Spin a Tale	18-Jun-20	
		The Glamour and Gamut of Good Grammar	20-Jun-20	
23	Ms. Navdeep Kour	My NEP Quiz	28-Sep-20	CBSE/NCERT
		Competency Based Education – Module 1	15-Dec-20	
		Competency Based Education – Module 2	19-Dec-20	
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Webinar on the Importance of Cyber Security & Digital Safety In the Times of Covid 19	20-Jun-20	
		Session on Examination Reforms in New Normal	7-Aug-20	
		Spin a Tale	18-Jun-20	
		The Glamour and Gamut of Good Grammar	20-Jun-20	Ramakrishna Mission
24	Ms. Tanzeel	Competency Based Education – Module 1	15-Dec-20	CBSE/NCERT
		Competency Based Education – Module 2	19-Dec-20	
		Competency Based Education – Module 3		
		Competency Based Education – Module 4		
		Webinar on the Importance of Cyber Security & Digital Safety In the Times of Covid 19		20-Jun-20
		Session on Examination Reforms in New Normal	7-Aug-20	
		Assessment and Blended Learning Webinar	5-Oct-20	
		Course on Experiential learning	20-Aug-20	
		My NEP Quiz	28-Sep-20	
		Experiential learning Course	29-Dec-20	
		Learning Outcomes & Pedagogies	30-Dec-20	
		Spin a Tale	18-Jun-20	Ratna Sagar
		The Glamour and Gamut of Good Grammar	20-Jun-20	

		Webinar on Listening to Shakespeare	23-Apr-20	Collins Learning India
25	Ms. Anuradha Verma	Competency Based Education – Module 1	15-Dec-20	CBSE/NCERT
		Competency Based Education – Module 2		
		Competency Based Education – Module 3	19-Dec-20	
		Competency Based Education – Module 4		
		Webinar on the Importance of Cyber Security & Digital Safety In the Times of Covid 19	20-Jun-20	
		Session on Examination Reforms in New Normal	7-Aug-20	
		Assessment and Blended Learning Webinar	5-Oct-20	
		Course on Experiential learning	20-Aug-20	
		Spin a Tale	18-Jun-20	Ratna Sagar
		The Glamour and Gamut of Good Grammar	20-Jun-20	
		My NEP Quiz	28-Sep-20	CBSE/NCERT
		Webinar on Listening to Shakespeare	23-Apr-20	Collins Learning India
		Experiential learning Course	29-Dec-20	CBSE/ NCERT
		Learning Outcomes & Pedagogies	30-Dec-20	
		The Awakened Citizen Programme	1-Sep-20	Ramakrishna Mission
26	Kumari Twinkle	Competency Based Education – Module 1	15-Dec-20	
		Competency Based Education – Module 2		
		Competency Based Education – Module 3	19-Dec-20	
		Competency Based Education – Module 4		
		Webinar on the Importance of Cyber Security & Digital Safety In the Times of Covid 19	20-Jun-20	CBSE/NCERT
		Session on Examination Reforms in New Normal	7-Aug-20	
		Assessment and Blended Learning Webinar	5-Oct-20	
		Course on Experiential learning	20-Aug-20	
		Spin a Tale	18-Jun-20	Ratna Sagar
		The Glamour and Gamut of Good Grammar	20-Jun-20	
		My NEP Quiz	28-Sep-20	CBSE/NCERT
		Webinar on Listening to Shakespeare	23-Apr-20	Collins Learning India
		Experiential learning Course	29-Dec-20	CBSE/ NCERT
		Learning Outcomes & Pedagogies-	30-Dec-20	
		The Awakened Citizen Program	1-Sep-20	Ramakrishna Mission
27	Ms. Anchal Gupta	Competency Based Education – Module 1	15-Dec-20	CBSE/NCERT
		Competency Based Education – Module 2	19-Dec-20	
		Competency Based Education – Module 3	19-Dec-20	
		Competency Based Education – Module 4	19-Dec-20	
		Webinar on the Importance of Cyber Security & Digital Safety In the Times of Covid 19	20-Jun-20	
		Session on Examination Reforms in New Normal	7-Aug-20	
		Assessment and Blended Learning Webinar	5-Oct-20	

		Course on Experiential learning	20-Aug-20			
		Spin a Tale	18-Jun-20	Ratna Sagar		
		The Glamour and Gamut of Good Grammar	20-Jun-20			
		My NEP Quiz	28-Sep-20	CBSE/NCERT		
		Webinar on Listening to Shakespeare	23-Apr-20	Collins Learning India		
		Experiential learning Course	29-Dec-20	CBSE/ NCERT		
		Learning Outcomes & Pedagogies	30-Dec-20			
		The Awakened Citizen Programme	1-Sep-20	Ramakrishna Mission		
28	Ms. Bhavana Malhotra	Competency Based Education – Module 1	15-Dec-20	CBSE/NCERT		
		Competency Based Education – Module 2	19-Dec-20			
		Competency Based Education – Module 3	19-Dec-20			
		Competency Based Education – Module 4	19-Dec-20			
		Webinar on the Importance of Cyber Security & Digital Safety In the Times of Covid 19	20-Jun-20			
		Session on Examination Reforms in New Normal	7-Aug-20			
		Assessment and Blended Learning Webinar	5-Oct-20			
		Course on Experiential learning	20-Aug-20			
		Spin a Tale	18-Jun-20	Ratna Sagar		
		The Glamour and Gamut of Good Grammar	20-Jun-20			
		My NEP Quiz	28-Sep-20	CBSE/NCERT		
		Webinar on Listening to Shakespeare	23-Apr-20	Collins Learning India		
		Experiential learning Course	29-Dec-20	CBSE/ NCERT		
		Learning Outcomes & Pedagogies	30-Dec-20			
				The Awakened Citizen Programme	1-Sep-20	Ramakrishna Mission
		29	Ms. Shivani Vaid	Webinar on the Importance of Cyber Security & Digital Safety In the Times of Covid 19	20-Jun-20	CBSE/NCERT
		Session on Examination Reforms in New Normal	7-Aug-20			
		Assessment and Blended Learning Webinar	5-Oct-20			
		Course on Experiential learning	20-Aug-20			
		Spin a Tale	18-Jun-20	Ratna Sagar		
		The Glamour and Gamut of Good Grammar	20-Jun-20			
		My NEP Quiz	28-Sep-20	CBSE/NCERT		
		Webinar on Listening to Shakespeare	23-Apr-20	Collins Learning India		
		Experiential learning Course	29-Dec-20	CBSE/NCERT		
		Learning Outcomes & Pedagogies	30-Dec-20			
		The Awakened Citizen Program	1-Sep-20	Ramakrishna Mission		
30	Ms. Maheen Tabassum	Spin a Tale	18-Jun-20	Ratna Sagar		
		The Glamour and Gamut of Good Grammar	20-Jun-20			
		My NEP Quiz	28-Sep-20	CBSE/NCERT		

		Webinar on Listening to Shakespeare	23-Apr-20	Collins Learning India
		Experiential learning Course	29-Dec-20	CBSE/NCERT
		Learning Outcomes & Pedagogies-	30-Dec-20	
		The Awakened Citizen Program	1-Sep-20	Ramakrishna Mission
31	Ms. Anuradha Malhotra	My NEP Quiz	28-Sep-20	CBSE/NCERT
		Experiential learning Course	29-Dec-20	
		KVS-Curriculum and Inclusive Classroom	16-Oct-20	DIKSHA
		AS- Art Integrated Learning	18-Dec-20	
		Assessments and Blended Learning	5-Oct-20	Harper Collins Publishers India
		CBSE Hindi Exam 2020	8-Aug-20	Harbour Press International
32	Ms. Ashwani Bakshi	My NEP Quiz	28-Sep-20	CBSE/NCERT
		Webinar on (The Pi Series) Maths through the lens of Misconception	24-Jun-20	Harper Collins Publishers India
		Webinar on virtual labs with Gizmos	12-Dec-20	Yead Stick Educational Initiative
		Tools for Online Teaching	4-Jun-20	CBSE/NCERT
		Experiential Learning	14-Oct-20	DIKSHA
		Assessments and Blended Learning	5-Oct-20	Harper Collins Publishers India
33	Ms. Sumit Gupta	My NEP Quiz	28-Sep-20	CBSE/NCERT
		Pedagogy of Mathematics	17-Dec-20	
		Learning outcomes and pedagogies		
		Competency based Education Module 1		
		Competency based Education Module 2		
		Competency based Education Module 3		
		Competency based Education Module 4		
Experimental learning webinar	15-Oct-20			
		Assesments and Blended learning	5-Oct-20	Collins Publishers
		Webinar on virtual labs with Gizmos	12-Dec-20	Yead Stick Educational Initiative
34	Mr. Raj Kumar	My NEP Quiz	28-Sep-20	CBSE/NCERT
		Competency based Education Module 1	29-Dec-20	
		Competency based Education Module 2		
		Competency based Education Module 3		
		Competency based Education Module 4	30-Dec-20	

DELHI PUBLIC SCHOOL JAMMU

Online courses attended by teachers of Senior Wing

S.No	Teacher name	Name of the Course	Date	Organised by
1	Ms. Dipika Saini	Experiential Learning Course	25-Oct-20	DIKSHA
		KVS Curriculum and Inclusive Classroom	27-Oct-20	
		KVS Developing PSQ for creating a safe and Healthy school environment	28-Oct-20	
		Assessments and Blended Learning	5-Oct-20	
		My NEP Quiz competition	29-Dec-20	
		Assessments and Blended Learning	5-Oct-20	Harper Collins
		My NEP Ambassador	29-Sep-20	
		Tools for online teaching	4-Jun-20	
		Webinar on Art integrated learning in Science	30-Jun-20	
		Science teachers webinar	12-Dec-20	
		Chemistry webinar on latest changes in sample paper	29-Dec-20	
		Awareness programme on future skills prime	30-Dec-20	CBSE
2	Mr. Satish Pawar	AEES_Pedagogy of Science	8-Dec-20	DIKSHA
		Integrating gender in the teaching learning process		
		Competency-based Education – Module 3		
		Experiential Learning Course		
		Appropriate behaviours- COVID		
		Basics of COVID-19		
		Competency Based Education – Module 2		
		Integration of ICT in teaching, learning and Assessment		
		Competency-based Education – Module 1		
		Competency-based Education – Module 4		

