

APRIL 2014

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
LIFE SKILLS PROGRAMME CLASS IX		1	2 Special Felicitation Assembly 	3 Morning Assembly XII A Sky is not a limit for those who aspire to excel	4 Club Allocation Class V-VI Hawan-Class X A	5 Club Allocation Class VII-VIII Club Allocation-Class IX
6 	7 WORLD HEALTH DAY Morning Assembly XII B Sound Health –A Most Precious Possession Hawan-Class X B	8 Ram Navami 	9 Morning Assembly XII C Perseverance-the key to success	10 Morning Assembly XII D A tribute to Dr. B.R. Ambedkar Hawan-Class X C	11 Morning Assembly X A Baisakhi-Festival of Joy Hawan-Class X D	12 Second Saturday
13 Mahavir Jayanti /Baisakhi 	14 Ambedkar Jayanti 	15 Morning Assembly X A Remembering the Teachings of Lord Mahavir- Be Kind & Forgiving Hawan- Class IX A	16 Morning Assembly X A Reflections on World Heritage Day	17 Morning Assembly X B Life Skill-Self Awareness Hawan- Class IX B	18 World Heritage Day Good Friday	19 Mahatma Hansraj Day- Special Assembly Class V - Workshop Health 'n' Hygiene Class VI-Pot Decoration Class VII-Propaganza-Story Weaving in Hindi using Props Class VIII-English Extempore- I'm a Nature Lover Class IX -Poster making "Save Earth" _Adobe Photoshop Class X-'The Future of the Planet' -Movie Making
20 	21 Morning Assembly X B Let's Be an Eco-Saviour Hawan-Class IX C	22 WORLD EARTH DAY Morning Assembly X B Mother Earth needs Just our concern Hawan-Class VIII A	23 Morning Assembly X C Let's make earth a better place to live <div style="border: 1px solid black; padding: 2px; text-align: center;">Health First Campaign</div> WORLD BOOKS DAY	24 Morning Assembly X C Bura Jo dekhan Main Chala, Bura na Milaya Koi Hawan-Class VIII B	25 Morning Assembly X C Ten things done are better than hundred things planned Hawan-Class VIII C	26
27	28 Morning Assembly X D Discipline-an essential ingredient of success Hawan-Class VIII D	29 Morning Assembly X D Tolerance and Patience-Need of the hour Hawan-Class VII A	30 Morning Assembly X D Madhur Vani Ka Mahatv			

Display Theme: Mother Earth - Let's care 'n' Share

MAY 2014

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1 International Labour day Morning Assembly X D ShramDaanMahaDaan Hawan-Class VII B	2 Morning Assembly IX A Quitters can never be the winners Hawan-Class VII C	3 Parent Teacher Meeting
4	5 INTERNATIONAL RED CROSS DAY	6	7	8	9	10 Second Saturday
<-----UNIT TEST -I-----> May 05-May 12, 2014 Classes V-XII						
11 Mother's Day	12 UNIT TEST -I 	13 Morning Assembly IX A Reflections on BudhPurnima Hawan-Class VII D <u>Life Skills Term I Class IX</u>	14 BUDH PURNIMA 	15 Morning Assembly IX A Success comes to those who dare to dream Hawan-Class VI A <u>Life Skills Term I Class X</u>	16 Morning Assembly IX A Time and Tide wait for None Hawan-Class VI B <u>Life Skills Term I Class VIII</u>	17 Special PTM - XII
18	19	20	21 Anti-Terrorism Day 	22	23	24
<-----SUMMER BREAK (May19-June 30, 2014)----->						
25						31 World Anti-Tobacco Day

