

APRIL 2012

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<p>1 RAM NAVAMI</p> 	<p>2 Special Assembly Felicitation of Toppers</p> 	<p>3 Hawan X A</p> <p>Morning Assembly XII A 'Without hard work nothing grows, but weeds'</p>	<p>4 Hawan X B</p> <p>Morning Assembly XII B</p> <p><i>'Let me be a little kinder, Let me be a little blinder, to the faults of others'</i></p>	<p>5 MAHAVIR JAYANTI</p> 	<p>6 GOOD FRIDAY</p> 	<p>7 WORLD HEALTH DAY</p> <p>VI- VIII Talent Hunt IX Club Allocation X 'Health Matters' - Extempore Type Debate</p>
<p>8</p> 	<p>9 Hawan X C</p> <p>Morning Assembly XII C 'Health – Towards a Holistic Well-Being'</p>	<p>10 Hawan X D</p> <p>Morning Assembly XII D 'Brotherhood - Beyond Walls and Boundaries'</p> <p><i>Let's pledge today and ever that we will be united.</i></p>	<p>11 Hawan IX A</p> <p>Morning Assembly X A</p> <p>'Karat-karat abhyas ke, jarmati hot sujaan'</p>	<p>12 Hawan IX B</p> <p>Morning Assembly X B 'The Colourful Festival of Baisakhi'</p> <p>Happy Baisakhi</p>	<p>13 Hawan IX C</p> <p>Morning Assembly X C 'Recent Amendments in the Constitution'</p> 	<p>14</p> <p style="text-align: center;">AMBEDKAR JAYANTI/BAISAKHI</p> <p style="text-align: center;">SECOND SATURDAY</p>
<p>15</p>	<p>16</p> <p style="text-align: center;">Unit Test-I Class XII Hawan IX D</p> <p>Morning Assembly X D 'Our Vedic Heritage : the DAV Movement'</p>	<p>17</p> <p>Morning Assembly IX A 'Incredible India!'</p> 	<p>18</p> <p style="text-align: center;">WORLD HERITAGE DAY</p> <p>Morning Assembly IX B 'Preserving Our Rich Cultural Heritage'</p>	<p>19</p> <p style="text-align: center;">MAHATMA HANSRAJ DAY</p> <p>Morning Assembly IX C 'The Founder of DAV – Mahatma Hansraj'</p>	<p>20</p> <p>Morning Assembly IX D 'Saving our Ailing Planet : Steps for Redemption'</p> 	<p>21</p> <p>Morning Assembly VIII A 'Students as Eco-Saviours' VI Face to Face (English) VII Comedy Circus - Standup Comedy (Hindi) VIII Parody Ad Making IX Dream India- Stamp Designing on Indian Culture & Heritage X Workshop on 'Social Influence Vs. Responsible Lifestyles' XI Face Painting 'Love Thy Nature' XII Design & Display - Wall Magazine Designing on World Heritage Day</p>
<p>22 EARTH DAY</p> 	<p>23</p> <p>Morning Assembly VIII B 'Let's Clean up & Green up'</p> <p style="text-align: center;">Unit Test-I Class XII</p>	<p>24</p> <p>Morning Assembly VIII C</p> <p>'Man & Nature : Towards a Symbiotic Understanding'</p>	<p>25</p> <p>Morning Assembly VII A LIFE SKILL : Decision Making 'Clearly knowing the right from the wrong, Analyzing logically & making judgement strong'</p>	<p>26</p> <p>Morning Assembly VII B 'Aisi Baani boliye, man ka aapa khoeye'</p> <p style="text-align: center;">SPELL-VOCAB LITERARY QUIZ VI-VIII</p>	<p>27</p> <p>Morning Assembly VII C 'Are we Dutiful Students?'</p> 	<p>28 PARENT TEACHER MEETING</p> <p style="text-align: center;">'FIT NOT FAT' OBESITY AWARENESS PROGRAMME</p>
<p>29</p>	<p>30 Unit Test-I Class XII</p>					