3	Dr. Balbir Kour	Experiential Learning Course	23-Oct-20	DIKSHA
		KVS_Curriculum and Inclusive Class room	10-Dec-20	
		Pedagogy of Science	23-Dec-20	
		Teaching young learners	24-Dec-20	
		Developing reading skills	27-Dec-20	
		Building Blocks of language learning		
		Experiential Learning Course	13-Oct-20	
		AEES_Pedagogy of Science	11-Dec-20	
		Art Integrated Learning	12-Dec-20	
4	Mr. Mandeep singh	Experiential Learning Course	10-Oct-20	DIKSHA
		KVS_Curriculum and Inclusive Class room	12-Nov-20	
		AEES_Pedagogy of Science	6-Dec-20	
		Competency based Education-Module 1	12-Dec-20	
		Art Integrated Learning	17-Dec-20	
		My NEP Ambassador	29-Dec-20	
5	Ms. Rekha Chib	Experiential Learning Course	12-Oct-20	DIKSHA
		KVS_Curriculum and Inclusive Class room	21-Oct-20	
		AEES_Pedagogy of Science	8-Dec-20	
		An integrated gender in the teaching learning process		
		KVS Health and well being in schools	21-Dec-20	
6	Ms. Tanvinder Kour	Assessments and blended learning	5-Oct-20	DIKSHA
		KVS_Curriculum and Inclusive Class rooms	16-Oct-20	
		KVS_Personal social qualities	17-Oct-20	Harper Collins
		Competency based Education-Module 2	18-Oct-20	DIKSHA
		KVS_Health and well-being in schools		
		Experiential Learning Course	13-Oct-20	
		Digital payment and digital literacy in collaboration with NPCI	21-Dec-20	CBSE with NPCI

		KVS_Developing PSQ for creating a safe and healthy school environment	17-Oct-20	DIKSHA
		Assessments and Blended Learning	5-Oct-20	Harper Collins
		My NEP Quiz competition	29-Dec-20	
		My NEP Ambassador	29-Sep-20	
		Chemistry webinar on latest changes in sample paper	29-Dec-20	
7	Dr. Gurmeet Kour	Experiential Learning Course	13-Oct-20	DIKSHA
		KVS_Curriculum and Inclusive Classroom	20-Oct-20	
		AEES_Pedagogy of Science	11-Dec-20	
		Competency based Education-Module 1	16-Dec-20	
		Art Integrated Learning	12-Dec-20	
8	Mr. Anil Kumar Dogra	Experiential Learning Course-1	28-Dec-20	DIKSHA
		Competency based education module 1		
		KVS_Curriculum and Inclusion		
		CBSE Science Challenge	27-Dec-20	
		Art Integrated Learning	12-Dec-20	
9	Ms. Jasleen Kour	AS_Integrating Gender in Teacher Learning	30-Dec-20	DIKSHA
		KVS_Curriculum and Inclusive Classrooms	1-Jan-21	
		KVS_Health and well being in schools	3-Jan-21	
		AEES_Pedagogy of Science	5-Jan-21	
		KVS_Developing PSQ for Creating a Safe Healthy School Environment	7-Jan-21	
10	Mr. Prashant Verma	Experiential Learning Course	1-Oct-20	DIKSHA
		Competency base education Module-1	29-Dec-20	
		Competency base education Module-2		
		Competency base education Module-3		
		Competency base education Module-4		
		COVID Awareness-Hindi		

		COVID-19 Stress Management-English		
		Appropriate Behaviour		
		AEES_ Initiatives in School Education		
		Basics of COVID-19		
11	Ms. Roma Bakshi	Experiential Learning Course	11-Oct-20	DIKSHA
		KVS developing Personal social Qualities for creating a safe and healthy school environment	18-Oct-20	
		KVS_ Curriculum and Inclusive Classroom	16-Oct-20	CBSE
		Tools for online Teaching	4-Jun-20	
		KVS Health and well being in school	10-Oct-20	DIKSHA
		The Best Teaching practice in mathematics	26-Jun-20	DPSS-HRDC
		The Pi Series – math through the lense of misconception	24-Jun-20	Harper Collins
		Assessment and Blended Learning	5-Oct-20	
		My NEP quiz competitions	29-Sep-20	
		My NEP Ambassador		
		Webinar on CBSE Mathematics Exam 2020-2021	22-Aug-20	Harbour Press International
12	Mr. Rakesh Gupta	KVS developing Personal social Qualities for creating a safe and healthy school environment	22-Oct-20	DIKSHA
		KVS_ Curriculum and Inclusive Classroom	24-Oct-20	
		Tools for online Teaching	4-Jun-20	CBSE
		My NEP quiz competitions	29-Sep-20	DIKSHA
		KVS Health and well being in school	25-Oct-20	
		Webinar on CBSE Mathematics Exam 2020-2021	22-Aug-20	Harbour Press International
13	Mr. Ajay Kohli	My NEP quiz competitions	29-Sep-20	Harbour Press International
		Webinar on CBSE Mathematics Exam 2020-2021	22-Aug-20	
		Tools for online Teaching	4-Jun-20	CBSE
14	Mr. Ashok Kumar	Webinar on CBSE Mathematics Exam 2020-2021	22-Aug-20	Harbour Press International
		Tools for online Teaching	4-Jun-20	CBSE

		Experiential learning	14-Oct-20	DIKSHA
		My NEP quiz competitions	29-Sep-20	
		The Pi Series – Math through the lense of misconception	24-Jun-20	Harper Collins
15	Dr. Paramjeet Singh	Tools for online Teaching	4-Jun-20	CBSE
		My NEP quiz competitions	29-Sep-20	
		My NEP Ambassador	28-Sep-20	
		Experiential learning	14-Oct-20	DIKSHA
		Art integrated learning in mathematics	27-Jun-20	Webinar on Zoom
		Assessment and Blended Learning	5-Oct-20	Harper Collins
		Webinar on CBSE Mathematics Exam 2020-2021	22-Aug-20	Harbour Press International
16	Mr. Ashwani Bakshi	Tools for online Teaching	4-Jun-20	CBSE
		My NEP quiz competitions	29-Sep-20	
		My NEP Ambassador	28-Sep-20	
		Experiential learning	14-Oct-20	DIKSHA
		Art integrated learning in mathematics	27-Jun-20	Webinar on zoom
		Assessment and Blended Learning	5-Oct-20	Harper Collins
		Webinar on CBSE Mathematics Exam 2020-2021	22-Aug-20	Harbour Press International
17	Ms. Sanjana Manchanda	Experiential learning	14-Oct-20	DIKSHA
		KVS Curriculum and inclusive classrooms	21-Oct-20	
		My NEP Quiz	29-Sep-20	
18	Ms. Poonam Sharma	Experiential learning course	23-Oct-20	DIKSHA
		Assessment and Blended Learning	5-Oct-20	Harper Collins
		My NEP Quiz	29-Oct-20	DIKSHA
19	Ms. Rupali Sharma	Experiential learning course	23-Oct-20	DIKSHA
		My NEP Quiz	29-Oct-20	
20	Ms. Neha Malhotra	Experiential learning course	23-Oct-20	DIKSHA
		Assessment and Blended Learning	5-Oct-20	Harper Collins

21	Ms. Payal Sharma	Experiential learning course	23-Oct-20	DIKSHA
		My NEP Quiz	29-Oct-20	
22	Ms. Manisha Dubey	Experiential learning course	23-Oct-20	DIKSHA
		Assessment and Blended Learning	5-Oct-20	Harper Collins
		My NEP Quiz	29-Oct-20	DIKSHA
		Appropriate Covid Behavoiurs	28-Dec-20	
		Competency Based Education Module	27-Dec-20	
23	Mr. Umesh Kumar Sharma	Webinar on Art Integrated Learning in Social Science	26-Jun-20	DIKSHA
		My NEP Quiz	22-Sep-20	
		My NEP Ambassador	29-Sep-20	
		Health and well being in schools	11-Oct-20	
		Experiential Learning Course	12-Oct-20	
		Developing Social-Personal Qualities and Creating Safe and Healthy School Environment	13-Oct-20	
		KVS-Health and well being in schools	16-Oct-20	
		KVS-Curriculum and Inclusive Classrooms		
		KVS-Developing Personal Social Qualities (PSQ) for creating Healthy School Environment.	19-Oct-20	
		Social Science Webinar on latest changes in sample papers for the year 2020-21	22-Jul-20	
24	Ms. Arti Sharma	Tools of online teaching	3-Jun-20	DPSS-HRDC
		My NEP Quiz	22-Sep-20	DIKSHA
		My NEP Ambassador	29-Sep-20	
		Experiential Learning Course	17-Oct-20	
		KVS-Developing Personal Social Qualities (PSQ) for creating Healthy School Environment.	21-Dec-20	
		KVS-Curriculum and Inclusive Classrooms	19-Dec-20	
		Integrating gender in the teaching learning process	7-Dec-20	
		CBSE _ pedagogy of Social Science		