JULY 2014

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
LIFE SKILLS PROGRAMME CLASS VIII		1 Felicitation of Toppers 	2 Morning Assembly IX B Without hardwork nothing grows but weeds 	3 Morning Assembly IX B Let's look at the brighter Side of life Hawan-Class VI C	4 Morning Assembly IX B Aisi bani boliye man ka aapa Khoye Hawan-Class VI D	5 Class V-TanaBana-Aao kahani Bunein Class VI-Do DooniChaar-Fun with Maths Class VII- AajTak-English News Presentation Class VIII-Twinkling Trinkets-Paper / Jute Jewellery Designing Class IX-Raga Rhapsody-Fusion Music Class X-First Aid Workshop
	6	7 Morning Assembly IX B Without efforts, all inventions would have been merely dreams Hawan-Class V A	8 Morning Assembly IX C Victory belongs to the most persevering Hawan-Class V B	9 Morning Assembly IX C Joining hands to combat Dengue DENGUE AWARENESS CAMPAIGN	10 Morning Assembly IX C Population should be a nation's strength not burden Hawan-Class V C	11 WORLD POPULATION DAY Are we merely the most populated or a progressive nation too ? Hawan-Class V D
13	14 UNIT TEST II 	15 Morning Assembly VIII A Success is the slave of a hardworking man Hawan-Class XII A	16 Morning Assembly VIII A <u>Healthy Interpersonal Relationship-A Life Skill</u> 	17 Morning Assembly VIII A Value your present for a prosperous future Hawan-Class XII B 	18 Morning Assembly VIII A Jin Khoja Tin paiyan, gehere paani paith Hawan-Class XII C	19
20	21 UNIT TEST II 	22 Morning Assembly VIII B A man is known by the company he keeps Hawan-Class XII D	23 Morning Assembly VIII B Tasty dish of glory is cooked on the fire of Zest and Zeal	24 Morning Assembly VIII B Jahan Chah hai, Wahan Raah hai Hawan-Class XI A	25 Morning Assembly VIII B Id-ul-Fitr- Time of festivity Hawan-Class XI B	26 Parent Teacher Meeting
27	28 UNIT TEST II 	29 ID-UL –FITR 	30 Morning Assembly VIII C Effective Communication-An Art TREE PLANTATION DRIVE	31 Morning Assembly VIII C Charity begins at Home Hawan-Class XI C		Speaking Skills - Term I July 15 to 18 - Class VIII Speaking Skills-Term I July 22 to 25- Class IX

DISPLAY THEME: LET THE PEACE PREVAIL

AUGUST 2014

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
LIFE SKILLS PROGRAMME CLASS VII					1 Morning Assembly VIII C ThothaChanaBaje Ghana Hawan-Class XI D	2 Class V: Pose Like Favourite Cartoon Character-Cartoon Mania Class VI-Nail Pops-Nail Art Competition Class VII-Salad Dressing Competition Class VIII- Play with the Clay- Monument Designing Class IX-Protect Yourself- Workshop Class X-Kite Flying Competition(B) Wrist Band Making Competition(G)
3	4 UNIT TEST II 	5 Morning Assembly VIII C War and hatred only spread destruction Hawan-Class X A	6 WORLD PEACE DAY Morning Assembly VIII D Global Peace and Harmony	7Morning Assembly VIII D Intelligent man makes the most of the Opportunities Hawan-Class X B	8 Morning Assembly VIII D Progress is the result of right decision at a right time Hawan-Class X C <u>Listening Skills – Term I- Class XI</u>	9 SPECIAL ASSEMBLY QUIT INDIA DAY Reliving the History -Reflections on Quit India Day Class XI-Workshop-Say No to Tobacco, Alcohol and Drugs
10 RAKSHA BANDHAN 	11UNIT TEST II 	12 Morning Assembly VIII D Madhur vachan hai aushadhi, katu vachan hai teer Hawan-Class X D	13Morning Assembly VII A Lord Krishna-The Harbinger of Love and Peace ANTI-TOBACCO CAMPAIGN	14 SPECIAL ASSEMBLY INDEPENDENCE DAY Hawan IX A	15INDEPENDENCE DAY 	16 HOLIDAY IN LIEU OF SECOND SATURDAY
17	18 JANMASHTAMI 	19 UNIT TEST II 	20	21	22	23
				DAV-ESSENCE INTER-SCHOOL COMPETITIONS		SPECIAL PTM IX-X
24	25 Morning Assembly VII A Success come to those who burn the midnight oil XII (Science)- Special PTM	26 PSA MOCK TEST-I Morning Assembly VII A Tandarusti Hazaar Niyamat Hawan-Class IX B	27 Morning Assembly VII A True Sportsmanship 	28Morning Assembly VII B Importance of Sports and Games Hawan-Class IX C	29 NATIONAL SPORTS DAY Morning Assembly VII B A Tribute to Dhyan Chand(Famous Hockey Player) Hawan-Class VIII A	30 PARENT TEACHER MEETING
31						