Theme of the Month : VI- VIII : Let the Earth Survive - Environment Protection

IX – X : Developing Human values

MAY 2012

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
		<p>1 LABOUR DAY Morning Assembly VI A 'Are we Killing Time?'</p> 	<p>2 Hawan VIII A Morning Assembly VI B 'Tiny Seeds make Shady Trees'</p> 	<p>3 Hawan VIII B</p> <p>WORD-POWER MCQ IX-XII Morning Assembly VI C '2+2=5'</p>	<p>4 Hawan VIII C Morning Assembly XI A 'Buddha's Teachings - A Way of Soulful Living'</p> 	<p>5 Unit Test-I</p>
<p>6 BUDDH PURNIMA</p> 	<p>7 Unit Test-I Class XII</p>	<p>8</p>	<p>9</p>	<p>10</p>	<p>11</p>	<p>12 SECOND SATURDAY</p>
<p>←-----UNIT TEST-I-----→</p> <p>MAY 05 - MAY 11, 2012</p>						
<p>13</p>	<p>14 Hawan VII A Unit Test-I Class XII Morning Assembly XI B LIFE SKILL : Self Awareness 'Introspecting, understanding and peeping into one's self'</p> 	<p>15 Hawan VII B Morning Assembly XI C</p> <p>Activating our EQ- Emotional Quotient'</p>	<p>16 Hawan VII C Morning Assembly XI D</p> <p>'Thotha chana, baaje ghana'</p>	<p>17 Morning Assembly XII A 'Winners never quit, and quitters never win'</p> 	<p>18 Morning Assembly XII B 'The harder the toil, the more glorious the victory'</p> 	<p>19</p>
<p>20</p>	<p>21</p>	<p>22</p>	<p>23</p>	<p>24</p>	<p>25</p>	<p>26</p>

SUMMER BREAK

←-----MAY 19-JUNE 30, 2012-----→

Theme of the Month : 'Science for Life'

JULY 2012

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<p>1</p> 	<p>2</p> <p>FELICITATION OF TOPPERS</p> 	<p>3</p> <p>Morning Assembly XII C 'Opportunity doesn't knock, it presents itself when you beat down the door'</p> 	<p>4</p> <p>Hawan VI A Morning Assembly XII D 'Ab pachhtaye hot kya, jab chiriya chug gayi khet'</p>	<p>5</p> <p>Hawan VI B Morning Assembly XI A 'Communal Harmony : A Progressive Ideology'</p> 	<p>6</p> <p>Hawan VI C Morning Assembly XI B 'Small deeds DONE are better than great deeds PLANNED' Student-Parliament Filing of Nominations</p>	<p>7</p> <p>VI I am a Disco Dancer- Be a Dance Champ VII Creative Weave-Paper Weaving Competition VIII Quiz-o-mania-General Awareness Quiz IX Be a smart editor-Story Editing X Movie Magic- Documentary Making XI Say No to Drugs- Workshop by Dr. Anshu Asri XII- Educational Movie</p>
BOOK WEEK						
<p>8</p> 	<p>9</p> <p>SPELL-VOCAB LITERARY QUIZ VI-VIII</p>	<p>10</p> <p>Morning Assembly XI C 'Are we billion bellies to be fed, or billion working hands & heads' Hawan VI D</p>	<p>11</p> <p>WORLD POPULATION DAY Morning Assembly XI D 'As our number grows beyond the count, do our developments really mount?'</p>	<p>12</p> <p>Morning Assembly XA LIFE SKILL : Problem Solving 'Resolving problems, conflicts and strife; Decoding the maze of everyday life' Student-Parliament Screening of Candidates</p>	<p>13</p> <p>Morning Assembly X B 'We cannot change the wind, but we can adjust the sails'</p> 	<p>14</p> <p>SECOND SATURDAY</p>
<p>15</p>	<p>16</p> <p>UNIT TEST –II</p>	<p>17</p> <p>Morning Assembly X C 'SMALL is the New Big: Nanotechnology'</p> 	<p>18</p> <p>Morning Assembly X D 'Winners never do different things, they do things differently'</p> 	<p>19</p> <p>Morning Assembly IX A 'Jin khoja tin paiyan, gehre paani paith' Student-Parliament Declaration of Manifestos</p>	<p>20</p> <p>Morning Assembly IX B</p> <p>'Who is wise- the one who can teach others or the one who can learn from others?'</p>	<p>21</p> <p>VI Girls - Rakhi Making Competition Boys - Gift Wrapping Competition VII Rally –'Consumer Awareness' VIII Cuddly Puppets-Puppet Show in English (Conversation Among Puppets) IX Sanskrit Vartalap X Geet Gata Chal- Antakshari XI Educational Movie X II Workshop by Dr. Anshu Asri – HIV/ AIDS Awareness</p>
<p>22</p>	<p>23</p> <p>UNIT TEST –II</p> 	<p>24</p> <p>Morning Assembly IX C 'Tandrusti Hazaar Niyamat'</p> 	<p>25</p> <p>Morning Assembly IX D 'Uneasy lies the head that wears the crown' Student-Parliament Elections</p>	<p>26</p> <p>WORD-POWER MCQ IX-XII</p> 	<p>27</p> <p>Morning Assembly VIII A 'A little knowledge is a dangerous thing'</p>	<p>28</p> <p>PARENT TEACHER MEETING</p> <p>ANTI-TOBACCO AWARENESS CAMPAIGN</p>
<p>29</p> 	<p>30</p> <p>UNIT TEST –II Morning Assembly VIII B 'Life is so full of care, there is no time to stand & stare'</p>	<p>31</p> <p>Morning Assembly VIII C 'Good listeners make good leaders' Student-Parliament Investiture Ceremony</p>				