		Competency based education module 1	21-Dec-20	
		Competency based education module 2		
		Competency based education module 3	28-Dec-20	
		Competency based education module 4		Collins learning
		Assessment and Blended Learning	21-Dec-20	CBSE with NPCI
		Digital payment and digital literacy in collaboration with NPCI		
		Social Science Webinar on latest changes in sample papers for the year 2020-21	20-Dec-20	Webinar
25	Mr. Puneet Sharma	Competency-based Education – Module 3	20-Dec-20	DIKSHA
		Appropriate behaviours- COVID		
		Basics of COVID-19		
		Competency-based Education – Module 2		
		Competency-based Education – Module 1		
		Competency-based Education – Module 4		
		My NEP Quiz Competition	29-Sep-20	
		My NEP Ambassador		
		Assessment and Blended Learning	5-Oct-20	Collins learning
		Digital payment and digital literacy in collaboration with NPCI	21-Dec-20	CBSC with NPCI
26	Ms. Palvi Sharma	Social science webnar	22-Jul-20	DIKSHA
		Webinar on Assessments and Blended Learning by Dr Vijayam Ravi	4-Aug-20	
		Comptency based Education module-1	20-Aug-20	
		Comptency bases Education module-2	21-Aug-20	
		Comptency based Education module-3		

		Comptency based Education module-4		
		Webinar on Revised syllabus and sample paper	29-Sep-20	
		My NEP Quiz Competition	19-Dec-20	
		Experiential Learning Course	10-Oct-20	
		Online Awareness Workshops Programmers	21-Dec-20	
		Webinar on Covid awareness	20-Dec-20	Harper Collins
27	Mr. Nikhil Sardhalia	My NEP Quiz	22-Sep-20	DIKSHA
		NEP Ambassador	29-Sep-20	
		KVS curriculum and inclusive education	19-Oct-20	
		Experiential Learning Course	12-Oct-20	
28	Mr. Rayees Ahmad Khanday	Webinar on Assessments and Blended Learning by Dr. Vijayam Ravi	4-Aug-20	DIKSHA
		My NEP Quiz	29-Sep-20	
		My NEP Ambassador		
		Experiential Learning Course	10-Dec-20	
		Comptency based Education module-1	20-Aug-20	
		Comptency based Education module-2	21-Aug-20	
		Comptency based Education module-3		
		Comptency based Education module-4		
		Social Science Webinar on latest changes in sample papers for the year 2020-21	20-Dec-20	
		Digital payment and digital literacy in collaboration with NPCI	21-Dec-20	CBSE with NPCI
29	Mr. Deepak Sharma	My NEP Quiz	22-Sep-20	CBSE
		NEP Ambassador	29-Sep-20	
30	Ms. Sonu Sharma	My NEP Quiz	22-Sep-20	CBSE
		NEP Ambassador	29-Sep-20	
31	Dr. Veena Bakshi	Experiential Learning Course	1-Dec-20	DIKSHA

		Health and well being in schools		
		Competency Based Education- Module 1		
		My NEP quiz competition	29-Sep-20	CBSE
32	Ms. Indu Bala	Experiential Learning Course	1-Aug-20	DIKSHA
		Competency Based Education- Module 2	1-Dec-20	
		KVS_Developing Personal-Social Qualities (PSQ)	1-Oct-20	
		KVS-Curriculum and Inclusive Classrooms		
		Kvs_Health and well being in schools		
		Competency Based Education- Module 1	1-Dec-20	
		Art Integrated Learning		
33	Ms. Nisha Jamwal	Kvs_Health and well being in schools	1-Oct-20	DIKSHA
		KVS_Developing Personal-Social Qualities(PSQ)		
		KVS-Curriculum and Inclusive Classrooms		
		Experiential learning		
34	Ms. Manika Verma	Experiential Learning Course	1-Oct-20	DIKSHA
		Competency base education Module-1	29-Dec-20	
		Competency base education Module-2		
		KVS Curriculum and Inclusive Classroom	1-Oct-20	
		Assessments and blended learning		Harper Collins
		My NEP Quiz competition	1-Sep-20	DIKSHA
		MY NEP ambassador		
		Tools for online teaching	1-Jun-20	CBSE
		Webinar on art integrated learning	1-Nov-20	
35	Ms. Jyoti Pallalia	Experiential Learning Course	10-Oct-20	DIKSHA
		KVS_Curriculum and Inclusive Class room	12-Nov-20	
		My NEP Quiz competition	1-Sep-20	CBSE
		MY NEP ambassador		

		Art Integrated Learning	17-Dec-20	DIKSHA
36	Ms. Hitesh Kaul	My NEP : Quiz certificate	30-Sep-20	CBSE
		Council of Education Research & Training : KVS curriculum and Inclusive Classroom	19-Oct-20	DIKSHA
37	Ms. Manpreet Kaur	Assessments & Blended learning by Collins Professional development programme for teachers.	5-Oct-20	Harper Collins
		Experiential learning	10-Oct-20	DIKSHA
		Competency based education module -1	11-Oct-20	DIKSHA
		KVS Curriculum and inclusive classroom	16-Oct-20	DIKSHA
		Developing personal and social qualities for creating safe and healthy environment	17-Oct-20	DIKSHA
		Health and well being in schools	18-Oct-20	DIKSHA
38	Ms. Aditi Raj Sharma	Education Reforms in New Normal	7-Aug-20	
		Assessments & Blended learning by Collins Professional development programme for teachers.	5-Oct-20	Harper Collins
		Experiential learning	10-Oct-20	DIKSHA
39	Ms. Neha Mahajan	Education Reforms in New Normal	7-Aug-20	DIKSHA
		Assessments & Blended learning by Collins Professional development programme for teachers.	5-Oct-20	
		Experiential learning	10-Oct-20	
40	Mr. Sandeep Sharma	Tools for online teaching	4-Jun-20	DIKSHA
		Zoom Webinar in Mathematics (Continuity and Differentiability)	25-Jun-20	
		Webinar on Art integrated learning in Mathematics	27-Jun-20	
		My NEP Quiz Competition	29-Sep-20	
		My NEP Ambassador		
		Experiential Learning Course	14-Oct-20	
		Online Awareness Workshops Programmers	21-Dec-20	

41	Ms. Ramandeep Kour	Zoom Webinar in Mathematics (Continuity and Differentiability)	25-Jun-20	DIKSHA
		Best Teaching Practices- Mathematics	26-Jun-20	
		Webinar on Art integrated learning in Mathematics	27-Jun-20	
42	Mr. Rajesh Shastri	Zoom Webinar in Mathematics (Continuity and Differentiability)	25-Jun-20	DIKSHA
		Experiential Learning Course	14-Oct-20	
		KVS curriculum and inclusive classrooms	19-Oct-20	
		KVS developing personal-social qualities for creating a safe and healthy school environment.		
43	Mr. Rajesh Pandoh	Zoom Webinar in Mathematics (Continuity and Differentiability)	25-Jul-20	DIKSHA
		Webinar on Art integrated learning in Mathematics	27-Jul-20	
44	Ms. Puja Gupta	My NEP Quiz Competition	29-Sep-20	DIKSHA
		My NEP Ambassador		
		KVS_Developing Personal Social Qualities (PSQ)	18-Oct-20	
		KVS_Developing Curriculum and Inclusive class room		
45	Ms. Sheetal Abrol	KVS-Developing Personal Social Qualities for creating a Safe and Healthy Environment	18-Oct-20	DIKSHA
		Competency based education module -1	19-Dec-20	
		Experiential Learning Course	26-Aug-20	
		Competency based education module -2	19-Dec-20	
		Competency based education module -3		
		Competency based education module -4		
		KVS_ Health and well being in schools	18-Oct-20	
		KVS_ Curriculum and inclusive classroom		

		Webinar on Experience The Power of Inquiry Based Learning	20-Aug-20	
		Webinar on Latest Changes in Sample Papers	31-Dec-20	Great Books Foundation
		Examination Reforms in New Normal	7-Aug-20	Goyal Brothers Prakashan
		Assessments & Blended learning	5-Oct-20	CBSE
		AEES_School Leadership	28-Dec-20	Harper Collins
		My NEP Certificate of Achievement	29-Sep-20	DIKSHA
		My NEP Ambassador		
		Basics of Covid-19	19-Dec-20	
		How to create Explanation Content In Social Science		
46	Ms. Deepti Kandhari	My NEP : Quiz certificate	30-Sep-20	DIKSHA
		KVS-Developing Personal Social Qualities for creating a Safe and Healthy Environment	19-Oct-20	
		Competency based education module -1	19-Dec-20	
		KVS_ Health and well being in schools	18-Oct-20	
		Experiential Learning Course	13-Oct-20	
		KVS_ Curriculum and inclusive classroom	19-Oct-20	
		Indian Economy and the Challenges being faced'	9-Oct-20	
47	Mr. Ravi Kumar Kotroo	KVS developing Personal social Qualities for creating a safe and healthy school environment	19-Oct-20	DIKSHA
		KVS_ Curriculum and Inclusive Class room		
		My NEP quiz competitions	28-Sep-20	
		My NEP Ambassador		
		KVS Health and well being in school	19-Oct-20	
		Understanding geography through urban process	24-Sep-20	DPSS-HRDC
48	Ms. Meenakshi Jamwal	CBSE Science Challenge	25-Dec-20	DIKSHA
		Pedagogy of Language	18-Dec-20	
		Pedagogy of Science		
		Pedagogy of Mathematics	17-Dec-20	
		Learning outcomes and Pedagogies		

