

A Quarterly E-Newsletter

July-September : 2012

Principal's Message

Season's Greetings!

As we proceed towards the end of first semester, it's time to re-visit and assess our goals that we had set in the beginning of the session. So far we have been successful in achieving some of the goals but that doesn't mean to rest on our laurels. It's the time to celebrate our achievements and also to visualize future challenges.

We are at the important junction of this session. Summative Assessment has just finished and a thorough result analysis is being taken up. While taking a positive note of our success we have to analyze our shortcomings also and positively plug them with our hard and sincere efforts. We have planned to conduct remedial classes to help slow learners. The school is always willing to walk an extra mile for the welfare of students and expects cooperation from the parents. It is our gentle reminder to our most beloved students to be consistent with their studies so that they may break the records of previous year and add to the glory of their temple of learning again by setting new standard of achievements. The school while striving to maintain high academic standards also encourages its students to participate in various co-curricular

activities and time to time our efforts get well testified through our achievements. For the first time, with the creative and innovative ideas of the teachers of Science and Mathematics Deptt., our students participated in Regional Level Science Exhibition at Lucknow. We made our presence felt with our Mathematics project qualifying for the National Level of CBSE Science Exhibition. I extend my heartiest congratulations to the students and the teachers associated with these projects. I wish all the best for the success of Mathematics Project at NATIONAL level. Go well prepared and participate enthusiastically and be the winner. The ultimate objective of education is to contribute towards a harmonious and balanced society. I feel that being the member of DAV family and literally following its mission and vision, we have a great responsibility of passing on to our young generation those precious values, culture and traditions that we have inherited from our elders. Havan performed each month is a way of making our learners sensible towards our great values and assimilate the same in their real life. As festive season is approaching, I once again send my greetings and best wishes to D.A.V. College Managing Committee, school management, parents, staff and students. I applaud the sincere efforts of members of the editorial board for bringing out the e-Newsletter regularly and showcasing every achievement and creativity of the students.

HAPPY READING!

With Best Regards
JAGDISH SINGH

Editorial Board

Patron

Mr. Jagdish Singh

(Principal)

Chief Editor

Mrs. Ekta Dwivedi

(PGT English)

Editing & Designing

Mr. Surendra Singh

(TGT Computer Science)

Inside Contents

Science Exhibition	2
Independence Day	2
Janmashtami Celebration	3
Teacher's Day Celebration	3
Investiture Ceremony	4
CCA Report (Pre-Primary)	4
CCA Results (Pre-Primary)	5

Science Exhibition

Wonder Parking Moves To National Level

Nishank Singhal (XI-Sc.)

schools exhibited their Maths, Science and Social Science models. Nishank Varshney and Miss Vinita Mahajan from T.C.D.A.V. demonstrated the importance of mathematical shapes in daily life

Tatachem D.A.V. added another feather into its cap with 'Wonder Parking' qualifying for the national level of CBSE Science Exhibition. CBSE organized Regional Level Science Exhibition at Millenium School, Lucknow on August 17th and 18th, 2012. Where various

Vinita Mahajan (XI-Sc.)

through their model 'Wonder Parking' that uses vertical space and optimum land area to park the cars. The model prepared under the guidance of Mathematics teachers Mr. Anil Dwivedi and

Mr. Rajesh Pandey, got appreciation from the judges. Principal Mr. Jagdish Singh congratulated the students and teachers on their remarkable achievement.

INDEPENDENCE DAY CELEBRATION

Come Independence Day and the whole atmosphere of T.C.D.A.V. begins to resound with 'Victory be to thee, O Mother India!' This year also 15 August was celebrated with great zeal and enthusiasm.

Chief Guest Mr. O. P. Tripathi unfurled the national flag followed by National Anthem. Then a guard of honor was given to the chief guest by N.C.C. commander. Thereafter the N.C.C. cadets were inspected by the chief guest.

On this great occasion our chairman Mr. O. P. Tripathi, paid tribute to the great martyrs and freedom fighters of India and

congratulated all. He delivered a very lively speech in which he focused on a need to take concrete steps against corruption so that India may progress by leaps and bounds. Many

security guards and N.C.C. cadets were awarded on this occasion. After that a short cultural programme was presented. The programme commenced with the performance of our little singers who showcased their talent by presenting a patriotic song. Miss Krishna Yadav and Master Rampal Yadav delivered enthusiastic speeches. The audience was spell bound when Shri Amit Kumar Sinha (A.S.O.) sang 'Jab Zero Diya Mere Bharat Ne'. Overall the Programme was a grand success and appreciated by all. It came to an end with sweets distribution.

JANMASHTAMI

CELEBRATION

To commemorate the birth anniversary of Lord Krishna and develop awareness among our students for the rich Indian culture and religious values, T.C.D.A.V. celebrated Janmashtami on 9th August 2012. A special assembly was conducted on this auspicious occasion in which a short cultural

program was presented by the students. A mesmerizing skit was staged depicting lord Krishna's birth, childhood, various pranks and vibrant leelas. The programme featured many breathtaking performances like the ballet 'Kalia Daman', 'folk dance based on Makhan Chori by Lord Krishna.' and was appreciated by all.

Teacher's Day Celebration

'A Teacher is the apostle of sacrifice, dedication and love, a friend, philosopher and guide for his students.'