SEPTEMBER 2014

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	1 Morning Assembly VII B A Little Knowledge is a dangerous thing Hawan-Class VIII B	2 Morning Assembly VII B Hardwork has no substitute Hawan-Class VIII C	3 Morning Assembly VII C A fine leader leads by example 	4 Morning Assembly VII C GuruvarTumheNaman Hawan-Class VIII D 	5 TEACHER'S DAY CELEBRATIONS 	6 Class V-Geeton ki Ladi- Antakshari Class VI-E-Cover Page Designing of English Book Class VII-Hindi meri pehchaan- Vichar Prastuti Class VIII-Responsible Lifestyle-Social Influences-Workshop Class IX-Drape the World-Dress Designing Competition Class X-Prime Time-24 Hours News Reporter
7 	8 WORLD LITERACY DAY 	9 	10	11 	12	SECOND SATURDAY
14 HINDI DIWAS 	15	16 OZONE DAY 	17	18	19	20 WORLD TOURISM DAY
←-----SUMMATIVE ASSESSMENT-I-----→						
21	22	23	24	25	26	27
←-----SUMMATIVE ASSESSMENT-I-----→						
28	29 Morning Assembly VII C Let's Learn to conquer the Ravan inside us	30 Morning Assembly VII C A Salute to the Father of our Nation 				September 01-04 Speaking Skills –Term I-Class X September 02-05 Speaking Skills-Term I-Class XI

OCTOBER 2014

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
LIFE SKILLS PROGRAMME CLASS VI			1	2 GANDHI JAYANTI INTERNATIONAL NON-VIOLENCE DAY	3 WORLD NATURE DAY 	4 DUSSEHRA
		←-----DUSSEHRA BREAK-----→ OCTOBER 01-OCTOBER 04, 2014				
5	6 WORLD WILD LIFE DAY ID-UL-ZUHA	7 Morning Assembly VII D Maharishi Valmiki- A Great Saint Hawan-Class VII A	8 VALMIKI JAYANTI INDIAN AIR FORCE DAY	9 Morning Assembly VII D A Salute to Indian Air Force Hawan-Class VII B	10 Morning Assembly VII D Problems are not stop signs, they are guidelines Hawan-Class VII C	11 KARVA CHAUTH
12	13 Morning Assembly VII D We are what we think and do 	14 Morning Assembly XI A Time Management- The First Step Towards Success Hawan-Class VII D	15 Morning Assembly XI B No Goal, No Glory SAY NO TO CRACKERS CAMPAIGN	16 WORLD FOOD DAY Morning Assembly XI C If You can Dream it, you can do it Hawan-Class VI A <u>SPECIAL PTM COMMERCE-CLASS XII</u>	17 Morning Assembly XI D Positivity is the key to success Hawan-Class VI B <u>SPECIAL PTM SCIENCE-CLASS XII</u>	18 <u>SPECIAL PTM SCIENCE-CLASS XI</u> Class V-Slogan Writing Competition using computers-Non-violence Class VI-Craft workshop-Best out of waste Class VII-Puberty-Changes & Challenges Class VIII-Magical Creations- Bandanwar Making Competition Class IX-PoojaThali Decoration (G) Paper Rangoli Making Competition(B) Class X-JhankAr Beats-Orchestra Playing Competition
19	20 CLASS XI-XII UNIT TEST III <u>SPECIAL PTM COMMERCE-CLASS XI</u>	21 SPECIAL ASSEMBLY 'DIWALI' 	22 	23 Deepawali	24 UN Day	25 Bhai Dooj
←-----DIWALI BREAK-----→ OCTOBER 22-OCTOBER 26, 2014						
26	27 UNIT TEST III SPECIAL ASSEMBLY U.N. DAY	28 Morning Assembly VI A Boya Ped Babool Ka to Aam Kahan Se Hoye Hawan-Class VI C	29 Morning Assembly VI A When sun goes down, stars come out	30 Morning Assembly VI A Imagination knows no limit Hawan-Class VI D	31 Morning Assembly VI A Make the most of everyday Hawan-Class V A	