		Initiatives in School Education		
		ICT in Teaching, Learning and Assessment	16-Dec-20	
		Health and well being in schools	15-Dec-20	
		Developing Social Personal qualities and creating safe and healthy school environment		
		Competency base education Module-1	12-Dec-20	
		Competency base education Module-2	15-Dec-20	
		Competency base education Module-3		
		Competency base education Module-4		
		Integrating gender in the teaching learning process	14-Dec-20	
		Curriculum and Inclusive Classrooms	13-Dec-20	
		Art Integrated Learning	12-Dec-20	
		Experiential Learning Course	18-Oct-20	
		Webinar Computer Science-Machine Learning	19-Aug-20	
		Webinar of Computer Science with Python	20-Aug-20	
49	Ms. Moninder Kour Bhatia	CBSE- Khelo India Fitness Assessment (PE Teachers) online (TOT) Training Programme	20-21 Jun, 2020	CBSE- Khelo India
		Khelo India Fitness Assessment-Short Session	10-13 Jul, 2020	CBSE- Khelo India
		Awareness Programme on Physical Activity Trainer	19-Aug-20	CBSE - Sportsgrid
		Webinar Fit India Freedom Run	28-Aug-20	Indian Register for Exercise Facilities (IREF) Fit India
		Importance of Physical Fitness in a student's life & awareness about physical activity trainer	4-Sep-20	CBSE - Sportsgrid
		Hon'ble PM's address to teachers on the occasion of Shiksha Parv	11-Sep-20	Fit India & MyGov
		Fit India dialogue launch of age appropriate fitness protocols	24-Sep-20	Fit India & MyGov

		Experiential Learning Course	29-Sep-20	DIKSHA
		My NEP Quiz Competition		VIDYA BHARTI
		My NEP Ambassador		
		Assessments and Blended Learning by Dr. Vijayam Ravi	5-Oct-20	Harper Collins
		KVS-Curriculum and Inclusive Classrooms	19-Oct-20	NCERT, DIKSHA
		Art Integrated Learning	12-Dec-20	NISHTHA, DIKSHA
		JK-School Based Assessment	15-Dec-20	DIKSHA
		Health and well being in schools		
		AEEES_ Initiatives in School Education	29-Dec-20	
		Competency base education Module-1		
		Competency base education Module-2		
		Competency base education Module-3		
50	Mr. Romijeet Singh	Experiential Learning Course	29-Sep-20	DIKSHA
		KVS-Curriculum and Inclusive Classroom	19-Oct-20	NCERT, DIKSHA
		KVS-Developing Personal Social Qualities (PSQ) for creating a safe & healthy school environment		
51	Mr. Sandeep Singh	KVS-Curriculum and Inclusive Classroom	19-Oct-20	NCERT, DIKSHA
		CBSE- Khelo India Fitness Assessment (PE Teachers) online (TOT) Training Programme	20-21 Jun, 2020	CBSE- Khelo India
		Assessments and Blended Learning by Dr. Vijayam Ravi	5-Oct-20	Harper Collins
52	Mr. Gagandeep Singh	Experiential Learning Course	29-Sep-20	DIKSHA
53	Mr. Sudesh Manhas	KVS-Curriculum and Inclusive Classroom	19-Oct-20	DIKSHA
54	Ms. Simi	Social science webinar	22-Jul-20	DIKSHA
		Webinar on Assessments and Blended Learning by Dr Vijayam Ravi	4-Aug-20	
		My NEP Quiz Competition	22-Sep-20	
		Online Awareness workshops programme	21-Dec-20	

DELHI PUBLIC SCHOOL JAMMU

Online Webinars attended by Principal/Teachers from April, 2020 to March, 2021
Organized by The Delhi Public School Society-HRDC

S.No	Name of the Participant	Designation	Topic	Date
1	Ms. Ruchi Chabra	Principal	IT Policy	02-June-20
			POCSO	
			Cyber Crime	
			Role of School	
			Helping students & faculty to cope with stress especially during the lockdown period	
			Challenges facing schools in the time of Covid-19	
			Covid-19 Addressing the Concerns of Schools	23-June-20
			Online Training Session-Based on the Finnish Education System	23-24 Feb, 2021
2	Ms. Arti Sharma	TGT	Tools and skills for effective online teaching	03-June-20
			Elements of a good online lesson	
			Ways to support your learners	
			Strategies for preparing and delivering an effective training session	
			Importance of 'take-away' and how to consolidate learning	
3	Ms. Rimpi Sharma	Dy. Headmistress	Story Telling	03-June-20
			Webinars on Flipped Classrooms and Blended Learning	31-Mar-21
4	Ms. Tanjit Kour (TGT) & Mr. Sandeep Sharma (PGT)	Ms. Tanjit Kour (TGT) & Mr. Sandeep Sharma (PGT)	Role of a virtual teacher as opposed to a traditional one	04-June-20
			How to start. Template to plan	

			E-tools to match different learning objectives (Bloom's taxonomy)	
			E-platforms and E-tools that teachers can use with demonstrations	
5	Mr. Sandeep Sharma	PGT	Continuity and Differentiability	25-June-20
6	Ms. Anu Bali	TGT	POCSO	04-June-20
			Cyber Crime	
			IT Act	
			IPC	
7	Ms. Shivani Vaid	TGT	Sounds of English	05-June-20
8	Ms. Rimpay Anand	PRT	Introduction to Phonetics	05-June-20
			Best Teaching Practices-III to V	27-June-20
9	Mr. Akshay Gupta	PGT	Effective Communication Skills	06-June-20
10	Ms. Aditi Raj Sharma	TGT	Connecting with the students	06-June-20
			Making teaching more interesting-use of gestures, body language, voice modulation, eye contact	
			Incorporating theatre in education across the curriculum	
			Examples and demonstration	
11	Ms. Neeraj Kaila	PGT	Online training session for Academic/Career Counsellors	10-June-20
			Understanding Adolescence	13-Aug-20
			NPO, Cash Flow Statements, Final Accounts	4-Nov-20
12	Ms. Roma Bakshi	TGT	Best Teaching Practices-Maths	26-June-20
13	Ms. Rekha Chib	TGT	Best Teaching Practices-Biology	26-June-20
14	Ms. Jasleen Kour	TGT	Best Teaching Practices-Chemistry	26-June-20
15	Ms. Kamini Sawhney	PRT	Best Teaching Practices-Nur to Class II	27-June-20
			Best Online Teaching Practices	5-Aug-20
16	Dr. Gurmeet Kour	PGT	Pedagogy of Teaching Biology	5-Aug-20

17	Dr. Balbir Kour	PGT	Exchange of ideas in Biology	7-Aug-20
18	Ms. Sargam Gandotra	PRT	Best Online Teaching Practices	10-Aug-20
19	Ms. Dheeraj Dewan Thakur	TGT	Pedagogy of Teaching Science	14-Aug-20
20	Ms. Meenakshi Jamwal	PGT	Computer Science-Machine Learning	19-Aug-20
			Computer Science (Python)	27-Oct-20
21	Ms. Randeep Kaur	PRT	Integration of Art in Education	21-Aug-20
22	Ms. Ramandeep Kour	PGT	Tips of Teaching Mathematics	26-Aug-20
	Mr. Rajesh Shastri			
23	Ms. Manika Verma	PGT	Rotational Dynamics	18-Sep-20
24	Ms. Lotika Mahajan	TGT	Challenges and Possibilities	23-Sep-20
			Challenges faced by Teachers in Modern Times	20-Jan-21
25	Mr. Ravi Kumar Kotroo	Dy. Headmaster	Understanding Geography through Urban Processes	24-Sep-20
			Best form of Assessment and Evaluation for the Holistic Development for Students	21-Jan-21
26	Dr. Seema Sawhney	TGT	How to make Sanskrit Classes more interesting and appealing	28-Sep-20
			Teaching Sanskrit with emphasis on Grammar	29-Sep-20
27	Ms. Deepti Kandhari	PGT	Indian Economy and the challenges being faced	9-Oct-20
28	Ms. Tanvinder Kour	PGT	P-Block elements-focusing on Carbon Chemistry	14-Oct-20
29	Ms. Antu Sharma	TGT	Integrating Environmental Education into the Curriculum	16-Oct-20
30	Ms. Manpreet Kaur	TGT	Stress Management for Teachers	28-Oct-20
31	Ms. Puja Gupta	PGT	Financial Management and Financial Markets	6-Nov-20
32	Ms. Pooja Sharma	PRT	Interdisciplinary Learning and Integrating Music & Movement in the Teaching Process	10-Nov-20

33	Ms. Namrata Gupta	TGT	Best Practices in Art Integration-Math	23-Nov-20
34	Ms. Sonu Nayyar	TGT	Best Practices in Art Integration-Social Science	24-Nov-20
35	Ms. Garima Devi	TGT	Best Practices in Art Integration-Biology	25-Nov-20
			Best Practices in Art Integration-Physics/Chemistry	
36	Ms. Tanzeel	TGT	Best Practices in Art Integration-English	26-Nov-20
37	Ms. Shabana Rahil	PRT	Early Childhood Programme	21-24 Dec & 28-31 Dec, 2020
			Best Teaching Practices-ECE	9-Mar-21
38	Ms. Ritu Kapoor	PRT	Online Teaching vs Classroom Teaching	19-Jan-21
39	Mr. Umesh Kumar Sharma	TGT	Best Practices of Schools in a Non-Acedemic area	22-Jan-21
40	Ms. Titli Bhan	Head Librarian	Online Training Session-Library Science	28-29 Jan, 2021
41	Ms. Navneet Kaur	TGT	Online Training Session-Mathematics	3-5 Feb, 2021
42	Ms. Preeti Abrol	Coordinator-Pre Primary wing	Online Training Session-Based on the Finnish Education System	4-5 March, 2021
43	Ms. Anuradha Malhotra	TGT	Webinars on Formative and Summatve Assessments	30-Mar-21