Theme of the Month:

Health is Wealth

VI-VIII- Say No to Junk Food

IX-X- Say No to Tobacco/Drugs

AUGUST 2012

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			1 Morning Assembly VII A 'Rakhi – Prem ka Bandhan' 	2 RAKSHA BANDHAN 	3 Morning Assembly VII B 'Motivation adds wings to wheels' 	4 VI Kite Decoration 7 VII Growing Up Workshop (Boys) Denge Awareness Campaign (Girls) 8 VIII Proverbs Dumb charade IX Comment on Event-Event Based Commentary (Hindi)- Independence Day Celebrations X Educational Movie (SST Department)
5	6 UNIT TEST –II 	7 Morning Assembly VII C 'Are we Responsible Citizens?' 	8 Morning Assembly VI A 'Let us bid a farewell to arms' 	9 NAGASAKI DAY QUIT INDIA DAY Morning Assembly VI B 'If you want peace, don't talk to your friends; talk to your enemies' 	10 JANMASHTAMI 	11 SECOND SATURDAY
12	13 UNIT TEST –II 	14 INDEPENDENCE DAY CELEBRATIONS 	15 INDEPENDENCE DAY 	16 Morning Assembly VI C 'Dhai akshar prem ke, pade so pandit hoye' 	17 Morning Assembly VI D LIFE SKILL : Coping with Stress 'However may the wrench of adversity screw us up, we will fight stress and never give up' 	18 VI General Awareness - Group Discussion 7 VII Growing Up Workshop (Girls) Cleanliness Drive (Boys) 8 VIII Toys out of Trash IX Rock the Stage-Choreography Competition (Rock band) X Descried Display-Wall Magazine Designing X A & B- Teachers' Day X C & D- World Literacy Day
19	20 ID–UL-FITR 	21 UNIT TEST –II 	22 	DAV ESSENCE INTER-SCHOOL COMPETITIONS AUGUST 22-25, 2012		
26 	27 Hawan XI A Morning Assembly XII A 'Daya dharma ko mool hai, paap mool abhimaan' 	28 Hawan XI B Morning Assembly XII B 'The highest result of education is tolerance' 	29 Hawan XI C Morning Assembly XII C 'Success is counted sweetest by those who never succeed' 	30 Hawan XI D Morning Assembly XII D 'Time is at once the most valuable and the most perishable of all our possessions' 	31 Morning Assembly XI A 'Par updesh kushal bahutere' 	Life is either a daring adventure or nothing. – Helen Keller

Theme of the Month : Independence Day Celebrations

SEPTEMBER 2012

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
						1 PARENT TEACHER MEETING WORKSHOP FOR PARENTS OF CLASSES IX & X TOPIC-'GROWING UP'
2 	3 SPELL-VOCAB LITERARY QUIZ VI-VIII Morning Assembly XI B 'Live as if you would die tomorrow; learn as if you would live forever'	4 Morning Assembly XI C LIFE SKILL : Effective Communication 'to connect, express and reach out, to ask for aid and listen others out'	5 TEACHERS' DAY Morning Assembly XI D 'Parents give life; teachers enrich it-Guruvar tumhe naman'	6 WORD-POWER MCQ IX-XII Morning Assembly VI A 'True friends stab you in the front'	7 WORLD LITERACY DAY सर्व शिक्षा अभियान सब पढ़ें सब बढ़ें Morning Assembly VI B 'Sab padein, sab badein - Aao School chalein hum'	8 SECOND SATURDAY
9	10	11 	12 	13 	14 HINDI DIWAS 	15 WORLD PEACE DAY
SUMMATIVE ASSESSMENT-I						
16 WORLD OZONE DAY 	17	18 	19 GANESH CHATURTHI 	20	21 	22
23	24 	25	26 	27	28 	29
30						

