

D.A.V. PUSHPANJALI'S

S.T.R.I.D.E

RESULT RECKONER 2018

Illustration by- Reeva Sonkar, Class - XII

30 Years of Towering Eminence

Positive thoughts, Positive actions - Positive results!!

From the Pen of Our Role Models

Shri Punam Suri

President DAVCMC

Cheers to the Principal, teachers and parents for the concerted efforts and support in enhancing the all-round development of students. This great result is just one of them. At DAVs we groom students for future leadership and churn young persons with a benevolent mind and a caring heart. Our staff invests best efforts to inspire, enthuse, motivate our students and we are equally thankful to the parents who provide an enabling environment at home along with moral support to their children. Good result is often teamwork and I hope our students carry on with their innovative zeal along with human values embodying necessary skills compulsory for an efficient workforce of the nation.

Shri R. S. Sharma

Gen. Sec. DAVCMC, Chairman of the School

The school prepares students not just on the academic front, but also prepares them to play their part in helping communities and improving the quality of life. The students leave well equipped with such a good result and embodying so many skills to play their role in totally different environments meeting new challenges. All this requires emotional adjustment for both parent and child and we always support them with our best possible efforts. I am very happy that we have again reached at such a stage where we are celebrating our good academic result and again feel rejuvenated about our consistence and perseverance.

Sh. Baldev Mahajan

Vice Chairman of the school

The significant improvement in this year's results continues to build further on the reputation of DAV Pushpanjali. The bulletin provides the evidence of the accomplishments of our school which aims to foster all round development, enhances life-long learning capabilities and more importantly, nurtures positive values and attitudes towards life and society among students, enabling each to attain all-round development and achievements in various domains according to their own attributes. I convey my best wishes to all and suggest to keep striding ahead playing their part in human resource development.

Dr. Nisha Peshin

Director (P.S II)

Success is a science; if you have the conditions, you get the result and quality is never an accident, it is always the result of intelligent effort. We are happy that we demonstrate both success with quality. It's a privilege to showcase our excellent result as we believe that excellence is the gradual result of always striving to do better. It's a happy moment for our students, teachers and parents. DAVs have a legacy to cherish and DAV Pushpanjali is one of the torchbearers. I congratulate the Principal, teachers, students and their parents. A good result is a display of numerous good values in action and this dynamism is one of the key which we are proud to possess.

Mrs. Sneha Verma

Manager, DAVPE; Principal, KHMS

I congratulate students, faculty and parents for such a fantastic result—well done! We cherish the broadening horizon of our students. We are proud to be part of your journey here at DAV Pushpanjali, supporting you always to identify and develop your talents to pursue higher education or employment. Our role is to make sure you're the best you can be and that you leave here with not only the strongest set of qualifications you can achieve but be able to present yourself confidently and realize your ambitions.

Mrs. Rashmi Raj Biswal Principal

It's a time of celebration and marks the end of one phase and beginning of the next phase of learning. Congratulations to all the students, parents and teachers who have played their part in such a glorious result. The students have worked hard with focus, determination and discipline. The teachers have done their utmost by encouraging and motivating students to perform at optimum and achieve such a great result. Still the academic journey continues, and many challenges await in the real world for the student achievers. We at DAV Pushpanjali provide a great training ground for the future success of our students so that they are well equipped and hope that they will continue contributing to their, nations and welfare of the world. All the best!

Ms Ajinder Kaur Supervisory Head, (XI & XII)

Apart from an illustrious track record of academic and non-academic achievements, at DAV Pushpanjali we work to enhance qualities of an active learner such as independent and reflective thinking, initiative and creativity; we make efforts to promote responsible citizens having positive values, public spirit and commitment; we also aim to develop attributes of a capable leader such as vision, confidence and collaborative skills. Such a good result is proof that our consistent efforts have started bearing fruits. An applause for all those who have achieved such a great result!

Ms. Alka Dhamija Supervisory Head, (IX & X)

The class Tenth board exam is a perfect criteria to indicate a student's learning and abilities as it enables the students to measure themselves up with their contemporaries across the nation. The results achieved in this exam act as the foremost parameter in deciding a student's preferred stream in the next class which is considered as the stepping stone to one's professional journey. DAV Institution has been a proud torch-bearer in this journey of all its students for several decades. Taking this monumental legacy forward we at DAV Pushpanjali try our best to infuse core human values in our students' educational framework while simultaneously building a sound academic foundation for them. My heartiest congratulations to all the students, their parents and to their respective teachers as well who all have put in a great effort working in tandem to achieve this stupendous success which in many ways would prove to be a quite a milestone in their careers. All the best!

