

ACADEMIC & ACTIVITIES PLANNER 2019-2020 (SENIOR WING)

APRIL 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	<p>1</p> <p>Value Talk by Principal Madam Manju Malik Special Assembly FELICITATION OF TOPPERS</p>	<p>2</p> <p>Value Talk by School Counsellor Ms. Divya Chawla</p>	<p>3</p> <p>Value Talk by Special Educator Ms. Dimple Gulati</p>	<p>4</p> <p>Morning Assembly X A "The Early Bird Catches the Worm" Hawan XII A</p>	<p>5</p> <p>Morning Assembly X A "Actions speak louder than words." Hawan XII B</p>	<p>6</p> <p>Club Allocation (V-IX) / Talent Hunt</p>
<p>7</p> <p>WORLD HEALTH DAY</p>	<p>8</p> <p>Morning Assembly X B "Don't Judge a book by its cover" Value Talk by Medical Officer Dr. Anshu Asri HEALTH AND WELLNESS CAMPAIGN</p>	<p>9</p> <p>Morning Assembly X B "Practice Makes a Man Perfect" Value Talk by Mr. Neeraj Aggarwal "Manners make a Man" </p>	<p>10</p> <p>Morning Assembly X C "Two wrongs don't make a right" Value Talk by Mr. Abhay Kr. Singh "Prevention is Better than Cure" World Homeopathy Day</p>	<p>11</p> <p>Morning Assembly X C "Fortune favours the ball" Value Talk by Ms. Somika "Dance is Worship" Hawan XII C</p>	<p>12</p> <p>Morning Assembly X D "Beauty is in the eye of the beholder" Value Talk by Ms. Kiran Malhotra on "Baisakhi" Hawan XII D</p>	<p>13</p> <p>Baisakhi</p>
<p>14</p> <p>Ram Navmi Ambedkar Jayanti</p>	<p>15</p> <p>Morning Assembly X D "Necessity is the mother of Invention." Value Talk by Ms. Tarini "Importance of Planning"</p>	<p>16</p> <p>Morning Assembly IX A "A penny saved is a penny earned." Value Talk by Ms. Ashima "Love thy Country" Hawan X A</p>	<p>17</p> <p>Mahavir Jayanti</p>	<p>18</p> <p>Morning Assembly IX A "Good things come to those who wait." Value Talk by Ms. Santosh Dabas on "BE PROUD OF YOUR RICH HERITAGE" WORLD HERITAGE DAY</p>	<p>19</p> <p>Mahatma Hansraj Day Good Friday</p>	<p>20</p> <p>Saturday Activities V- Be a celebrity – Character Portrayal VI- 'Nacho, Gao, Dhoom Machao' Singing /Dancing competition VII – Collage Making – Let's make our Earth Beautiful : Sustainable Development VIII- 'MyPlate of Health' No fire Cooking IX- Mathematics Model Making</p>
	<p>22</p> <p>Morning Assembly IX B "Don't Put all your eggs in one basket." Value Talk by Ms. Vimmi Kalra "Let's Save Our Green Planet" Earth Day Hawan X B</p>	<p>23</p> <p>Morning Assembly IX B "Two heads are better than one." Hawan X C SAVE EARTH CAMPAIGN</p>	<p>24</p> <p>Morning Assembly IX C "Do unto others as you would have them do unto you." Value Talk by Mr. Virender kumar on "मीठी बानी बोलिए"</p>	<p>25</p> <p>Morning Assembly IX C "The grass is always greener on the other side of the hill." Value Talk by Ms. Saroj Sharma "Be Your Creative best" Hawan IX A</p>	<p>26</p> <p>Morning Assembly IX D "A chain is only as strong as its weakest link." Hawan X D Workshop by Dr. Anshu Asri Class IX (Stay Smart, Protect Yourself Physically, Socially & Sexually)</p>	<p>27</p> <p>Saturday Activities V- Card Making Competition (using Geometrical Shapes): 'Make Someone Smile' VI- "Shabd Nirmaan Pratiyogita" VII- Landscape making Competition- Using MS-Excel VIII- Bollywood goes Modern- Movie Scene Presentation in English IX- DAV Youth Sabha</p>
<p>28</p>	<p>29</p> <p>Morning Assembly IX D "You can lead a horse to water, but you can't make him drink"</p>	<p>30</p> <p>Morning Assembly IX E "Don't count your chickens before they hatch"</p>	<p style="text-align: center;">April 29 to May 3 Book Week</p>		<p style="text-align: center;">Life Skills Programme Class IX - Managing Emotions Class X - Be A Buddy, not a Bully !</p>	<p style="text-align: center;">FUN FIESTA Masti @ Kool Skool</p>