Theme of the Month: VI-VIII- Teachers' Day Celebrations

IX-X- World Peace Day Celebrations

OCTOBER 2012

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	<p>1</p> 	<p>2 GANDHI JAYANTI</p> 	<p>3</p> <p>Morning Assembly VI C 'Forget & Forgive – the only way to live'</p> 	<p>4 Morning Assembly VI D 'Ahimsa paramodharma'</p> 	<p>5 Morning Assembly VII A LIFE SKILL : Empathy 'A touch of compassion, a desire to heal Feeling others' pains as your own'</p> 	<p>6 PARENT TEACHER MEETING</p> <p style="text-align: center;">BLOOD DONATION CAMP</p>
7	<p>8 Indian Air Force Day</p> <p>Morning Assembly VII B 'IAF – Guarding our aerial frontiers'</p>	<p>9 Morning Assembly VII C</p> <p>'Sukh ke sab saathi, dukh mein na koi'</p>	<p>10 Morning Assembly VIII A</p> <p>'Problems are not stop-signs; they are guidelines'</p>	<p>11</p> 	<p>12</p> <p>SPELL-VOCAB LITERARY QUIZ VI-VIII</p> 	<p>13 SECOND SATURDAY</p>
14	<p>15 Unit Test-III Class XII</p> 	<p>16 Morning Assembly VIII B 'We are what we repeatedly do'</p> 	<p>17 Morning Assembly VIII C</p> <p>'Don't be ashamed of your mistakes; correct them'</p>	<p>18 Morning Assembly IX A 'Beeti tahn visaar de, aage ki sudh le'</p> 	<p>19 Morning Assembly IX B 'Aaj ka Raavan' WORD-POWER MCQ IX-XII</p> 	<p>20 VI Ad-Mad(Hindi) VII Free Style Solo Dance VIII Pocket vs Pocket Money (Wallet Making) IX General Awareness Quiz X Radio Show (Health is Wealth) XI Self Composed Jingle XII Panel Discussion</p>
21	<p>22</p> 	<p>23 RAM NAVAMI</p> 	<p>24 DUSSEHRA KILL THE DEMON IN YOU...</p> 	<p>25 Unit Test-III Class XII</p> 	<p>26 Morning Assembly IX C 'Sab mil gayo aman ke geet, Dost tumhe Mubarak ho Eid'</p>	<p>27 EID-UL-ZUHA</p>
<p>←-----AUTUMN BREAK (October 22-24, 2012)-----→</p>						
28	<p>29 VALMIKI JAYANTI</p> 	<p>30 Unit Test-III</p> 	<p>31 Morning Assembly IX D 'Boya ped babool ka, to aam kahan se hoye'</p>			

Theme of the Month: VI-VIII- Dussehra Celebrations

IX-XII- Our Role Models

NOVEMBER 2012

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
				1 Morning Assembly X A 'Man ke haare haar hai, man ke jeete jeet'	2 KARVA CHAUTH 	3 VI -Anti Cracker Campaign VII Candle Making & Decoration VIII Workshop Interpersonal Relationships IX Calligraphy Competition X Rangoli Making-Theme-Diwali
4 	5 UNIT TEST –III	6 	7 DIWALI FESTIVAL OF LIGHTS	8 	9 Unit Test-III Class XII 	10 SECOND SATURDAY
11 	12 	13 DIWALI 	14 CHILDREN'S DAY 	15 BHAI DOOJ 	16 	17 PARENT TEACHER MEETING HEALTH CHECK UP CAMP WORLD STUDENTS DAY
←-----DIWALI BREAK-----→ NOVEMBER 12-15, 2012						
18	19 UNIT TEST –III 	20 Morning Assembly X B 'A wise man never knows all. Only fools know everything'	21 Morning Assembly X C LIFE SKILL : CREATIVE THINKING 'Thinking differently, out-of-the-box Wearing the mind cap, pulling up the thinking socks'	22 Morning Assembly X D 'A good loser is the one who learns how to win the next time'	23 Special Test Class XII Morning Assembly VI A 'Jo sovat hai, so khovat hai'	24 VI -Bhajan Gayan Pratiyogita VII BRAINOVITA- General Awareness Quiz VIII Educational Movie IX 'Re-Living childhood' -Making A Cartoon Strip X Creative Writing/World Students' Day
25 MUHARRAM 	26 UNIT TEST –III 	27 	28 GURU PARB 	29 Special Test Class XII 	30 ANNUAL DAY 	