EDITORIAL BOARD

**Principal & Chief Editor –
Mrs. Rashmi Raj Biswal**

Editor – Ms. Preeti Sharma

Team Members –

Art & Language input – Ms. Bindu Sharma & Ms. Anju Verma

**Result Input – Ms. Shweta Bhatia, Ms. Vandita Munjal,
Ms. Manisha and Mr. Shishupal Singh**

Content Advisor – Ms. Ajinder Kaur and Ms. Alka Dhamija

Result at a Glance

Class XII

81.85 QPI

97.2% (5 Subjects)
Highest in a Commerce group

97% (5 Subjects)
Highest in Science group

96.8% (5 Subjects)
Highest in Humanities group

100 Four 100's
in all

2 in Comm. Art
1 in Economics
1 in Pol. Science

288 No. of Students
Appeared

288 No. of Students
Passed

95% 14 Students Got
More Than 95%

90% 80 Students Got
More Than 90%

Class X

76.77 QPI

97.4% I Position

96.6% II Position

96.4% III Position

100 Seven 100's
in all

4 in Foundation of IT
2 in Social Science
1 in Mathematics

95% 11 Students got
more than 95%

90% 43 Students got
more than 90%

85% 91 Students got
more than 85%

80% 131 Students got
more than 80%

A Detailed Analysis of Class XII Result

Subject	Distinctions	A1 Grades	A2 Grades
English	218/288	106	42
Maths	99/170	40	31
Economics	86/132	41	23
Physics	93/114	47	26
Chemistry	86/114	47	26
Accountancy	56/102	38	20
Business Studies	76/102	27	31
C. Science (C++)	34/36	13	9
Home Science	67/72	41	18
Biology	26/28	10	10
Pol Sc.	40/71	22	11
Geography	25/43	9	9
Psychology	26/46	2	5
Applied Arts	24/25	5	3
Physical Education	20/38	9	5
Mmwt	15/21	3	3
Engg. Drawing	25/25	8	5
History	10/10	9	1
Hindi Music Vocal	2/2	--	--

A1 in All Subjects = 17

Percentage of Marks	No of students
90% & above	80
85% & above	115
75% & above	215

Average Marks in Each Subject

S. No	Subject	No of Students	Average Marks
1	Engg. Drawing	25	93.7
2	Applied Arts	25	89.2
3	Home Science	72	88.5
4	Computer Science	36	88.36
5	History	10	87.1
6	Biology	28	86.03
7	English	288	85.68
8	Physics	114	84.8
9	Chemistry	114	83.97
10	Hindi Music Vocal	2	82.5
11	Business Studies	102	82.4
12	Economics	132	79.73
13	Mmwt	21	79.1
14	Geography	43	77.9
15	Accountancy	102	77.4
16	Maths	170	77.2
17	Physical Education	38	75.57
18	Psychology	44	73.76
19	Pol Sc.	71	73.26