TCDV observed the birth anniversary of India's second President Dr. S. Radha Krishnan with zeal and enthusiasm on 5th September, 2012. Students of class XII took charge of all the classes as a mark of respect for their teachers and put in their best to get the 'Best Teacher for the Day Award'. On this Occasion special cultural programme was presented by the students of Classes X, XI and XII. Vibrant dances, interesting games and a small skit were staged in a well coordinated manner, which charmed every single heart in the audience.

A special programme was arranged for the teachers presided over by Mr. O.P. Tripathi, Chairman TCDV. The programme was also graced by other distinguished guests like Mrs. and Mr. G.K. Rao and Mrs. and Mr. Ajay Dwivedi. Programme started with the ceremonial welcome of the chief guest and other dignitaries followed by lighting of the lamp and a floral tribute to Dr. S. Radha Krishnan. Honorable Chairman Mr. Tripathi encouraged all the teachers with his inspiring words and praised them for their valuable contribution to the life of the students.

Thereafter a small programme was presented by the teachers before the guests. Celebration came to an end with a fabulous lunch.

INVESTITURE CEREMONY

“Do not follow where the path may lead, go instead where there is no path and leave a trail.”

-Harold R Mc Alindon

On 28th July 2012, Tatachem D.A.V. Public School held its Investiture Ceremony where newly appointed prefects were entrusted with school responsibilities. The ceremony was given an auspicious beginning with a hawan followed by oath taking. Principal, Mr. Jagdish Singh administered the oath that all the prefects repeated in unison and vowed to fulfill their responsibility to the best of their capability. Master Harshit Agrawal and Miss Ankita Singh were appointed as Head Boy and Head Girl respectively. Other prefects were also given the charge of different portfolios that included –

Aviral Bhatnagar	Vice Head Boy
Arushi Yadav	Vice Head Girl
Abhir Yadav	Sports Captain
Vibhor Srivastava	Sports Captain
Krishna Yadav	Sports Captain

At the end Principal, Mr. Jagdish Singh congratulated newly appointed prefects.

Report –CCA (Pre Primary Wing)

Co-curricular Activities form an integral part of school as they help to develop self-confidence and self esteem of the students. Co-curricular activities reflect the diverse interest of the students and lead to all round development. TCD V considers not only the cognitive development of its students but also the other aspects of their personality as equally significant to be developed or nurtured. To enhance the students' all round development and cultivate varied interest, the academic foundation, is complemented with co-curricular activities. These activities form a regular part of the school curriculum and a spirit of healthy competition is generated through, inter-class Competitions. Activities like different colour days (red/pink/orange colour days), special assemblies, paper folding, recitations, fancy dress, rakhi making, collage making, cutting & pasting etc. are carried out regularly on Saturdays for classes LKG –II.

FLYING COLORS.....

Result of Co Curricular activities 2012-2013

Competition	Pos.	I-Blue	I-Brown	II-Blue	II-Brown
Hindi Calligraphy	1st	Bhumika Dureja	Lavi Yadav	Kartik Singh	Mahek Rawat
	2nd	Narayan Sharma	Dhruv Singh	Bhavini Mittal	Pallavi
	3rd	Aviral Mittal Puneet Yadav	Upendra Yadav	Diya Bansal Yash Solanki	Mohd.Sami
Solo Bhajan	1st	Bhumika Dureja	Aadya	Aachman Dwivedi	Eshan Gupta
	2nd	Bhavya Mishra	Kushagra Saxena	Yash Solanki	Vardaan Dwivedi
	3rd	Shambhavi Malviya	Lavi Yadav Aditya Mittal	Maneesha Anjali Sharma	Kavyansh Srivastava
English Calligraphy	1st	Aviral Mittal	Aditya Mittal	Kartik Singh	Pallavi
	2nd	Bhumika Dureja	Dhruv	Priyanshu Kumar	Mahak Rawat
	3rd	Vinayak Bhavya Mishra Akash and Narayan	Dimple	Kriti Mittal Manav Varshney	Ishika Jindal Shabad Preet Singh Nandini
Hindi Recitation	1st	Aviral Mittal	Onus Chaturvedi	Aachman Dwivedi	Nishchay Agrawal
	2nd	Yash Bharadwaj	Aditya Mittal	Kanak Rajput	Smita Das
	3rd	Bhumika Dureja	Aperna	Diya Bansal	Fatima
Memory Game	1st	Aviral Mittal Bhumika Dureja	Akash	Dev Vratraj	Pallavi
	2nd	----	Kushagra Saxena	Diya Bansal Mohd. Zaid Kunnal	Vansh Garg Saumya Pareek
	3rd	Yash Bharadwaj Puneeta Yadav	Abhishek	----	----
English Recitation	1st	Bhumika Dureja	Aditya Mittal	Aachman Dwivedi	Divya
	2nd	Aviral Mittal Sanya	Kushagra Saxena Aadya	Yash Solanki	Smita Das
	3rd	----	----	Anjali Sharma	Nishchay Agrawal Fatima

53 students were awarded for appreciation for maintaining A1 grade in all academic subjects in First Quarter from class LKG -II.

E-mail :

Please send your write-ups / suggestions / comments at :
editor@tcdav.org, magazine.tcdav@gmail.com, ss.tcdav@gmail.com

Visit us at: www.tcdavbabrala.org