DELHI PUBLIC SCHOOL JAMMU

Online Webinars attended by Principal/Teachers from April, 2021 to Feb, 2022

Organized by The Delhi Public School Society-HRDC

S.No	Name of the Participant	Designation	Topic	Date
1	Ms. Ruchi Chabra	Principal	A Webinar on Exchange of ideas on Blended & Hybrid Learning, Flipped Classrooms and the Education System (with Japanese Experts)	29-Sep-21
			Building Block of Leadership: Leadership Science of Self-understanding and Motivating	16-Nov-21
			Leadership Strategy: Business Execution & Negotiation	
			Finance for Leaders: Understanding Financial Statements	17-Nov-21
			Decision Making and its impact on Stakeholders' Needs	
			Instilling Ownership: Coaching & Mentoring	
			Leadership Communication	18-Nov-21
			Creating value through Brand Buildign and Corp Accountability	
			Enhancing Performance through Feedback: Review and Reflection	
			Health and Well-being of students	
			School Disaster Management Plan	1-Dec-21
Insights into NEP-2020	2-Dec-21			
Understanding Child Sexual Abuse and Overview of POCSO Act and its implementation	3-Dec-21			
2	Ms. Anu Bali	TGT	Teaching Social Studies in the Middle School : An engagement with Political Science	14-Dec-21
3	Ms. Rimpay Anand	PRT	Theatre in Education	23-Apr-21
4	Ms. Insha Ahmed	TGT	Creating Joyful Classrooms through the Arts	20-Apr-21
5	Mr. Deepak Sharma	PGT	Making Political Sciences more interesting	27-Apr-21
6	Mr. Nikhil Sardhlia	TGT	Making Geography Creative and Engaging	28-Apr-21
7	Ms. Rimpi Sharma	Dy. Headmistress	Flipped Classrooms and Flipped Learning	3-May-21
			Three three Energies of E-Learning: Igniting presence in your online classroom	14-July-21
8	Ms. Rupali Sharma	TGT	How to Flip your Classroom ?	5-May-21
			Step by Step Fun with Writing	8-Jun-21

9	Mr. Sandeep Sharma	PGT	What do we Assess & What do we Value?	14-Jun-21
10	Mr. Rajesh Shastri	PGT	A few Random Thoughts and Randomness	17-Jun-21
11	Ms. Meenakshi Jamwal	PRT	Shaping Classroom Interactions through Music and Puppetry	22-Jun-21
12	Ms. Richa Gupta	PRT	Playful literacies...Children making their own Books.	28-Jun-21
13	Ms. Vivek Nidhi	TGT	Design & Creativity: Implementation of some aspects of the NEP-2020	17-Dec-21
14	Ms. Bhavna Malhotra	TGT	Teaching English Prose	9-Jun-21
15	Ms. Kamni Saini	PRT	Formative Assessments	9-Jun-21
16	Ms. Monika Sharma	TGT	Honing Grammar Skills	10-Jun-21
17	Ms. Poonam Mangotra	TGT	Enchancing Communication Skills	11-Jun-21
18	Mr. Rajesh Pandoh	PGT	Livening up School Mathematics	16-Jun-21
19	Mr. Rakesh Gupta	TGT	Matrices and Determinants	18-Jun-21
20	Ms. Monika Sharma	PRT	"Multilingual Approach in ECE"	21-Jun-21
21	Ms. Nitika Mahajan	PRT	Early Intervention & Children with Special Needs	23-Jun-21
22	Ms. Pooja Pandoh	PRT	Developing Reading Skills	24-Jun-21
23	Ms. Vandana Sharma	PRT	Theatre Education Activities for School & Home schooling	25-Jun-21
24	Ms. Monika Gupta	PRT	Integrating Foundational Literacy and Numeracy with Toy Based Pedagogy	25-Jun-21
25	Dr. Balbir Kour	PGT	Hardy Weinberg Principle	19-Jul-21
26	Ms. Neeraj Kaila	PGT	Accounting beyond debits and credits: Real-world perspectives	4-Aug-21
27	Dr. Gurmeet Kour	PGT	Teaching Molecular Biology through Team Based Learning	23-Jul-21
28	Mr. Ravi Kumar Kotroo	Dy. Headmaster	Gifted Education Strategies	16-July-21
29	Ms. Palvi Sharma	TGT	A Glimpse of Indian Culture through Art Appreciation	5-Jul-21
29	Ms. Palvi Sharma	TGT	How to Design a Good Question Paper	12-Jan-22
30	Ms. Pooja Chib	TGT	Sketchbook Everyday	6-Jul-21
31	Ms. Gurvinder Kour	TGT	Looking at Indian Art: The Joy & Mystery	7-Jul-21
			Science, Environment & Health - A new approach to teaching middle school students	6-Dec-21
32	Ms. Radha Bhatia	TGT	Integrating Visual & Performing Art Forms in Teaching	9-Jul-21

33	Ms. Meenu Gupta	Headmistress	21st Century Skills	13-July-21
34	Ms. Meenu Gupta	PRT	Developing Social and Emotional Skills Wednesday	28-Jul-21
35	Ms. Rupali Sharma	PRT	Developing Reading Skills	29-Jul-21
36	Kumari Twinkle	PRT	Tools to recognise and challenge Gifted Students	30-Jul-21
			Being aware of the emotional and behavioural concerns of the Adolescents and promoting their Well-being	30-Nov-21
37	Ms. Puja Gupta	PGT	Marketing Management & Consumer Protection Act	22-Jul-21
			Ratio Analysis & Accounting Ratios	5-Aug-21
38	Mr. Sukaran Gupta	PGT	Innovation and Entrepreneurship in Education	9-Aug-21
39	Mr. Satish Pawar	TGT	Electromagnetic Induction & its Application in the Real World	10-Aug-21
40	Mr. Prashant	PGT	Wave Optics	11-Aug-21
41	Ms. Manika Verma	PGT	Semiconductors	12-Aug-21
42	Mr. Mandeep Singh	PGT	Spintronics	13-Aug-21
43	Ms. Jyoti Pallalia	PGT	The Quantum Phases of Matter	16-Aug-21
44	Mr. Akshay Gupta	PGT	Organic Chemistry	18-Aug-21
45	Mr. Suresh Kumar Sharma	Art Teacher	Madhubani Painting	23-Aug-21
46	Ms. Gunjan Sambyal	PRT	Storytelling with Digital Illustration: Ideation of Pictorial Techniques	24-Aug-21
47	Dr. Seema Sawhney	TGT	Understanding Karaka and Vibhakti through Paninian Grammar	25-Aug-21
47	Dr. Seema Sawhney	TGT	Challenges and Methods of Teaching Sanskrit Literature	26-Aug-21
			Innovative methods of Teaching Sanskrit Grammar (Using Sanskrit Computational Tools)	27-Aug-21
48	Ms. Purna Malhotra	PRT	Best Practices in Flipped Classroom Process	31-Aug-21
49	Ms. Rohina Gupta	PRT	Diversity in Hindi Prose	1-Sep-21
50	Ms. Geetika Kesar	TGT	The journey of the development of Hindi Poetry	2-Sep-21
51	Ms. Lotika Mahajan	TGT	Making Hindi Language Teaching Interesting	3-Sep-21
52	Mr. Jai Paul Gill	TGT	Music Literacy and Techniques	6-Sep-21
52	Mr. Jai Paul Gill	TGT	OPC: The Practice and Performance Process	7-Sep-21

53	Ms. Mukti Talwar	TGT	Music Education: Awareness and Tools	8-Sep-21
			Contemporary Approach to incorporate Indian Classical Music in the Curriculum	9-Sep-21
54	Ms. Shalini Pradhan	TGT	Relevance of Costuming	13-Sep-21
54	Ms. Shalini Pradhan	TGT	Katha-Ganit (A Geometric Analysis of Basic Movements and Footwork employed in Kathak)	14-Sep-21
			Kinetics of the Moving Body (Understanding the Movements of the Dancer in Space and Time)	15-Sep-21
			The World of Artistic Creation: An Interactive Session	16-Sep-21
			Stage-Light-Sound (The Visual Impact)	17-Sep-21
55	Ms. Sonu Sharma	TGT	Avenues in Economics	22-Sep-21
56	Ms. Deepti Kandhari	PGT	Sustainable Economic Development: Tools and Applications	23-Sep-21
57	Ms. Sheetal Abrol	PGT	Development Experience (1947-90) and Economic Reforms since 1991	24-Sep-21
58	Mr. Arnav Mahajan	Skating Coach	Holistic Physical Education and Wellness	27-Sep-21
59	Mr. Sudesh Manhas	TGT	A framework for reflecting on good practices	28-Sep-21
60	Ms. Moninder Kour Bhatia	PGT	Physical Education: A Cornerstone for Sports & Education	30-Sep-21
61	Mr. Romijeet Singh	PGT	Methods & Teaching Principles for a School: Physical Education Programme	1-Oct-21
62	Ms. Meenakshi Jamwal	PGT	Machine Learning	4-Oct-21
			Databases and Data Structures	5-Oct-21
			Tips and Techniques for teaching the CBSE Computer Science Curriculum	6-Oct-21
63	Mr. Kamal Nain	Office Incharge	Online workshop in Office Management conducted by YMCA, New Delhi	18-Oct-21
				20-Oct-21
				21-Oct-21
				22-Oct-21
64	Ms. Nanuta Nar	PRT	Looking After Your Mind	26-Oct-21
65	Ms. Disha Sharma	PRT	An introduction to Compassionate System Leadership	27-Oct-21
66	Ms. Monika Jain	PRT	Developing values in Learners: The need of the hour	28-Oct-21
67	Ms. Deepika	PRT	Integrating dance in various academic subjects	8-Nov-21

68	Ms. Anjana Sharma	PRT	Education for sustainable development-A Holistic approach to teaching EVS through integration	9-Nov-21
69	Ms. Tavleen Kour	PRT	Teaching English through Drama	11-Nov-21
70	Ms. Sakshi Khanna	PRT	Art of education as negotiation (Mathematics Education)	12-Nov-21
71	Ms. Supreet Kour	Councillor	SAMVAD-Counselling Sessions for the School Councillors in Collaboration with NIMHANS, Bangalore	22-25 Nov-21
72	Ms. Roma Bakshi	TGT	Handling behavioural issues in the Classroom	29-Nov-21
73	Ms. Yogeeta Devi	TGT	Fun with Hands-on Science	7-Dec-21
74	Ms. Garima Devi	TGT	Best Practices in STEM Education	9-Dec-21
75	Ms. Aradhana Sharma	TGT	Integration of Social Science Utility of Multi and Interdisciplinarity	13-Dec-21
76	Ms. Ambika Sharma	TGT	Using Problem Solving in Teaching Maths	16-Dec-21
77	Ms. Navneet Kour	TGT	Embedding a Multidisciplinary Approach to Mathematics in Light of the NEP-2020	17-Dec-21
78	Ms. Tanzeel	TGT	Classroom observation for Formative Assessment	21-Dec-21
79	Ms. Anuradha Wadhera	TGT	Art Integration in the Middle School Curriculum	22-Dec-21
80	Ms. Meenakshi Kohli	TGT	Strategies to Implement the vision of the NEP in School Assessments	11-Jan-22
81	Ms. Rupali Sharma	PRT	Basic Cambridge Pedagogy	7-Feb-22
81	Ms. Rupali Sharma	PRT	Basic Cambridge Pedagogy	11-Feb-22
82	Ms. Sonika Sharma	PRT	Laying the foundation of Mathematics	8-Feb-22
83	Ms. Ruby Mahajan	PRT	Education beyond Worksheets	10-Feb-22

IMPORTANT EVENTS & FESTIVITIES E-CARDS

DELHI PUBLIC SCHOOL, JAMMU

May **Guru Gobind Singh Ji** give you the courage and strength to fight the evil and always stand by the side of truth. Wishing you a very **Happy Gurpurab!**

Happy Gurpurab!