Class XII CBSE Result - Academic Year 2018

Class XII

ACE PERFORMERS

Ayansh Gupta
Highest PCM : 97%

Divya Garg
Highest PCB : 95.7%

COMMERCE STREAM

Priyanshi Jindal
97.2%, Rank 1

Deeksha Malik
97.2%, Rank 1

Kartik Arora
95.8%, Rank 2

Isha Gupta
95.4%, Rank 3

HUMANITIES STREAM

Prakriti
96.8%, Rank 1

Anupama Mishra
93%, Rank 2

Aadya Mishra
92.2%, Rank 3

SCIENCE STREAM

Ayansh Gupta
97%, Rank 1

Shubham Bansal
96.2%, Rank 2

Riju Aggarwal
96%, Rank 3

SUBJECT TOPPERS

Shorya Vashishta
Applied Art 100

Kusha Bhasin
Applied Art 100

Priyanshi Jindal
Economics 100

Prakriti
Pol Sc. 100, Psycho. 99

Anupama Mishra
H. Sci. 99, Geo. 95

Kashish Mehan
Home Science 99

Divya Garg
Home Science 99

Deeksha Malik
Maths 99, B. Stud. 98

Ayansh Gupta
Maths 99, E.D. 99

Jahnvi Mishra
Maths 99

Riju Aggarwal
Maths 99

Shubham Bansal
Maths 99

Rohit Shokeen
Phy. Edu. 99

Anushtha
Engg. Drawing 99

Sumit
Engg. Drawing 99

Nalin Shani
C++ 99

Aditi Singh
C++ 99

Sanskriti Srivastava
English 99

Pritish Bhat
Chemistry 98

Divya Aggarwal
Business Stud. 98

Bhavya Bhayana
Business Stud. 98

Harshit Garg
Physics 98

Utkarsh Jain
Accountancy 97

Rohit Kundra
Biology 97

Yashika Jain
Geography 95

Harshit Taneja
History 95

Jasmine Sharma
MMWT 94

Deepanshu Sarkar
MMWT 94

Soumya Anand
Hindi Music Vocal 83

Dynamic teachers and students - CLASS XII

Coherent Strategies

Class XII

Practical Training

Continuous and comprehensive assessment and feedback

Research and analyze

Enhanced understanding beyond rote learning

Well executed plans to study

Infrastructural support and devoted guidance

Thorough knowledge of curriculum

Individual and customized attention

Stress Management

Think critically

Dynamic interactions

Respect teamwork

Class XII

Sharing learning tips

Persistent efforts pay a lot

Learning by doing

Appreciating and celebrating student effort

Class XII

Hard work Pays

Practice and discussions beyond the classroom

Solving doubts and supporting students

Embrace open mindedness

Teaching and learning in action

Taking project work and development of core skills seriously

Fruitful discussions

Stress-free interactions and problem solving

Concentrate and enrich yourself

Demonstration and direct instruction

Class XII

Club -100

Suggestions for a perfect score

Applied Arts, Ms. Bindu Sharma, (PGT Applied Art)

- Readiness, talent, punctuality and interest of the student matters
- Practical work hones required skills of observation, imagination and creation.

Economics, Ms. Ajinder Kaur (PGT, Economics)

- Be regular to school, revise everyday and make proper notes.
- Do written practice, be thorough with diagrams and numericals .
- Solve sample papers for effective time management.

Political Science, Mrs. Bhanot (PGT, Pol. Science)

- Stay updated with current political happenings
- Try to study political science in conjunction with your own logic and reasoning

Astounding Placements

- Divya Garg , Rohit Kundra, Amisha Grover and many more have cleared the prestigious NEET exam.
- Deeksha Malik, Priyanshi Jindal, Bhavya Bhayana, Divya Aggarwal, Anupama Mishra, Bhagyashree Chatterjee, Isha Gupta, Prakriti, Jigyasa, Malvika, Anjani and many other students have got admission in illustrious colleges of Delhi University.
- Kartik Arora cleared JAT 2018 (AIR 92), Harshit and Saloni enter IHM, IICD.
- Lot of students have entered renowned engineering institutes and prominent colleges.

Cherishing Memories - Class XII of 2017-18

Class XII

Class XII A

SITTING (LEFT TO RIGHT)

TEACHERS (FIRST ROW) : Mr. Baljeet Singh, Ms. Sunmeet Kaur, Ms. Ira Sharma, Ms. Sanjana (Class Teacher), Ms.Rashmi Raj Biswal (Principal), Ms.Ajinder Kaur (Supervisory Head), Ms. Vandita Munjal, Ms. Anju Narula, Mr. Ravi Sachdeva.

SECOND ROW (LEFT TO RIGHT): Tarushi Kapoor, Vanshika, Mansi, Isha Gulati, Ayushi Hasija, Aditi Singh. Unnati, Shelly Garg, Kritika Sharma.

THIRD ROW (LEFT TO RIGHT): Dhairya Varshney, Akshit Suri, Ariyank Raj, Nishchay Gupta, Hardik Aggarwal, Karan Sharma, Siddharth Tyagi, Darpan, Tejasw Jain, Yash Gandhi, Karan Allagh.

FOURTH ROW (LEFT TO RIGHT): Pranshu Bansal, Rushil Khantwal, Nalin Shani, Hrishav Varma, Ishaan Kohli, Akhil Vats, Mayank Nagpa, Piyush Shandilya, Harsh Kumar, Yash Gupta.