DISPLAY BOARD THEME: LET'S CELEBRATE GREEN DIWALI

NOVEMBER 2014

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
LIFE SKILLS PROGRAMME CLASS V						1 PARENT TEACHER MEETING TERM I-RESULTS
2	3 CLASS XI-XII UNIT TEST III 	4 MUHARRAM 	5 Morning Assembly VI B Remembering the teachings of Guru Nanak Dev Ji	6 GURU NANAK BIRTHDAY 	7 Morning Assembly VI B Love conquers all Hawan-Class V B	8 SECOND SATURDAY
9	10 CLASS XI-XII UNIT TEST III 	11 Morning Assembly VI B Sadachar Jeevan Ka Aadhar Hawan Class V C	12 Morning Assembly VI B Be an Aware Consumer <div style="border: 1px solid black; padding: 5px; text-align: center;"> CONSUMER AWARENESS CAMPAIGN </div>	13 Morning Assembly VI C Bacche Man Ke Sacche Hawan-Class V D	14 SPECIAL ASSEMBLY CHILDREN'S DAY 	15 Class V-Flower Arrangement Competition Class VI- Growing up-Workshop Free style solo Dance-Just Dance Class VII-Formal Letter Writing-Ms Word Class VIII-My Creative Idea Class IX-Ad-Mad-Social Issues Class X-Vigil-Consumer Club Magazine Designing
16	17 CLASS XI-XII UNIT TEST III	18 Listening Skill - Term-II-CLASS XI	19	20	21	22 SPECIAL PTM-CLASS XII
<p style="text-align: center;">←-----UNIT TEST-III-----→</p> <p style="text-align: center;">NOVEMBER 11-NOVEMBER 24, 2014 CLASSES V - X</p>						
23	24 UNIT TEST III (CLASS V- X) 	25 Morning Assembly VI C Aatma vishwas Safalta ki Kunji Hawan-Class XII A Listening Skill-Term II CLASS IX	26 WORLD ENVIRONMENT PROTECTION DAY Morning Assembly VI C I am an Eco-Crusader Listening Skill-Term II CLASS X	27 Morning Assembly VI D Well done is better than well said HAWAN-Class XII B Listening Skill-Term II CLASS VIII	28 Morning Assembly VI D Life is not a bed of roses Hawan-Class XII C	29
30 NATIONAL FLAG DAY						

