

Zenith: Reaching High

November 2011

Science Week Celebration—Panch Tatva

“Planting and Growing trees is the most pious work as it serves others for long even after your death.”

Inside this issue:

Competitions

Achievements

Celebrations

True education is that which helps us to know the man, our true self, God and truth. Heading towards this goal, Science week was celebrated with great zeal and fervour by the students of Delhi Public School, Jodhpur from 14th to 18th November, 2011. In the opening ceremony, i.e., November 14, 2011, Dr. Prem Prakash Vyas, Associate Professor and Head of Paediatric Department, Rajasthan Ayurvedic University, was the Chief Guest for the day.

A mesmerising dance cum drama, depicting the theme of the week, i.e., Panch Tatva, five elements of life – Prithvi (Earth), Apas (Water), Tejas (Light), Maruta (Wind) and Akaash (Sky), was presented by the students of Middle block. A skit on the life of Marie Curie grabbed the attention of the audience. A magic

show was shown to the students of Primary Block by Kumar Ayush and Ashish, which left the children spell-bound. A Science Exhibition, showing the boundless talent and scientific attitude and aptitude of students in the form of various charts and models, was also highly appreciated by the honourable Chief Guest. A special assembly was held on Wednesday, comprising of a play on the life of Marie Curie, a self-composed melodious song, a poem ‘Children’ by Advait Yadav received a high applause. An Inter House Science Quiz was organised on Thursday, in which Ganges House came out to be the winner.

Friday, November 16, 2011, witnessed the closing ceremony in which Professor O.P.N. Kalla. Ex-Deputy Director, Satellite Communication area of SAC, Ahmedabad, graced the occasion. After presenting him a

floral bouquet, followed, the paper reading by Utkarsh Agarwal about the different allotropes of carbon, a presentation by Abhijeet Singh and Priyank Bhargava on Panch Tatva and the most awaited Brain Trust, in which the queries of the students were satisfied. This session was conducted by the honorable Chief Guest, Principal, Ms. Anvita, Mr. Kishore, Mr. Prabhakar, Mr. Mukesh and Mr. Murli. The programme was highly appreciated by the Chief Guest and he motivated the students to develop a spirit of enquiry. The grand event came to an end with a vote of thanks by our honorable Principal Mr. B.S. Yadav, to the Chief Guest, for having spared his valuable time, for the students. The students who had showed their outstanding performance in this week were awarded a Certificate of Appreciation by the Principal and the Chief Guest. A memento as a token of gratitude was presented to the Chief Guest by our Principal. He complimented the students for their excellent performance in the Science week, as well as the teachers who had guided the students for the same.

Inter House Competition Results

Children's Day with a Difference

Name	Class	House	Position
Harsha Maheshwari	XII D	Sutlej	I
Palak Chouradia	XII A	Ganges	II
Kunti Chandak	XII E	Jhelum	III

Name	Class	House	Position
Chikita Shrimal	XII G	Chenab	I
Khushboo Gandhi	XII E	Ravi	II
Sazal Kothari	XII E	Jamuna	III

Name	Class	House	Position
Himanshu Mehta	XI E	Chenab	I
Kamakshi Goyal	XI B		
Pooja Mehta	XII E	Jhelum	II
Shivani Mathur	XI B		
Ridham Jain	XI E	Ravi	III
Bharti Kariya	XI E		

Name	Class	House	Position
Rahul Saraf	XI G	Ravi	I
Madhav Sethia	XI A	Ganges	II

Name	Class	House	Position
Baijanti Sarkar	XI H	Jamuna	I
Shri Kirti Lodha	XI F	Ganges	II

Name	Class	House	Position
Kumar Ayush	X F	Chenab	I
Neha Vyas	IX A	Ganges	II
Rishabh Chawla	X G	Jamuna	III

AMAZING FACT: Water Can Crack Metal

Did you know that water can expand in volume by around 1/9th of its total composition. This means that when frozen it occupies more space than when in liquid form. The above phenomena is very common in houses where water go through are now too small when the ice forms.

The brittle nature of the metal when it freezes combined with the ice expanding causes them to crack. In fact the enormous power of frozen water is also used in quarries to loosen up huge blocks of rocks.

Though the present society is full of many social vices, the birth of each child on this earth, in itself, is a proof that God has not yet lost His trust on His beings. This date marks the birth anniversary of Pandit Jawaharlal Nehru, the first Prime Minister of independent India. Children's Day was celebrated on November 14, 2011, in the premises of Delhi Public School, Jodhpur, showing great love and affection of the teachers to their students. The theme, 'You are the Rainbow of our Lives', ran through the Children's Day celebration, when the Principal and the teachers showed their immense love and affection for their students, by presenting them a beautiful greeting card, made by the teachers themselves. Exhorting the students to take their nation towards newer heights, Dr. Savita Sharma, a pillar of Hindi Department, motivated them to shoulder their responsibilities well and to become a successful and responsible citizens of the nation. Heading towards the same goal, the students of class X-C, Delhi Public School, Jodhpur decided to bring a difference into the lives of children who are unprivileged. An amount of Rs. 4100.00 was collected by them and donated to an orphanage, Navjeevan Sansthan. They felt very proud and happy to have contributed their bit for the development of those orphan girls who are being brought up here with a lot of love and care. Their effort were highly appreciated by the Secretary; Navjeevan Sansthan. The students were complimented by the Principal Mr. B.S.Yadav, for taking a foot forward towards spreading the message of humanity, charity and brotherhood.