63

Display Board Theme: BUILD BETTER ENVIRONMENT FOR A BETTER TOMORROW

May 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		<p>April 29 to May 3 Book Week</p>	<p>1</p> <p>Morning Assembly IX E "All's Well that ends well" International Labour Day</p>	<p>2</p> <p>Morning Assembly VIII A "All Work and No play makes Jack a dull boy"</p> <p>Hawan IX B</p>	<p>3</p> <p>Morning Assembly VIII A "All that glitters is not gold" Workshop Class VIII First-Aid: Who, When, Why, Where & How? Hawan IX C</p>	<p>4</p> <p>PTM</p> <p>BOOK FAIR</p>
<p>5</p> <p>World Laughter Day</p>	<p>6</p>	<p>7</p>	<p>Unit Test-I (XII) 6/5/19 to 10/5/19</p> <p>Class Test (V-X) 6/5/19 to 13/5/19</p>			<p>11</p> <p>Second Saturday</p>
			<p>Red Cross Day</p>			
<p>12</p>	<p>13</p> <p>Morning Assembly VIII B "A Bad workman always blames his tools." Value Talk by Ms. Baldev Raj Khurana on "Health is Wealth"</p> 	<p>14</p> <p>Morning Assembly VIII B "As you make your bed, so must you lie on it." Value Talk by Dr. Lata Whig on 'बुरा देखन मैं चला'</p> <p>Hawan IX D</p>	<p>15</p> <p>Morning Assembly VIII C "Better the devil you know than the devil you don't know." </p>	<p>16</p> <p>Morning Assembly VIII C "Clothes do not make a man." Value Talk by Ms. Parul Goyal on "Think before you speak" PTM XII Hawan IX E</p>	<p>17</p> <p>Value Talk by Ms. Divya Chawla on "Time Management Key to Success"</p> 	<p>18</p> <p>Budh Purnima</p>
<p>19</p>	<p>20</p>	<p>21</p>	<p>SUMMER BREAK</p> <p>FOR CLASSES V-VII (20 MAY, 2019 TO 29 JUNE, 2019) FOR CLASSES VIII-XII (30 MAY, 2019 TO 29 JUNE, 2019)</p>			<p>25</p>
<p>26</p>	<p>27</p> 	<p>28</p>	<p>29</p> 	<p>30</p>	<p>31</p> <p>Anti- Tobacco Day</p>	<p>Life Skills Programme Class V – I am Unique ! Class VI - Speak Good, Speak Positive</p> <p>Career Counselling -X</p>

June 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1
2 	3	4 	5 <u>Eid-ul-fitr</u>	6	7 	8
9	10 	11	12	13 	14	15
16	17 	18	19	20	21 INTERNATIONAL YOGA DAY 	22
23	24	25	26 27 28 Workshop For Teachers (CBP-2019) 26 to 28 june 2019			29
30						