FIFTH ROW (LEFT TO RIGHT): Sachin Roy, Harshit Garg, Aniket Lakhotia, Varun Draveriya, Abhishek Garg, Sarthak Saharan, Nakul Sethi, Gunit Bhatia.

Class XII B

SITTING (LEFT TO RIGHT)

TEACHERS (FIRST ROW) :Mr. Baljeet Singh, Ms. Shefali Arya, Ms. Shweta Bhatia, Ms. Ajinder Kaur (Supervisory Head), Ms.Rashmi Raj Biswal (Principal), Ms.Nisha Sharma (Class Teacher), Ms. Gargi Kapoor, Ms. Shweta Kathuria, Mr. Ravi Sachdeva.

SECOND ROW (LEFT TO RIGHT): Yashi Singh, Chhavi Sharma, Tanya Sharma, Gauri Marwaha, Tripti Jain, Harshita Yadav, Mehak Sharma, KashishKawatra, Ritika Gupta, Manya Allawadhi.

THIRD ROW (LEFT TO RIGHT): Rishabh Goel, Rishabh Jain, Yash Jain, Sarthak Bhushan, Vidit Juneja, Hardik Verma, Pryanish Sadana, Nikhil Bansal, Ankit Agarwal, Saurabh Agarwal, Chetan Garg.

FOURTH ROW (LEFT TO RIGHT): Anirudh Goel, Mohit Singh, Puru Sharma, Mayank Vijeta, Jalaj Suri, Ramit Kapoor, Naman Raj, Suvrat Jain, Kanishk Batra, Prabhjot Singh, Lakshit Bansal, Sarthak Gohar, Prankit Rautela.

Class XII C

SITTING (LEFT TO RIGHT)
 TEACHERS (FIRST ROW): Mr. Baljeet Singh, Ms. Sunmeet Kaur, Ms. Shivani Gupta, Ms. Ajinder Kaur (Supervisory Head), Ms. Rashmi Raj Biswal (Principal), Ms. Gargi Kapoor (Class Teacher), Ms. Anju Verma, Ms. Anuradha Narayan, Mr. Ravi Sachdeva.
 SECOND ROW (LEFT TO RIGHT): Jahnvi Mishra, Riju Aggarwal, Mahak Gaba, Nisha, Akanksha Tyagi, Pratishtha Arora, Anushtha Koli, Varni Aggarwal, Komal Dalal, Tanovi Mondal, Shruti, Rimjhim Rawat.
 THIRD ROW (LEFT TO RIGHT): Nishkarsh, Shubham Bansal, Adarsh, Animesh Verma, Mitanshu Dhamija, Rishi Yadav, Ayansh Gupta, Neerake, Kartik Godra, Shivam Goel, Rohil Wason.
 FOURTH ROW (LEFT TO RIGHT): Sumit, Divyanshu Jeena, Yash Thenuia, Yashu Singh, Rohit Shokeen, Jaideep, Aayush Kathuria, Aryan, Deepanshu, Aditya, Rohit Kumar.
 FIFTH ROW (LEFT TO RIGHT): Kartick Singh, Gavnish Khurana, Nikhil Shokeen, Akshat, Niket Kumar, Hardik Yadav.

Class XII D

SITTING (LEFT TO RIGHT)
 TEACHERS (FIRST ROW) : Ms. Anju Narula, Ms. Shefali, Ms. Jyotsna, Ms. Shivani (Class Teacher), Ms. Rashmi Raj Biswal (Principal), Ms. Ajinder Kaur (Supervisory Head), Ms. Monika Grover, Ms. Alka, Ms. Anuradha Narayan.
 SECOND ROW (LEFT TO RIGHT): Mr. Baljeet Singh, Amisha Grover, Ravisha Sachdeva, Jasjot Kaur, Harshita Jain, Gunjeeta, Upasana Vijay, Chaitanya Hooda, Divya Garg, Sakshi Bajaj, Mr. Ravi Sachdeva
 THIRD ROW (LEFT TO RIGHT): Manan Sahu, Sukirti, Mahima Chaudhary, Diksha Sharma, Mansi Mishra, Anviti Mishra, Ekjyot Kaur, Mansi Vatwani, Vandana Shawney, Manya Arora, Radhika Marwah.
 FOURTH ROW (LEFT TO RIGHT): Harsh Raj, Shubham, Adit Gupta, Pritish Bhat, Rohit Kundra, Kartikya, Anshul Gupta, Aneesh Ohri.