With Best Compliments from:
**MANAGEMENT,
PRINCIPAL & STAFF**

DELHI PUBLIC SCHOOL, JAMMU

Wishing You all
**HAPPY LOHRI &
MAKAR SANKRANTI**

Let us hope for happier & brighter times!

WITH BEST WISHES FROM:
MANAGEMENT, PRINCIPAL & STAFF

DELHI PUBLIC SCHOOL, JAMMU

Today
A hero was born with
a dream of free India

Subhash Chandra Bose
(23rd January, 1897 – 18th August, 1945)
NETAJI SUBHASH CHANDRA BOSE JAYANTI

With Best Compliments from:
MANAGEMENT, PRINCIPAL & STAFF

DELHI PUBLIC SCHOOL, JAMMU

FREEDOM OF
THOUGHT,
STRENGTH
IN OUR
CONVICTIONS
AND PRIDE IN
OUR HERITAGE.
LET'S SALUTE
OUR BRAVE
MARTYRS ON
REPUBLIC DAY.

HAPPY REPUBLIC DAY!

With Best Compliments from:
MANAGEMENT, PRINCIPAL & STAFF

May the spirit of Holi bring you joy,
The gladness of Holi give you Hope,
The warmth of Holi grant you cheer.
Wish You A Very Happy Holi

With Best Wishes from:
TEAM DPS JAMMU

DELHI PUBLIC SCHOOL, JAMMU

May the blessings of the Lord always shine upon you like diamonds. May you stay happy and joyful in your life.
Good Friday!

WITH BEST WISHES FROM:
MANAGEMENT, PRINCIPAL & STAFF

DELHI PUBLIC SCHOOL, JAMMU

May this holy month bless you and your family with togetherness and happiness. And all your good deeds, prayers and devotions get acceptance by Allah Almighty.

Ramadan Mubarak

WITH BEST COMPLIMENTS FROM
MANAGEMENT, PRINCIPAL & STAFF

DELHI PUBLIC SCHOOL, JAMMU

LET US REMEMBER THE MAN WHO SHOWED US THE PATH OF EQUALITY AND WHO LED US TO THE DESTINATION OF BROTHERHOOD.
MAY THE IDEA OF BABASAHEB FOREVER INSPIRE US

WISHING YOU ALL A VERY HAPPY
**DR. B. R. AMBEDKAR
JAYANTI**

From:
THE MANAGEMENT, PRINCIPAL & STAFF

Delhi Public School Jammu
Wishes you

MAY THIS SPECIAL DAY BE THE BEGINNING OF THE YEAR BE FULL OF SUCCESS AND HAPPINESS IN EVERYWAY AND EVERYTHING YOU DO AND BRING YOU GOOD LUCK AND CHEER

WITH BEST WISHES FROM:
The Management, Principal and Staff

Delhi Public School Jammu

Wishes you

Happy Navratri

“May the celebrations of **Chaitra Navratri** surround you with positivity and bring you immense joy.

WITH BEST WISHES FROM:
TEAM DPS JAMMU

DELHI PUBLIC SCHOOL JAMMU

May the divine blessings of the goddess be with you on the auspicious day of Asthami and always.
Wishing you a

HAPPY DURGA ASHTAMI

WITH BEST WISHES FROM:
MANAGEMENT, PRINCIPAL AND STAFF

DELHI PUBLIC SCHOOL JAMMU

“May Lord Rama bless you with success, happiness, peace and good health on the auspicious occasion of Sri Rama Navami”

Shri Ramā Navamī

WITH BEST WISHES FROM
TEAM, DPS JAMMU

DELHI PUBLIC SCHOOL, JAMMU

Right from the start, you were the one who nurtured me, prayed over me, worried about me, guided me, and supported me in every pursuit.

Happy Mother's Day

WITH BEST COMPLIMENTS FROM
TEAM, DPS JAMMU

DELHI PUBLIC SCHOOL JAMMU

Let us make it a memorable **World Environment Day** for our planet by coming together to make our planet a **cleaner** and **greener** home for everyone. Warm wishes on this day to all.

WITH BEST COMPLIMENTS FROM:

MANAGEMENT, PRINCIPAL AND STAFF

DELHI PUBLIC SCHOOL, JAMMU

Congratulations

to all those for such an overwhelming response on
EARTH DAY
Celebrations

Let us all pledge to stop climate change to save the nature and all its species

With best Wishes From:

MANAGEMENT, PRINCIPAL & STAFF

DELHI PUBLIC SCHOOL JAMMU

World Zoonoses Day commemorates the work of French biologist Louis Pasteur; on 6 July 1885, Pasteur successfully administered the first vaccine against rabies, a zoonotic disease.

Zoonoses is a disease which is transmitted from animals to humans through air or through bites and saliva. The day is celebrated to spread awareness about the risks associated with zoonotic diseases.

6th July
WORLD
ZOONOSES DAY

WORLD ZOONOSES DAY IS OBSERVED TO EMPHASIZE ON MICROBES THAT POSE THREAT TO HUMAN AND ANIMAL HEALTH AND TO EDUCATE PEOPLE TO FOLLOW PRECAUTIONS AND TAKE THE RIGHT ACTION.

Delhi Public School Jammu

Simplicity Day is celebrated every year on **July 12**. The unofficial holiday commemorates the life, times and work of **American Philosopher** and proponent of simple living, **Henry Davi Thoreau**

NATIONAL SIMPLICITY DAY
12th July 2021

When our lives are simpler, our stress decreases. We have time to pursue adventures and spend time with people we enjoy."

To commemorate National Simplicity Day, **Delhi Public School Jammu** invites the students to send their drawings, poetry, stories essays based on the theme given above.

As you simplify your life, the laws of the universe will be simpler

Send your entries to your **Class Teachers** before **17 July, 2021**.

With Best Compliments from:

TEAM DPS JAMMU

DELHI PUBLIC SCHOOL, JAMMU

WORLD POPULATION DAY IS AN ANNUAL EVENT, OBSERVED ON JULY 11 EVERY YEAR, WHICH SEEKS TO RAISE AWARENESS OF GLOBAL POPULATION ISSUES. THE EVENT WAS ESTABLISHED BY THE GOVERNING COUNCIL OF THE UNITED NATIONS DEVELOPMENT PROGRAMME IN 1989.

11th July 2021

WORLD POPULATION DAY

"CELEBRATE WORLD POPULATION DAY BY WORKING HARD TO CREATE ENOUGH SPACE TO LIVE ON THE PLANET. SAVE PLANET EARTH BY CONTROLLING OVER POPULATION"

WITH BEST COMPLIMENTS FROM:

MANAGEMENT, PRINCIPAL & STAFF

DELHI PUBLIC SCHOOL JAMMU

May the teachings of Allah and His Prophet be your companion throughout your life. May this Eid-ul-Adha bring peace, prosperity, and happiness to you and your family!

Eid Mubarak

With Best Wishes from:

TEAM, DPS JAMMU

DELHI PUBLIC SCHOOL JAMMU

AS YOU WALK WITH THE GURU, YOU WALK IN THE LIGHT OF EXISTENCE, AWAY FROM THE DARKNESS OF IGNORANCE. YOU LEAVE BEHIND ALL THE PROBLEMS OF YOUR LIFE AND MOVE TOWARDS THE PEAK EXPERIENCES OF LIFE.

May Guru's blessings be always showered upon you

Happy Guru Purnima

With best wishes from:

TEAM, DPS JAMMU

Delhi Public School Jammu

There are only few left on this planet

SAVE TIGERS

INTERNATIONAL TIGER DAY
July 29

The Goal of this Day is to promote a Global System for protecting the natural habitats of Tigers and to raise public awareness and support for Tiger Conservation issues.

With Best Compliments from:

TEAM, DPS JAMMU

DELHI PUBLIC SCHOOL, JAMMU

A salute to the heroes of the nation who fought with courage. Let us always safeguard the freedom that we cherish today

Happy Independence Day

With Best Wishes From

TEAM, DPS JAMMU

Delhi Public School Jammu

WORLD

Nature Conservation Day

28TH JULY

THE EARTH SUSTAINS US AND IT IS IMPORTANT THAT WE DO NOT HARM IT BUT PRESERVE IT FOR OUR FUTURE GENERATIONS.