Inter - House Competitions

1. Science Week Poster Making Competition (VI - VIII)

Name	Class	House	Position
Pranjal Goyal	VI H	Ravi	I
Mohit Murarka	VI E	Ravi	II
M. Chaitra	VI A	Jhelum	III
Muskan Bhandari	VII D	Ravi	I
Mayuri Choudhari	VII B	Chenab	I
Mokshita Chelani	VII G	Ganges	II
Sanjeevi Lalwani	VII C	Sutlej	III
Manashvi Vashishtha	VII G	Sutlej	III
Arnav Bhadra	VIII B	Chenab	I
Anviti Srivastava	VIII F	Sutlej	II
Komal Dahiya	VIII H	Jhelum	III
Shilpi Begar	VIII E	Chenab	III

2. Sanskrit Shlok Competition (VII & VIII)

Name	Class	House	Position
Gargi Bhandari	VII B	Jhelum	I
Anmol Gulati	VII D	Sutlej	II
Ahrava Sohoni	VIII C	Jamuna	III
Abhay Jain	VIII D	Ravi	III

3. Inter House Sudoku Competition (VII & VIII)

Name	Class	House	Position
Mansi Deora	VIII D	Ravi	I
Dhanushi Gupta	VIII G	Jhelum	II
Harsha Chouhan	VIII A	Sutlej	III

4. Inter House Science Quiz (V & VI)

Name	Class	House	Position
Kartik Jain	VI A	Jhelum	I
Sahyam Jain	V H	Jhelum	I
Namam Mohnot	VI D	Jamuna	II
Chahat Sachdeva	V A	Jamuna	II
Vipulaksh Moondra	VI E	Ravi	III
Rushil Vyas	V F	Ravi	III

5. Inter House Solo Dance (Boys) Competition (V & VI)

Name	Class	House	Position
Dhruv Maheshwari	V F	Sutlej	I
Divyanshu Shama	V D	Chenab	II
Joy Agarwal	V G	Ganges	III

6. Inter House Solo Dance (Girls) Competition (V & VI)

Name	Class	House	Position
Arya Agarwal	V A	Jamuna	I
Divyanshu Shaman	VI E	Jhelum	II
Astha Garg	V H	Ravi	III

Inter Class Competitions (Class IV)

1. Inter Class Hindi Handwriting Competition

Name	Class	Position
Asmita Gupta	IV D	I
Juhi Gupta	IV A	II
Ira Kansara	IV F	III

2. Inter Class Collage Making Competition

Class	Position
IV E	I
IV F	II
IV D	III

3. Inter Class Mental Maths Quiz

Name	Class	Position
Aryaman Mohata	IV D	I
Manasvi Gora	IV D	I
Meenal Singh	IV C	II
Fayz Hasan	IV C	II
Mahanshu Gupta	IV A	III
Priyanshi Parakh	IV A	III

Accolades

Master Kartikey Swami of Class VIII has bagged 3 Gold medals in district level Swimming Championship under 14 and 1 Gold in state level Championship.

Master Pranav Singhal of Class VIII had bagged 2nd place in under 13 and under 15 (Singles) in district level Badminton Championship.

Master Jasjot singh Saluja of Class V has won 2 Gold medals in state level Roller Skating Championship held in Jodhpur and 2 Bronze in district level Championship.

Master Harsh Sanklecha of Class IV has won bronze medal in 31st district level Roller Skating Competition.

Master Shubham Garg of class IV has won runner up trophy in 7th Rajasthan State level UCMAS

Miss Arya Agarwal of Class V has won 3rd position in state level painting competition held at jaipur by NTPC.

Special Assembly on YOGA

Our nursery kids proved that they are equally health conscious. This time they surprised us by performing yoga in an interesting manner. An assembly was conducted by them on 18th Nov, 2011. It began with chanting OM followed by Surya Namaskar. A story about Harry Potter who saved little kids from his magic was conducted entirely by the help of Yoga. Tree pose, Lion pose, Cobra pose, Butterfly pose etc. were performed to depict the story. All the students of Nursery were taught these poses. It was not only a fun activity but also a learning experience for them to channelize their energy constructively and to improve their concentration span.

Butterfly pose etc. were performed to depict the story. All the students of Nursery were taught these poses. It was not only a fun activity but also a learning experience for them to channelize their energy constructively and to improve their concentration span.

Children's Day Celebration

Childhood is about innocence and playfulness. It is about joy and freedom. The best time for young minds to grow

and learn. Children's Day- a day set aside to remember Pandit Nehru and his love for children was celebrated with a lot of fanfare to commemorate Chacha Nehru's birthday. The day was marked with many activities for children. Teachers dressed as clown and bear extended warm welcome to tiny tots. For their entertainment fun filled games and picnic in the school garden were organized, children were with merry making mood enjoying the day to the fullest with sweets and variety of food.

mood enjoying the day to the fullest with sweets and variety of food.

Science Week Celebration

Science is deeply and widely rooted in everything we do today. It is a part of our daily

life. So, to generate scientific awareness in students Science Week was organized from 14th-18th November. The inquisitiveness and curiosity of the young minds was aroused by exciting and thrilling experiments. Usage of magnet, making of dye, Newton's Law and many daily life experiments were depicted. A quiz was also conducted based on many scientific topics. Children enjoyed making the toy telephone and were overwhelmed to see various specimen in the EVS lab. The week's celebration concluded with a

note that science is the magical genie of today. It can do wonders for us if it is used carefully.

Scholastic Reading Activity

“Reading is to the mind what exercise is to the body”. Scholastic organized an event- One nation reading together on 25th November, 2011 in DPS to inculcate a beautiful habit in children—The Reading Habit.