DISPLAY THEME: CHILDREN, FUTURE OF THE NATION

DECEMBER 2014

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
LIFE SKILLS PROGRAMME CLASS X SPEAKING SKILL- Term II CLASS XI	1 WORLD AIDS DAY Morning Assembly VI D Mann Ke hare Haar Hai Mann ke Jeete Jeet	2 Morning Assembly VI D Motivation adds wings to the wheels Hawan-Class XII D	3 Morning Assembly VA Clean Delhi, Green Delhi CLEANLINESS DRIVE	4 INDIAN NAVY DAY Morning Assembly V A A salute to Indian Navy Hawan-Class XI A	5 Hawan-Class XI B 	6 Class V-Christmas Craze-E-card Designing Competition(Paint Brush) Class VI-Growing up-Workshop(Boys) Taps n Moves-Dance Competition(G) Class VII-Number Magic-Maths Quiz Class VIII-Comedy Circus-Stand Up Comedy Class IX-Jingle Bells-Jingle Making Competition Class X-Crowning Glory-Crown making Competition
	7 SPEAKING SKILL- Term II CLASS IX	8 	9 Hawan-Class XI C 	10 SPECIAL ASSEMBLY HUMAN RIGHTS DAY 	11 Hawan-Class XI D UNICEF DAY 	12
←-----SPECIAL TEST-----→ CLASS XII						
14 NATIONAL ENERGY CONSERVATION DAY SPEAKING SKILL- Term II CLASS X	15	16	17	18	19 Morning Assembly V A Let's Be responsible citizens	20 Workshop Class XII- HIV/AIDS Awareness
←-----SPECIAL TEST-----→ CLASSES XII						
21 SPEAKING SKILL-Term II CLASS VIII	22 Morning Assembly V B Looks can be Deceptive PSA-II (Mock Test)	23 Morning Assembly V B Christmas Craze 	24 SPECIAL ASSEMBLY CHRISTMAS 	25 CHRISTMAS DAY 	26 Morning Assembly V B Kal Kare So Aaj Kar, Aaj Kare So Ab	27 PARENT TEACHER MEETING
28	29 Morning Assembly V C Positivity is the key to success	30 Morning Assembly V C Aao Banaye Behtar Kal	31 Morning Assembly V C NavVarsh-Naya Savera, Nayi Umang 			

DISPLAY BOARD THEME: NAV VARSH, NAYA SAVERA, NAYI UMANG

JANUARY 2015

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1	2	3
4	5 GURU GOBIND SINGH BIRTHDAY	6	7	8	9	10 WORLD LAUGHTER DAY
<p>←-----WINTER VACATIONS-----→</p> <p>JANUARY 01-JANUARY 14, 2015</p>						
11	12 NATIONAL YOUTH DAY BIRTHDAY OF SWAMI VIVEKANANDA	13 LOHRI	14 PONGAL/MAKAR SAKRANTI	15 UNIT TEST IV CLASSES V-IX, XI INDIAN ARMY DAY	16 UNIT TEST IV CLASSES V-IX, XI	17 UNIT TEST IV CLASSES V-IX, XI
<p>←-----PRE-BOARD-----→</p> <p>CLASS XII</p>						
18	19 UNIT TEST IV CLASSES V-IX, XI	20 UNIT TEST IV CLASSES V-IX, XI	21 UNIT TEST IV CLASSES V-IX, XI	22 UNIT TEST IV CLASSES V-IX, XI	23 SUBHASH CHANDER BOSE'S BIRTHDAY SPECIAL ASSEMBLY REPUBLIC DAY	24
<p>←-----PRE-BOARD - CLASS XII-----→</p>						
25 BASANT PANCHAMI	26 REPUBLIC DAY 	27 Morning Assembly V D Proud to be an Indian	28 Morning Assembly V D Impossible says I am Possible	29 Morning Assembly V D A wise man never knows all only the fools know everything	30 SPECIAL ASSEMBLY MARTYR'S DAY 	31 PARENT TEACHER MEETING
<p>←-----SPECIAL TEST - CLASS X-----→</p>						

FEBRUARY 2015

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17 MAHA SHIVRATRI 	18	19	20	21
22	23	24	25	26	27	28 NATIONAL SCIENCE DAY

MARCH 2015

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3 NATIONAL DEFENCE DAY 	4	5	6 HOLI 	7
8 INTERNATIONAL WOMEN'S DAY 	9	SUMMATIVE ASSESSMENT II				14 SECOND SATURDAY
15 WORLD CONSUMER DAY 	16	17 	18	19 	20	21 WORLD FORESTRY DAY
22	23	DECLARATION OF RESULTS				28
29	30	31