With Best Wishes From

TEAM, DPS JAMMU

DELHI PUBLIC SCHOOL, JAMMU

HAPPY

STAY HOME
STAY SAFE

With Best Wishes From

TEAM, DPS JAMMU

DELHI PUBLIC SCHOOL, JAMMU

"Do everything you have to do, but not with greed, not with ego, not with lust, not with envy but with love, compassion, humility and devotion."

- Lord Krishna

Happy Krishna Janamasthami

With Best Wishes From

TEAM, DPS JAMMU

DELHI PUBLIC SCHOOL, JAMMU

Remembering

BHARAT RATNA

DR. SARVEPALLI RADHAKRISHNAN
on his birth Anniversary to mark

Happy Teachers Day

A TEACHER PRESENTS THE PAST, REVEALS THE PRESENT, AND CREATES THE FUTURE.

With Best Compliments from:

TEAM, DPS JAMMU

DELHI PUBLIC SCHOOL JAMMU

WISHING YOU HAPPY

Ganesh Chaturthi

May Ganpati Bappa Take away All your Troubles and Bless your with Immense Happiness and Prosperity.

With Best Wishes From:

TEAM, DPS JAMMU

DELHI PUBLIC SCHOOL JAMMU

Let's build consciousness to preserve the ozone layer that protects us from the harmful rays of the sun

world **ozone** day

| 16 SEPTEMBER |

With Best Compliments from:

TEAM, DPS JAMMU

DELHI PUBLIC SCHOOL JAMMU

“ I don't want to protect the environment. I want to create the world where Environment doesn't need PROTECTION”

26 September, 2021

WORLD ENVIRONMENTAL HEALTH DAY

ENVIRONMENTAL HEALTH: A Key Public Health intervention in Disease Pandemic Prevention

With Best Compliments from:

TEAM, DPS JAMMU

DELHI PUBLIC SCHOOL JAMMU

We celebrate **National Engineer's Day** on September 15, the birth Anniversary of **Mokshagundam Visvesvaraya**. He was the finest engineer in the Country.

HAPPY ENGINEERS' DAY

“ Science is about knowing, engineering is about doing”

With Best Wishes from:

TEAM, DPS JAMMU

DELHI PUBLIC SCHOOL JAMMU

“Persistent questioning and healthy inquisitiveness are the first requisite for acquiring learning of any kind.”
-Mahatma Gandhi

Humble Tributes to our Nation's Pride Gandhiji & Shastriji on their Birth Anniversary

2 October 2021

With Best Compliments from:

TEAM, DPS JAMMU

“Our country has often stood like a solid rock in the face of common danger, and there is a deep underlying unity which runs like a golden thread through all our seeming diversity..”
- Lal Bahadur Shastri

DELHI PUBLIC SCHOOL JAMMU

EXTENDS GREETINGS ON

INDIAN AIR FORCE DAY

8TH
OCTOBER 2021

Let's salute the Legends of the Sky who safeguard the nation from up there and take it to greater heights!

WITH BEST COMPLIMENTS FROM:

TEAM, DPS JAMMU

DELHI PUBLIC SCHOOL JAMMU

Celebrating

Eid-E-Milad-UI-Nabi MUBARAK

**May your life be always filled with light,
love, happiness and good health.**

WITH BEST WISHES FROM:

TEAM, DPS JAMMU

DELHI PUBLIC SCHOOL JAMMU

*Saluting the Iron Man & the
Architect of Modern India*

SARDAR VALLABHBHAI PATEL

On his Birth Anniversary

TOGETHERNESS LEADS TO HARMONY.
HARMONY LEADS TO PEACE.

[31st October 2021]

Sardar Patel did the important work of uniting the country. His thoughts and actions inspire us to live the mantra of 'Ek Bharat Shreshtha Bharat'

With Best Compliments from:

MANAGEMENT, PRINCIPAL & STAFF

DELHI PUBLIC SCHOOL JAMMU

MAY THE NINE AVATARS OF MAA DURGA BLESS YOU WITH NINE QUALITIES OF POWER, HAPPINESS, HUMANITY, PEACE, KNOWLEDGE, DEVOTION, NAME, FAME AND HEALTH.

HAPPY NAVRATRI

WITH BEST WISHES FROM:

TEAM, DPS JAMMU

DELHI PUBLIC SCHOOL JAMMU

With devotion, determination and dedication Lord Ram won over the evil King Ravana. May Lord Ram keep lighting your path of success and help you get victory in every phase of your life.

HAPPY DUSSEHRA!

WITH BEST WISHES FROM:

TEAM, DPS JAMMU

DELHI PUBLIC SCHOOL JAMMU

May this Dhanteras light up new dreams with fresh hopes, undiscovered avenues and different perspectives. May your life be bright and beautiful, and full of pleasant surprises and moments.

Happy Dhanteras

With Best Wishes from:

MANAGEMENT, PRINCIPAL & STAFF

DELHI PUBLIC SCHOOL, JAMMU

Let the flame of the candles and the earthen lamp cleanse your heart, mind, and soul, thereby enriching your connection with the Almighty. Wish you a joyful celebration of the festival.

Happy Diwali

With Best Wishes from:

MANAGEMENT, PRINCIPAL & STAFF

DELHI PUBLIC SCHOOL, JAMMU

Remembering

JAWAHARLAL NEHRU

ON HIS BIRTH ANNIVERSARY
| 14TH NOVEMBER |

CHILDREN ARE LIKE BUDS IN A GARDEN AND SHOULD BE CAREFULLY AND LOVINGLY NURTURED, AS THEY ARE THE FUTURE OF THE NATION AND THE CITIZENS OF TOMORROW.

Happy Children's Day

With Best Wishes from:

MANAGEMENT, PRINCIPAL & STAFF

DELHI PUBLIC SCHOOL, JAMMU

HEARTIEST WISHES
on this auspicious occasion

May this Gurupurab bring lots of Joy & Happiness

Happy Gurupurab

MAY THE HOLY TEACHINGS OF GURU NANAK GUIDE YOU THROUGH THE RIGHT PATH IN YOUR LIFE.

With Best Wishes From:

Management, Principal & Staff

DELHI PUBLIC SCHOOL JAMMU

MERRY CHRISTMAS

MAY THE SPIRIT OF CHRISTMAS INFUSE YOUR LIFE AND THAT OF YOUR FAMILY MEMBERS WITH HOPE, POSITIVITY AND JOY.

MERRY CHRISTMAS

With Best Compliments from:

TEAM, DPS JAMMU

PARENTS FEEDBACK ON VIRUTAL OPEN HOUSE

Afternoon mam, This credit goes to you without your support it's not possible . Thanks

Thank you Mam.. grateful to u all for putting so much efforts during this time of crises ..present virtually for ur students n at the same time homeschooling ur own kids ... 🍌🍌

Thnku so much dear mam it's all becoz of ur co-operation, ur efforts ...She feels so lucky that she had great teacher like u.... 😊😊
I also like ur way of teaching ...ur an inspiration for them...

Ma'am I sm grateful to all the teachers and school management for such a big sucuss because these things are not easy to do on this 2g speed of network
Thankyou ma'am
Father of Diya
Regards

Big salute to team DPS 🙌🙌🙌🙌
🙌 all of you are really doing great job.Thanks mamfor everything you are doing for our children

A very warm thank you to Roopali mam for making the online classes successful with her efforts. Thank you so much mam for you hardwork and guidance ❤️❤️.

Teachers deserve the certificate of appreciation who put their all efforts to teach their students with full interest. It's been 13 years associated with Dps family, which really motivates us everyday. Teachers fully cooperate with us, My son secured good marks with the teaching guidance of worthy teachers. Teaching with PPT classes is really commendable efforts. A big thanks to teachers for their, kind behavior and constant support.
Regards,
Aryavansh's parents
CLASS - 3rd-I

Thank - you mam for your care and attention
Congratulations to team Dps for good results
We know you're working day and night for our children thankyou school ,and all teachers

Good afternoon Teachers..
First of all I would like to congrats all the teachers n staff members on adding one more feather in your cap by bringing up such a magnificent result of Half Yearly Examination. Being a parent I am very much satisfied with the result of my child. He has develop his skills and is very much confident during his virtual classes. I really appreciate

your way of teching, way of talking to students, helping them to come forward with their doubts, the way you all teachers hold your patience even if you are facing any disturbance or chaos in the class. All of these things could not be successful without your hardwork. Teachers require so many positive qualities like care, compassion, patience and commitment. All the teachers have all these qualities in abundance. We

didn't want a teacher who simply educates our child. Seriously saying during this time of pandemic we as parent were so much worried about study of our wards. We wanted someone who cares for our child. By helping him develop his social skills and feel confident in virtual class, you have been exactly what we were looking for. My words will fall short to appreciate your efforts. Thank you so much to all the teacher for all your efforts and dedications. Feel so proud to have teaches like you all. Thanks again.
Nirmaan's mother
III

R/Teachers

Thank you for your kind attention and great efforts of teaching during this epidemic time. I am really very happy with the result of Vidit. Now he has become more confident and usually does his homework himself. You teachers are doing very hard work for teaching your students, as online teaching is not so easy to do. Thank you so much once again.

During prevailing covid pandemic the online classes are the only effective way to keep learning continue among stds.

Great appreciation for school teachers to help the children for achieving good results

Thanks ma'am

It is possible only with all teacher's effort

Credit goes to hard working teachers

Thanks for your continuous efforts in bring her to this level and despite multiple challenges for us as well.. looking forward for ur support...