Class XII E

SITTING (LEFT TO RIGHT)

TEACHERS (FIRST ROW) :Mr. Baljeet Singh, Ms. Kavita Suri, Ms. Ira Sharma, Ms. Shilpi Sethi (Class Teacher), Ms. Rashmi Raj Biswal (Principal), Ms. Ajinder Kaur (Supervisory Head), Ms. Rajni Jhamb, Ms. Anuradha Narayan, Mr. Ravi Sachdeva.

SECOND ROW (LEFT TO RIGHT): Sejal Makhija, Dolly Nagpal, Prachi Aggarwal, Shubangi Bhatia, Surbhi Bansal, Priyanshi Jindal, Jigyasa Mangal, Malvika Gulati, Eshleen Kaur Bakshi, Sanya Aggarwal, Deeksha Malik.

THIRD ROW (LEFT TO RIGHT): Yamini Gupta, Kashish, Sanya Aggarwal, Divya Aggarwal, Anjani Chadha, Garima, Ishika Yadav, Mansi Garg, Shivangi Goel, Isha Gupta.

FOURTH ROW (LEFT TO RIGHT): Yathart Kumar Gupta, Raunak Sureka, Prateek Jain, Arka Khullar, Tanay Mittal, Ritwiz Saidwal, Rishabh Dev, Dhruv Gulyani, Raghav Garg.

FIFTH ROW (LEFT TO RIGHT): Shubhneet Aggarwal, Vandit Sharma, Rohan Batra, Karitk Sharma, Ujjwal Ahluwalia, Harsh Mahendra, Mudit Goel, Kartik, Shubham Gupta.

Class XII F

SITTING (LEFT TO RIGHT)

TEACHERS (FIRST ROW) : Ms. Bindu, Ms. Shweta Bhatia, Ms. Shefali, Ms. Mamta Chauhan, Ms. Kavita Suri, Ms. Anju Verma (Class Teacher), Ms. Rashmi Raj Biswal (Principal), Ms. Ajinder Kaur (Supervisory Head), Ms. Anuradha Narayan, Ms. Gargi, Ms. Preeti Sharma, Ms. Rajni Jhamb, Mr. Ravi Sachdeva.

SECOND ROW (LEFT TO RIGHT): Mr. Baljeet Singh, Sasmita Singh, Vidhi, Ridhi Jain, Anjali Pahwa, Riya Saini, Shreya Marwah, Armeen Khan, Ritika Beniwal, Neha Narula, Sanskriti Srivastava, Kashish Mehan, Ritika Gautam, Mamta, Stuti Jain.

THIRD ROW (LEFT TO RIGHT): Ashish Mathur, Khushal Kakkar, Deepanshu Sarkar, Tushar Solanki, Drishti Bansal, Soumya Anand, Prema Goyal, Pragya Aggarwal, Anshika Varma, Muskan Jain, Aarushi Kalla, Samridhi.

FOURTH ROW (LEFT TO RIGHT): Sagar Chhikara, Sudhanshu Meena, Sambhav Ahuja, Sarthak Solanki, Arsh Chadha, Tanishq Narang, Ronit Sukheja, Archit Mehta, Mitanshu Shokeen, Kartik Shokeen, Aman Rustagi, Anuj Kumar, Jayant Wadhwa.

FIFTH ROW (LEFT TO RIGHT): Karanpreet Singh, Siddharth, Hitesh Goel, Naman Jassal, Chirag Miglani, Praful Babbar, Raghav Sachdeva, Mukul Thukral, Vaibhav Jain.

Class XII G

SITTING (LEFT TO RIGHT)

TEACHERS (FIRST ROW) :Mr. Baljeet Singh, Ms. Shefali, Ms. Shweta Bhatia, Ms. Ira Sharma, Ms. Ajinder Kaur (Supervisory Head), Ms. Rashmi Raj Biswal (Principal), Ms. Nupur (Class Teacher), Ms. Anuradha Narayan, Ms. Preeti Sharma, Ms. Bindu, Mr. Ravi Sachdeva.

SECOND ROW (LEFT TO RIGHT): Aastha Gupta, Ritika, Yashika Jain, Saloni Sharma, Harshita Shaukeen, Jasmine Sharma, Anjali Yadav, Priyanshu Nathawat, Megha Rawat, Anupama Mishra, Sheen Kachroo, Simran Saini, Pallavi Rehani.