July 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	<p>1</p> <p>FELICITATION!!! Special Assembly <u>Doctor's Day</u> School Reopens for students after summer vacation.</p>	<p>2</p> <p>BACK TO SCHOOL</p>	<p>3</p> 	<p>4</p> <p>Morning Assembly VIII D "A Bird in the hand is worth two in the bush" <u>Hawan VIII A</u></p>	<p>5</p> <p>Morning Assembly VIII D "Cowards die many times before their deaths." <u>Hawan VIII B</u></p> 	6
7	<p>8</p> <p>PERIODIC Test -I -- Class V-XII PERIODIC Test -I -- Class V-XII</p>	<p>9</p> <p>MORNING ASSEMBLY VII A "DON'T MAKE A MOUNTAIN OUT OF A MOLEHILL" <u>VALUE TALK BY MS. MANJU GULATI "KINDNESS IS THE BEST VIRTUE."</u></p>	<p>10</p> <p>Morning Assembly VII A "Fine feathers make fine birds"</p>	<p>11</p> <p>Morning Assembly VII B "Fools Rush in where angels fear to tread" <u>Hawan VIII C</u></p>	<p>12</p> <p>Morning Assembly VII B "Honesty is the best policy" <u>Hawan VIII D</u></p> 	13 <u>Second Saturday</u>
14	<p>15</p> <p>PERIODIC Test -I -- Class V-XII PERIODIC Test -I -- Class V-XII</p>	<p>16</p> <p>Morning Assembly VII C "If a thing is worth doing then it is worth doing well." <u>Value Talk by Mr. P.C. Shastri "Jeevan – Ek Yajna"</u></p>	<p>17</p> <p>Morning Assembly VII C "It's Easy to be wise after the event." </p>	<p>18</p> <p>Morning Assembly VII D "If at first you don't succeed, try, try, try again." <u>Hawan VIII A</u></p> 	<p>19</p> <p>Morning Assembly VII D "It's never too late to mend." <u>Value Talk by Ms. Shalini Bhadoria "Be Yourself"</u> Workshop by Dr. Anshu Asri Class XI- 'Tobacco- An Unhealthy Alliance' <u>Hawan VII B</u> ANTI-TOBACCO CAMPAIGN</p> 	<p>20</p> <p><u>Saturday Activities</u> V-Meet My World- Photo frame making Competition VI-Fun with Tangrams VII-'Meri Kahani, Meri Zubani' Self Introduction session VIII-' History With a Twist'- History scene Dramatisation IX-Flower Arrangement Competition</p>
21	<p>22</p> <p>PERIODIC Test -I -- Class V-XII PERIODIC Test -I -- Class V-XII</p>	<p>23</p> <p>Morning Assembly VI A "It's No use of crying over spilt milk." <u>Value Talk by Mr. Shamsher Singh " Losers never win, winners never lose "</u></p> 	<p>24</p> <p>Morning Assembly VI A "It takes two to make a quarrel." <u>Hawan VIII C</u></p>	<p>25</p> <p>Morning Assembly VI B " It takes two to tango." <u>Value Talk by Ms. Nimisha Sharma " Never say Die"</u> <u>Hawan VII D</u></p>	<p>26</p> <p>DAV ESSENCE Inter-school Competition Morning Assembly VI B "Learn to walk before you run."</p>	27 PTM -All Classes
28	<p>29</p> <p>PERIODIC Test -I -- Class V-XII PERIODIC Test -I -- Class V-XII</p>	<p>30</p> <p>Morning Assembly VI C " Look Before you leap "</p> 	<p>31</p> <p>Morning Assembly VI C " No Gain Without Pain." <u>Tree Plantation Drive</u></p>			<p>Life Skills Programme Class IX – Befriend Me, Don't Bully Me Class X – Never say "I am a Failure!" Orientation Programme V to XI</p>