Congratulations to the teachers too for they have put best of their efforts and ofcourse a lot of hard work so as to enable our kids to achieve such an excellent outcome... I just want to say a massive thanks to all the teachers 😊 keep it up 👍

OUR LEGACY OF ACCOLADES

Name of the Student	Awards/Achievements
Yaseen Chowdhary (Batch 2004-05)	IAS Officer-SDM, Reasi, J&K
Owais Ahmed (Batch 2004-05)	IAS Officer-SDM, Bhaderwah, J&K
Rahul Mahajan (Batch 2007-08)	KAS Officer-Accounts officer, Directorate of Tourism, J&K
Saadiya Ahmed (Batch 2008-09)	KAS Officer
Akshay Labroo (Batch 2010-11)	IAS Officer-Cracked UPSC Civil Services Exam-2018 in first attempt with his rank being 104.
Chahat Masoom (Batch 2008-09)	Was awarded National Child Award for best performance in Academics and Sports.
Hiteshwar Singh (Batch 2011-12)	Recipient of National Child Award-2009 and won 4th Roll Ball World Cup Championship at Dhaka, Bangladesh in 2007.
Parth Gupta (Batch 2014-15)	GATE-2018 State Topper with All India rank being 7.
Ashima Gupta (Batch 2016-17)	NEET UG-2017 State Topper with 601 marks out of 720 and ranked 1.
Rishabh Gupta (Batch 2014-15)	Awarded 'Children Innovation Award' for his innovation in 'Multipurpose Tent' in IGNITE 2012 and scholarship in INSPIRE by then President of India Dr. APJ Abdul Kalam
Nikshan Kumar (Batch 2014-15)	Awarded Certificate of Excellence and cash prize of Rs. 5000/- by then Hon'ble HRD Minister, Smt. Smriti Irani for winning CBSE Expression series on Mahatma Gandhi.
Ashima Gupta (Batch 2016-17)	Topping NEET UG-2017 exam, with state rank-1.
Anirudh Gupta (Batch 2017-18)	4th rank in the coveted Kishor Vaigyanik Protsahan Yojna (KVPY) exam 2017-18.
Vishav Kapahi (Batch 2016-17)	Cleared JEE MAINS EXAMS 2017
Sanya Singh (Batch 2016-17)	Cleared JEE MAINS EXAMS 2017
Dhananjay Rohmetra (Batch 2016-17)	Cleared JEE MAINS EXAMS 2017
Sujot Singh (Batch 2016-17)	Cleared JEE MAINS EXAMS 2017
Samrathpal Singh (Batch 2016-17)	Cleared JEE MAINS EXAMS 2017
Rohin Suri (Batch 2016-17)	Cleared JEE MAINS EXAMS 2017
Sachit Soni (Batch 2016-17)	Cleared JEE MAINS EXAMS 2017
Rituraj Bhattacharya (Batch 2016-17)	Cleared JEE MAINS EXAMS 2017
Akshay Jain (Batch 2016-17)	Cleared JEE MAINS EXAMS 2017
Tanmay Gupta (Batch 2016-17)	Cleared JEE MAINS EXAMS 2017
Niharika Sharma (Batch 2016-17)	Cleared JEE MAINS EXAMS 2017
Aditi Bhatt (Batch 2017-18) (Batch 2016-17)	Securing 60% in Humanities Stream in CBSE
Pranav Sahni, (2017-18) (Batch 2016-17)	Cracked NDA-I Exam-2018 in first attempt with his All India rank being 57.

Devansh Bhalla (XI-A)	Gold Medal and a Certificate of Excellence for his distinctive performance in International Mathematics Olympiad organized by Science Olympiad Foundation (SOF) held on 4th December, 2018.
Aashvi Nargotra, (VII-K)	Brought laurels to the school and her parents by securing 76.67% of marks in National Level Science Talent Search Examination-2019
Tarini Magotra (2019-20) (X-A)	Won 'Hero 4 Tawi' title in the category of poetry in Hero 4 Tawi
Vaibhav Suri (2018-19) (IV-D)	Enacted in an animated short film "Belle Moi- Beautiful Me!!!".
Nigarish Zehra (2018-19) (V-I)	Conferred with the 'Swachh Balika Award'
Sarthak Sharma (2017-18) (VIII-K)	Selected for National on the spot painting competition on "Energy Conservation-2017 organized by NHPC, Ministry of Power Govt. of India
Lakshay Gandotra, (XI-D)	Brought laurels to the school and his parents by securing 2nd prize in u/14 category in 21st Mainichi Haiku Contest-2017 organized online by the Mainichi Newspapers Co. Ltd, Japan.
Ridima Bajpai (2017-18) (VIII-A)	Got 1st position in a singing competition "Big Golden Voice Junior-2017" organized by 92.7 Big FM
Sargam Sharma (2017-18) (X-G)	Got 3rd positions, in a singing competition "Big Golden Voice Junior-2017" organized by 92.7 Big FM
Dhananjay Kohli (2017-18)	Winning 1st position in the Inter- School Debate competition organised by (SKUAST) on the occasion of World Veterinary Day 2017 .
Bhuvandeep Singh (2017-18)	Winning 3rd position in the Inter- School Debate competition organised by (SKUAST) on the occasion of World Veterinary Day 2017
Rhythm Jain (Class X) (XI-E)	6th Position (State level)
Nipun Mahajan (Class XII) (2017-18)	7th position (State level)
Pawandeep Singh (Class XI)	Merit Certificate (All India level)
Vasudha Sharma (Class XII)	Merit Certificate (All India level)
Shreya Sawhney (Class XII) (2018-19)	Merit Certificate (All India level)
Vrindalika Sharma (V-D)	Won Gold medal in painting and slogan Contest organized by Consumer India in collaboration with Human Rights Group of the society for Upliftment of Masses (an NGO on special consultative status with the ECOSOC of United Nations).
Vikalp Arora – XI, Arshiya – VII A and Ishita Anand (X-C)	Won Silver medal in painting and slogan Contest organized by Consumer India in collaboration with Human Rights Group of the society for Upliftment of Masses (an NGO on special consultative status with the ECOSOC of United Nations).
Sohiela Sharma – XI, Prathmansh (VIII-F) Sharma – VI I & Kritika Sharma X A	Won Bronze medal in painting and slogan Contest organized by Consumer India in collaboration with Human Rights Group of the society for Upliftment of Masses (an NGO on special consultative status with the ECOSOC of United Nations).
Samridhi Singh – VIII H, Tarini Magotra – X A and Devansh Malhotra – VIII E	Awarded with the Certificates of Appreciation in painting and slogan Contest organized by Consumer India in collaboration with Human Rights Group of the society for Upliftment of Masses (an NGO on special consultative status with the ECOSOC of United Nations).

Udai Bhat	Student of our school has made his debut as an important character in this bollywood venture. The film was directed by Shahid Kazmis feature film named "LATEEF To LADEN"
Senior category <ul style="list-style-type: none"> • Navya Bali (XII-C)-Gold Medal • Meryam Banday (XII-H)-Silver Medal Junior category <ul style="list-style-type: none"> • Rudra Sharma (X-E) Bronze Medal • Vanya Suri (IX-A)-Gold Medal • Tanisha Katyal (IX-G)-Silver Medal • Harihar Sharma (VIII-B)-Bronze Medal. 	Students of DPS Jammu brought laurels to the institution by winning Gold, Silver and Bronze medals in an Essay Writing Competition organized by Tata Building India held on 30th November, 2018 in school premises
Sahaj Sabharwal (XII-B),	Selected for the International Poet's Event held at Hungary, Europe in January, 2019.
Lakshay Gandotra (X-E)	Student of DPS Jammu brought laurels to the school and his parents by securing 3rd prize (Nyusen) in Foreign Language Category in 23rd "Kusamakura" International Haiku Contest-2018
Akanksha Gupta (XII-H) & Gazal Dogra (XII-J)	Students of Delhi Public School, Jammu participated in "Rang-sutra, 2018-Series V" on the theme "Tourism and Hospitality in Digital Era-2018" organized by School of Hospitality and Tourism Management, University of Jammu
Prasan Sharma (VII-A) and M.U Harshita (IX-A)	Represented the school in All India Annual Inter-DPS Language Festival-'Triveni 2019' held on 20th April, 2019 at DPS Bulandshahr
Kritika Charak (VI-I), Ahatsham-Ul-Hassan (III-B), Tajeshwar Singh Charak (III-A), Agrim Chahal (IV-A) & Samanyu Sharma (IV-i).	Students of Delhi Public School, Jammu brought laurels to the school and their parents by excelling in Painting Competition organized by J&K Police Wives Welfare Association at SDRF 2nd Battalion, Jammu. All the students also received Certificate of Merit by the Hon'ble DGP, J&K, Sh. Dilbag Singh (IPS).
M.U Harshita (IX-A)	Bagged first position and gold medal in the activity 'Picture Perfect'
Sameer Mandal of class XII-D & Akanksha Gupta of class XI-G	Won Special Mention Certificates in the activity 'Meme-O-Magic'.
Manaswin Mahajan (VI-E), Khayati Mehar (VIII-F), Tejas Jain (VI-F), Nadia Jarin (VIII-B), Tanisha Katyal (IX-G) & Vedant Suri (IX).	Participated in 'Behind the mask', 'By Word of mouth', 'Beat the Bard', 'Tete-a-Tete', 'Literary Geek' and 'Enacto Dissendum' and won appreciation and applause for their performance by the jury.
Divyanshi Mahajan (VIII-K), Agrim Nargotra (VIII-E) & Shailin Sawhney (VIII-E).	Students of Delhi Public School, Jammu brought laurels to the school and their parents by securing 2nd position in the Inter-DPS Quiz Competition organized by The Delhi Public School Society, New Delhi
Sanchit Aggarwal (Batch 2013-14)	Cracked Chartered Accountancy Examination-2018 in his first attempt with highest score 519/800 in the entire Jammu region.
Ayush Mahajan (Batch 2013-14)	Cracked Chartered Accountancy Examination held in November, 2018 with score 450/800 by appearing in both groups.

DELHI PUBLIC SCHOOL JAMMU

MAHARAJA HARI SINGH MARG,
SHAHIDI CHOWK, JAMMU-180001

Tel. : 0191-2570480-81 Fax : 0191-2561387 |
email : jammu.dps@gmail.com | website : www.dpsjammu.in