THIRD ROW (LEFT TO RIGHT): Sakshi Saini, Shreya Sharma, Aditi, Sugandha, Jhanvi Dhaka, Jhanvi Malik, Prakriti, Vedika Upadhyay, Muskan, Aadya Mishra, Kusha Bhasin, Chetali Chopra.

FOURTH ROW (LEFT TO RIGHT): Yatharth Malhotra, Mehul Chugh, Nischal Dhawan, Anshul Chauhan, Ayush Yadav, Ritesh, Vishal, Aman, Usabh Jain, Kartikey Rohilla, Harshit Taneja, Ritik Goyal.

FIFTH ROW (LEFT TO RIGHT): Mukul Ahlawat, Ashish Shokeen, Tushar, Gagan Tandon.

दुनिया को अपना
सर्वश्रेष्ठ दीजिये और
आपके पास सर्वश्रेष्ठ
लौटकर आएगा ।

स्वामी दयानंद सरस्वती

A Detailed Analysis of CLASS X Result

Class X

S. No	Subject	Subject Average	Distinctions	A1 Grades	A2 Grades
1	English	79.00	199/284	20	52
2	Hindi	79.2	195/284	35	56
3	Maths	79.58	191/277	83	86
4	Science	70.41	132/279	60	73
5	Social Science	75.58	160/279	67	52
6	Foundation of It	78.64	167/284	23	23

List of Students Securing 90% And Above

Candidate Name	Percentage
Dua Zehra	97.4
Gautam Gosain	96.6
Kanika Vats	96.6
Prakriti	96.4
Geetika Gupta	96
Ishika Aggarwal	95.8
Nikhil Gupta	95.8
Khushi Malik	95.8
Harshita Gupta	95.6
Shuchita Bhutani	95.6
Anirudh Sharma	95.4
Sumegha	94.8
Ishita Kaushik	94.8
Mallika	94.6
Mansi Jain	94.6
Deepali Kumari	94.6
Yatharth Manroy	94.4
Navya Khanijo	94
Harsha Narula	93.6
Saksham Bhupal	93.6
Aditya Tomar	93.6
Nivedita Chaudhary	93.2

Candidate Name	Percentage
Prema Arora	93
Muskan Gupta	92.4
Ishika Yadav	92.2
Sitesh Nain	92
Abhishek Gupta	92
Prabhakar Jain	92
Ayush Sharma	91.6
Khushi Jain	91.4
Atul Narayan Garg	91.4
Garvita Bhutani	91.2
Prajwal Purohit	90.8
Rashi Jain	90.8
Ria Manocha	90.6
Esha Aggarwal	90.6
Yukti Harjai	90.4
Shashank Mehta	90.2
Tia Sobti	90.2
Aaditya Negi	90
Yash Aggarwal	90
Gauri Sethi	90
Yuvika Vashishtha	90

Club -100

Suggestions for a perfect score

Foundation of IT, (Ms. Manisha, TGT)

- Computer with the internet is the most powerful device that students can use to learn new skills and more advanced version of current lessons.
- Thorough reading, consistence and practical work plays a key role

Social Science, (Ms.Sunita Sharma, TGT)

- Correct information, thorough understanding
- Regular tests, importance of value points, knowledge of current affairs help a lot.

Mathematics, (Ms. Bharti Bansal, TGT)

- Understand, practice, solve and revise
- Time management, deep interest and punctuality matter a lot

Class X CBSE Result Academic Year 2018

ACE PERFORMERS

Dua Zehra 97.4%
Rank I

Gautam Gosain 96.6%
Rank II

Kanika Vats 96.6%
Rank II

Prakriti 96.4%
Rank III

Class X

Subject Toppers

Gautam Gosain
Maths 100
Science 99

Dua Zehra
S. Science 100
English 96

Khushi Malik
S. Science 100
I.T. 100

Mallika
I.T. 100

Navya Khanijo
I.T. 100

Muskan Gupta
I.T. 100
Hindi Course B 98

Harshita Gupta
Science 99

Kanika Vats
Hindi Course B 98

Prakriti
Hindi Course B 98

Geetika Gupta
Hindi Course B 98

Mansi Jain
Hindi Course B 98

Ishika Aggarwal
English 96

Kunal Singh Bisht
Music 89

Apurv
Home Science 86

Anmol Marwah
Painting 80

Dynamic Teachers and Students - Class X

Coherent Strategies

Class X

Experiment and infer

Solving the doubts

Hands on Activities

Teamwork wins

Enjoyment in studies

We did it!