August 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	Life Skills Programme Class VII – Handling Anger Class VIII – Don't Standby. Stand up against Bullying.			1 Morning Assembly VI D <u>"Make hay while the sun shines."</u> Hawan VI A 	2 Morning Assembly VI D <u>"One good turn, deserves another."</u> Workshop by Dr. Anshu Asri VI & VII Girls: Prepare yourself for puberty Changes VI & VII boys-Tip Top Toe (Fun with Sports) Hawan VI B	3 Saturday Activities V- Rakhi Making (Girls) / Gift Wrapping (Boys) -Using Eco-Friendly Material VI-Speech Competition: "I love my Brother/ Sister Because..." VII- Agar Main ' _____ ' hota ; On the Spot Presentation -(Theme : National Heroes) VIII-Face Painting /T-Shirt Painting Competition : " Our Flora & Fauna" IX-Patriotic Song Sompition Digital Pamphlet Designing Competition : Theme : "Mera Bharat Mahaan"
	5 PERIODIC Test -I -- Class V-XII PERIODIC Test -I -- Class V-XII	6 Morning Assembly VI E <u>"A rolling stone gathers no moss."</u> Value Talk by Ms. Kanchan Singh " Bada hua toh kya hua "	7 August 6 to August 9 Hindi Week Morning Assembly VI E <u>"Rome was not built in a day"</u> 	8 Morning Assembly XI A <u>"The spirit is willing, but the flesh is weak."</u> Value Talk by Ms. Aarti Goel " Be Positive " Hawan VI C World Senior Citizens Day	9 Morning Assembly XI A <u>"A Man is a patriot if his heart beats true to his country"</u> Hawan VI D Quit India Movement Day	10 Second Saturday National Senior Citizens Day
11	12 Eid-UI-Zuha 	13 PERIODIC Test -I -- Class V-X PERIODIC Test -I -- Class V-X	14 Tree Platanion Drive Independence Day Celebrations	15 INDEPENDENCE DAY & Raksha Bandhan	16 Value Talk by Ms. Kavita Sachdeva <u>"A Good Deed is Never lost"</u> Hawan VI E	17
18	19 Morning Assembly XI B <u>"A person is known by the company he keeps.."</u> Value Talk by Ms. Varuna Anand <u>"Multiply your happiness, Divide your sorrow"</u>	20 August 19 to August 23 Sanskrit Week Morning Assembly XI B <u>"The fears we don't face become our limits."</u>	21 Morning Assembly XI C <u>"A little knowledge is a dangerous thing."</u> Value Talk by Ms. Nirupama Kapur <u>"Never give up"</u>	22 Morning Assembly XI C <u>"Nothing worth having comes easy."</u> Hawan V A	23 Morning Assembly XI D <u>"A man is known by his friends."</u> Hawan V B DENGUE AWARENESS CAMPAIGN	24 Shri Krishna Janmastami
25	26 Morning Assembly XI D <u>"Fire is the test of gold; Adversity, of strong men."</u>	27 Value Talk by Ms. Reena Malik <u>"Handsome is as handsome does"</u> Hawan V C	28 Hawan V D 	29 Value Talk by Ms. Kriti Singh <u>"Count your blessings not your problems."</u> Hawan V E	30 Have a nice day!!	31 PTM All Classes

Display Board Theme: SAARE JAHAN SE ACHHA , HINDUSTAN HUMARA !!

September 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3	4	5 Dr. S. Radhakrishnan Birthday Teacher's Day Sanskrit Day	6 Workshop by Dr. Anshu Asri Class V – My Body Safety Rules	7
8 <i>International Literacy Day</i> <u>World Literary Day</u>	9	10 Moharram	11	12	13	14 <u>Second Saturday</u> Hindi Diwas
15	16 <u>World Ozone Day</u>	17	18	19	20	21 <u>International Day of Peace</u>
Half Yearly Examination for Classes V-XII						
22	23	24	25	26 TOURISM DAY	27 <u>World Tourism Day</u>	28 <u>Saturday Activities</u> V- Hasya Kavi Sammelan VI- "Be An Engineer" Create your Innovative Model VII- "Be Cyber Safe"-Workshop VIII- Rangoli Making / 3D Face Making Using Waste Material IX- Wind Chime / Paper Lanterns Making Competition
29 29 SEP WORLD HEART DAY	30					