Theme of the Month: VI-VIII- Children's Day Celebrations

IX-XII- Diwali Celebrations

DECEMBER 2012

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
						1 VI -Let's Play With Clay-Clay Modelling VII Educational Movie VIII News Presentation with PPT IX Keeping Aware –First Aid Workshop X Talk Show- Sanskrit ki Antim Sansen
2 WORLD AIDS DAY 	3 UNIT TEST –III 	4 INDIAN NAVY DAY Morning Assembly VI B 'Our Salute to Indian Navy'	5 Special Test Class XII Morning Assembly VI C 'Appearances are deceptive'	6 Morning Assembly VI D 'Tomorrow never comes' 	7 Morning Assembly VII A 'Let's stand for human Rights' 	8 SECOND SATURDAY
9	10 UNIT TEST –III HUMAN RIGHTS DAY 	11 Special Test Class XII 	12 	13 	14 	15 Special Test Class XII
16	17 UNIT TEST –III 	18 	19 	20 	21 	22 PARENT TEACHER MEETING
23 	24 WORLD CONSUMER RIGHTS DAY Morning Assembly VII B 'Are we Enlightened Consumers?' 	25 CHRISTMAS 	26 Morning Assembly VII C 'Aap bura to jag bura, aap bhala to jag bhala'	27 Morning Assembly VIID LIFE SKILL: CRITICAL THINKING 'Analysing & evaluating a tricky situation; Weighing the pros & cons, reaching the right conclusion'	28 	29VI -Educational Movie VII D Christmas Craze-Poster Making Competition VIII Skit Based on Consumer Awareness " Jan Jagran" IX "Let's go party tonight"-Creative Piece depicting New Year Celebrations X E-Christmas Card & E-New Year Card Making
30	31 Winter Break begins...					

Theme of the Month: Consumer Awareness-"Jago Grahak Jago"

JANUARY 2013						
SUN DAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
		1	2	3	4	5
6						12
<p>←-----WINTER BREAK-----→</p> <p>DECEMBER 31-JANUARY 14, 2013</p>						
13	14 MAKAR SAKRANTI 	15 ARMY DAY 	16 Morning Assembly VIII A 'From the end sprout new beginnings' 	17 Morning Assembly VIII B 'Thanks to winter; it keeps all seeds safely warm'	18 Morning Assembly VIII C 'A friend's eyes are a good mirror'	19 Morning Assembly VIII D 'Peace is not absence of war, it is a state of mind'
<p>←-----PREBOARD EXAMINATION-----→</p> <p>JANUARY 15-25, 2013</p>						
20	21 	22 Morning Assembly IX A 'Women Empowerment' 	23 Morning Assembly IX B "Tum mujhe Khoon do, main tumhe azadi doonga!" B'Day of Subhash Chandra Bose	24 Morning Assembly IX C 'Janani Janmabhumi-ch Swargat api gariyasi'	25 REPUBLIC DAY CELEBRATIONS 	26 REPUBLIC DAY
<p>←-----UNIT TEST IV (JANUARY 21-28, 2013)-----→</p>						
27	28 UNIT TEST-IV 	29 Morning Assembly IX D LIFE SKILL : Dealing with emotions 'Let's cope with anger envy and fear; And push all negative emotions to the rear'	30 MARTYR'S DAY Morning Assembly X A 'One martyr dies, giving birth to thousands' WORD-POWER MCQ IX-XI	31 SPELL-VOCAB LITERARY QUIZ VI-VIII Morning Assembly X B 'Kabahoon na hare khel, jo khele soch-vichaar'		

Theme of the Month: New Year Celebrations

FEBRUARY 2013

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
					1	2 PARENT TEACHER MEETING
3	4	5 But I LOVE this paragraph. How can I delete it? It's some of my best writing ever! OK, maybe it doesn't contribute to the overall story but I spent so long writing it! If single paragraphs could win the Pulitzer Prize, this paragraph would win, for sure. Revision is overrated. I've spent so much time on this paragraph. Why not just get rid of something that I can't make good use of? This paragraph is terrible. I Revision Angst <small>WWW.COM Only domains for sale</small>	6 	7	8 GOOD LUCK DAY FAREWELL TO CLASS XII 	9 SECOND SATURDAY
10	11 	12	13 	14	15 BEST WISHES DAY 	16
17	18	19 	<h1>REVISION</h1>			23
24	25 	26	27	28		

MARCH 2013

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
					1	2
3	4 	<h1>SUMMATIVE</h1>			8 	9 SECOND SATURDAY
10 MAHASHIVRATRI 	11 	<h1>ASSESSMENT II</h1>			15 Declaration of Results for Class XI 	16
17	18 NEW SESSION BEGINS FOR CLASS XII 	19 	20	21	22	23
24	25 DECLARATION OF RESULTS 	26 HOLI 	27 DULHENDI 	28	29 GOOD FRIDAY 	30
31						