Class X

Inspired and readiness to learn

Formal and informal interactions

Effective guidance

Innovative teaching and discussions

Seeking solutions with practice and concerted efforts.

Cherishing Memories - Class X of 2017-18

Class X

Class X A

SITTING (LEFT TO RIGHT)

FIRST ROW (LEFT TO RIGHT): Roopsi, Vanshita, Surbhi, Sanyukta, Asees, Ms. Rita, Ms. Alka Dhamija (Supervisory Head), Ms. Manisha, Rohan, Manav, Ayush Sharma, Ayush Sharma, Varun.

SECOND ROW (LEFT TO RIGHT): Shruti, Rashi, Laiba, Dhriti, Smriti, Sys, Dharini, Ria Sharma, Chestha, Devanshi, Prakriti, Ria Manocha, Sonal.

THIRD ROW (LEFT TO RIGHT): Siya, Prema, Alina, Himanshi, Janvi, Bhoomika, Priyal, Laghima, Vani, Vaneesa, Harshita, Hardik, Sanchit.

FOURTH ROW (LEFT TO RIGHT): Yash, Aaditya Sharma, Tushar, Sitesh, Prajwal, Archit, Aaditya Negi, Manish, Suvansh, Aaishwarya, Virat, Annant, Kanav.

Class X B

SITTING (LEFT TO RIGHT)

FIRST ROW (LEFT TO RIGHT): Sakshi Goyal, Aastha Anand, Jhanvi Anand, Khushi Batra, Shruti Sharma, Ms. Charu Sabharwal, Ms. Alka Dhamija (Supervisory Head), Ms. I.P Bhasin, Panav Krishna, Sahil Makhija, Ankur Atri, Aditya Kalson, Manav Aggarwal.

SECOND ROW (LEFT TO RIGHT): Kushleen Kaur, Yukti Harjai, Gracy Banga, Nupur Jain, Riddhi Bisht, Dua Zehra Khan, Khushi Jain, Ishika Aggarwal, Yashika Chaudhary, Harsha Narula, Sumegha, Dimple, Dhananjay Singh, Rishabh Vedwal.

THIRD ROW (LEFT TO RIGHT): Jaskeerat Singh, Saksham Bhupal, Pragyana Vashisht, Vishu Mittal, Anurag Sharma, Rachit Sharma, Salil Mehan, Karan, Daksh Vij, Saransh Gupta, Anirudh Gupta, Garv Mahajan, Rahul Punia.

FOURTH ROW (LEFT TO RIGHT): Pranjal Raj, Shashank Mehta, Bhavya Luthara, Anirudh Sharma, Vaibhav Garg, Nikhil Joshi, Rajat Chopra, Tushar Gupta, Tushar Singla, Shishir, Garv Arora.

SITTING (LEFT TO RIGHT)
 FIRST ROW (LEFT TO RIGHT): Kriti, Shruti, Chetna, Drishti, Muskan, Ms. Sunita sharma, Ms. Alka Dhamija (Supervisory Head), Ms. Chitra, Suman, Apurv, Manoj, Ujjawal, Karan.
 SECOND ROW (LEFT TO RIGHT): Deepshikha, Prachi, Sanya, Deeksha, Yuvika, Ekta, Vidhya, Mallika, Gauri, Smridhi, Ria, Lavish, Rakshit.
 THIRD ROW (LEFT TO RIGHT): Moksh, Aditya Rawat, Parth, Animesh, Yuvraj, Harshit, Aditya Singh, Dhurv, Nikhil, Siddarth, R.Arvind, Ayushman, Ayush.
 FOURTH ROW (LEFT TO RIGHT): Aradhya, Piyush, Jitansh, Aditya Tomar, Kanishk, Shrey, Akshit, Dron, Sujat.