October 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
 <p style="text-align: center;">Sports Meet</p>		1	2 GANDHI JAYANTI 	3 Morning Assembly V A "A Stitch in time saves nine." assembly	4 Morning Assembly V A "Strike while the iron is hot." Value Talk by Ms. Sunita Bhatia "रहिमन धागा प्रेम का, मत तोड़ो चटकाय"	5 World Teacher's Day
6	7 	8	9 World Food Day	10 Morning Assembly V B "Time & Tide wait for none." Value Talk by Ms. Mansi Sachdev "Will is more important than skill." Hawan XI A	11 Morning Assembly V B "Where one door shuts, another opens." Hawan XI B X-Workshop -Say No To Female Feticide National Girl Child Day	12 Second Saturday
←-----DUSSEHRA BREAK -----→ (5 October to 8 October 2019)						
13 Maharishi Valmiki Jayanti	14 Morning Assembly V C "When the cat's away, the mice will play." Value Talk by Ms. Sonali Sareen "Don't let machines rule us."	15 Cyber Week 14 th October to Morning Assembly V C "Where there's a will, there's a way." 	16 Morning Assembly V D "A Word is enough to the Wise." Value Talk by Mr. Arpit Gupta "Be Cyber Safe." Hawan XI C World Food Day	17 Karva Chauth	18 Morning Assembly V D "You can't love your cake & eat it." Value Talk by Mr. Jagdev Yadav "Use Social Media Judiciously." Hawan XI D	19 Result PTM -All Classes Book Fair Blood Donation Camp
20	21 Morning Assembly V E "A good beginning makes a good day." Value Talk by Ms. Sunita Sharma "Learn to Forget & Forgive."	22 Morning Assembly V E "When in Rome, do as the Romans do." Value Talk by Ms. Anita Marwaha "Back to Nature."	23 SUSTAINABILITY Morning Assembly VII A "Don't Leave your manners on the doorstep." Value Talk by Ms. Seema vohra "Ways to Sustainability at school."	24 Morning Assembly VII B "Empty Vessels make the most noise." ANTI CRACKER CAMPAIGN	25 Shubh Dipawali	26
27 happy diwali	28	29 	30 	31 Morning Assembly VII C "Every Cloud has a Silver lining." Value Talk by Mr. S.K. Singhal "Let's Preserve our Flora & Fauna." Hawan VII A		
Diwali Break (26 October to 29 October)						

Display Board Theme: TRUTH IS ALWAYS VICTORIOUS !! (SATYAMEV JAYATE)

November 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	<p>Life Skills Programme Class IX – Do it Now Class X – The Deciding Factor !</p>				<p>1 Morning Assembly VII D "Worry about your character not your reputation." Value Talk by Ms. Bhawna Shah "Be an Aware and Responsible Citizen." Workshop by Dr. Anshu Asri Class XII on "Let's Spread Smiles, Not AIDS"</p>	2
3	4	5	6	7	8	9
	<p>PERIODIC TEST-III- V-XI PERIODIC TEST-III- V-XI</p>	 <p>Value Talk by Ms. Anvita Wahi "Time is precious."</p>	<p>Morning Assembly VI A "Believe in yourself & see the magic." Value Talk by Mr. Rakesh Malik "Energy saved is energy gained"</p> 	<p><i>trust yourself</i></p> <p>Morning Assembly VI B "Positive attitude brings gratitude." Value Talk by Ms. Divya Jain "Trust Yourself."</p>	 <p>Morning Assembly VI C "Do the right, even when no one is watching." Value Talk by Mr. Gaurav Palia "Life is Debit & Credit."</p>	<p align="center"><u>Second Saturday</u></p>
10	11	12	13	14	15	16
 <p>Milad-Un- Nabi Eid-e-Milad</p>	<p>PERIODIC TEST-III- V-XI PERIODIC TEST-III- V-XI</p>	 <p align="center">Guru Nanak Birthday</p>	<p>Value Talk by Mr. Mani Kumar Jha "Music Therapy for Soul."</p> 	<p>Morning Assembly VI D "Invest in Yourself, It pays the best interest." Value Talk by Ms. Renu Diwan "Respect your mother tongue."</p> 	<p>Morning Assembly VI E "Lets share.... Sharing is caring." Value Talk by Ms. Rupneek Kaur "Love begets Love."</p> 	<p>16 Saturday Activities V-Clay Modelling-Fruits And Animals VI- 'Act it out' – Good Manners VII- "Charitra Nirmaan Karyashala" Skit on Swami Dayanand VIII- "Junk the Junk Food"- Brochure Making IX- Movie making Competition : From Past to Future</p>
17	18	19	20	21	22	23
	<p>PERIODIC TEST-III- V-XI PERIODIC TEST-III- V-XI</p>	<p>Value Talk by Ms. Shruti Nijhawan "No Sweat, No Success."</p> 	 <p>Morning Assembly V A "A problem shared is a problem halved." Value Talk by Ms. Anu Ahuja "Unity is Strength."</p>	 <p>Morning Assembly V B "A soft answer turns away wrath." Value Talk by Ms. Neelam Kalia "Peace inside is Peace Outside."</p>	 <p>Morning Assembly V C "An ounce of preventions is worth a pound of cure." Value Talk by Ms. Mandeep Kaur "Explore your Abilities- Find a treasure of Talent."</p>	<p align="center">PTM XII</p>
24	25	26	27	28	29	30
	<p>Unit Test (IX,X,XI) Cycle Test (V-VIII)</p>	<p>Value Talk by Ms. Kavita Sharma "जिन खोजा तिन पाइयां"</p> 	 <p>Morning Assembly V D "The simple act of caring is heroic." Value Talk by Ms. Meenu Babbar "Salute the National Heroes."</p>	 <p>Morning Assembly V E "Ask no questions and hear no lies." Value Talk by Ms. Asha "नर हो न निराश करो मन को"</p>	 <p>Value Talk by Ms. Ritu Setya "Dream Big."</p>	 <p>Value Talk by Ms. Shikha Pahal "Sharing is Caring."</p> <p align="center">Sharing & Caring</p>

Display Board Theme: SPREAD HAPPINESS IN THE AIR, IT'S DIWALI EVERYWHERE

December 2019

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2 PERIODIC TEST II - V-XI PERIODIC TEST II - V-XI	3	4	5	6	7
8	9 PERIODIC TEST II - V-VII PERIODIC TEST II - V-VII	10 SPECIAL TEST CLASS XII	11	12	13 SPECIAL TEST CLASS XII	14 Second Saturday
15	16 SPECIAL TEST CLASS XII	17	18 SPECIAL TEST CLASS XII	19	20	21 Saturday Activities V- Class Decoartion Competition on Christmas VI-Ved Viharhan Pratiyogita VII- New Year Card Making- using thread Art VIII- 'Get Set Go' Write & Share Your New Year Resolution Skit -Vedic Moolyon Ka Mahatva IX- ReDesign your Canvas Shoes / Bags With Acrylic Colors. SPECIAL TEST CLASS XII
22	23	24	25 Christmas	26 Special PTM -Class XII	27	28 PTM All Classes • Health Check up Camp
29	30 Winter Break 30 December 2019- 8 January 2020	31			<ul style="list-style-type: none"> Farewell Class XII Enrichment Session for Class XII by CBSE & NCERT Experts 	Life Skills Programme Class VII - Perseverance Class VIII – Take Initiatives

Display Board Theme: STAY POSITIVE, WORK HARD. MAKE IT HAPPEN!

January 2020

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	
			1	2	3	4	
			Winter Break 30 December 2019- 8 January 2020				
5	Winter Break 30 December 2019- 8 January 2020			8	Pre-Board Exam 9 January 2020 to 21 January 2020 (VIII-XII)		11 <u>Second Saturday</u>
12	13	14	15 Makar Sankranti 	16	PERIODIC TEST III - V-VII 16 January 2020 to 22 January 2020		18
19	PERIODIC TEST III - V-VII 16 January 2020 to 22 January 2020			22	23 Netaji Subhash Chandra Bose Birthday	24 <u>REPUBLIC DAY CELEBRATIONS</u>	25
26 	27	28	29	30	31		

February 2020

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	Good Luck Day Class X & XII 					1 <div style="background-color: black; color: white; padding: 2px; display: inline-block;">PTM All Classes</div>
2	3	4	5	6	7	8
SPECIAL REVISION SCHEDULE						Second Saturday
9	10	11	12	13	14	15
16	17	18	19	20	 Mahashivratri	22
23	24	25	26	27	28	29
FINAL EXAMINATION						

March 2020

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3 	4	5	6	7
8 	9	10 	11	12	13	14
15	16	17	18	19	20	21
22	23 Shaheed Bhagat Singh Balidan Diwas 	24	25	26 	27	28
29	30	31	Orientation Programme Pre-School Pre Primary			