SITTING (LEFT TO RIGHT)
 FIRST ROW (LEFT TO RIGHT): Muskan, Harshita, Isha, Navya, Nivedita, Ms. Amita, Ms. Alka Dhamija (Supervisory Head), Ms. I.P Bhasin, Piyush, Abhishek, Chirag, Tushar, Kinshuk.
 SECOND ROW (LEFT TO RIGHT): Ananya, Girika, Gracy, Aashi, Megha, Vanshika Bhatia, Aakriti, Shobita, Divyanshi, Vanshika Chaudhary, Ishika, Rashi, Samiksha.
 THIRD ROW (LEFT TO RIGHT): Aryan, Anmol Marwah, Vardaan, Rohit, Khushi Gupta, Khushi Malik, Akanksha, Om Joshi, Snehil, Keshav, Aakash, Narayan.
 FOURTH ROW (LEFT TO RIGHT): Sparsh, Prince, Jayant, Saatwik, Jatin, Subh, Vansh, Aditya, Atul, Anmol Arora, Sarthak.

Class X E

SITTING (LEFT TO RIGHT)

FIRST ROW (LEFT TO RIGHT): Ishani, Vidhi, Nimisha, Kirti, Pragati, Ms. Poonam Ahuja, Ms. Alka Dhamija (Supervisory Head), Ms. I.P Bhasin, Piyush, Garvit, Achintya, Paras, Kunal.

SECOND ROW (LEFT TO RIGHT): Mansi, Kanika, Ishika, Nishita, Soumya, Akshara, Simran, Chhaya, Geetika, Sanskriti, Sanya, Harshita, Gauri.

THIRD ROW (LEFT TO RIGHT): Nakul, Yatharth, Harshit, shubham Kapoor, Mohit, Tanishq, Daman, Dhruv Sharma, Chirag, Karmanya, Shubham Goyal, Daksh, Archit, Abmber.

FORTH ROW (LEFT TO RIGHT): Gautam, Vishal, Sparsh, Lakshay, Siddharth Sangwan, Aman, Divyansh, Purusharth, Karan, Pratyaksh, Sidharth Vashisht, Sanchit, Dhruv Narang.

Class X F

SITTING (LEFT TO RIGHT)

FIRST ROW (LEFT TO RIGHT): Harshita, Swati, Akansha, Garvita, Nikita, Ms. Rakhee Auluck, Ms. Alka Dhamija (Supervisory Head), Ms. Sunanda verma, Darpan, Mudit, Jatin, Shaktimaan, Vansh.

SECOND ROW (LEFT TO RIGHT): Deepali, Deepti, Charu, Nishita, Ishita, Suchita, Anushika, Prachi, Tia, Surbhi, Muskaan, Rishab Bansal, Abhishek, Rishabh Garg.

THIRD ROW (LEFT TO RIGHT): Aniket, Saksham, Sarthak, Aayush, Anshul, Cherish, Vaibhav, Manish, Kanishk, Deepanshu, Rachit, Mayank.

FOURTH ROW (LEFT TO RIGHT): Kunal Singh, Akshat, Ojasvi, Rishabh Bajaj, Prabhakar, Sagar, Chinmay, Ansh.

Alumni Accolades

Tushar Kalia Alumnus, DAV Pushpanjali

Tushar Kalia "our alumnus", is one among the three scintillating judges of famous TV show "Dance Deewane" aired on "Colours TV". He is co-judging the show with the famous actress Madhuri Dikshit and Shashank Khaitan. The show is boosting new talent from all ages of life and is an inspiration for all the young ones who aspire to do well in the dancing arena. We are proud to be the Alma Mater of such a great dancer, as here in our school campus he was trained by our dance teachers Mrs. Neeru Kalia (his own mother) and Mr. Anirudh Das. TUSHAR.....ALL THE BEST!.....RISE AND SHINE FOREVER.....

Pooja Shokeen Alumna, DAV Pushpanjali

Our school alumna POOJA SHOKEEN of Batch 2013 achieved UPSC RANK – 516 (First Attempt). She was invited in the school campus to interact with the students. Students connected with her instantly and questioned her about the secret of her success. She guided them to stay focused to achieve their goals and prepare wholeheartedly for great results. The school was thrilled with her visit and she also thanked not only the school authorities but praised the prestigious organization of DAV for promoting effective education in India.

Promising Students

Karan Gandhi
Class IX

In the light of 'Make in India' and 'Start Up India' initiatives, The Indus Entrepreneurs, India (TIE) conducted a training program called TYE (The young Entrepreneurs programme) for school students across India and the world. Karan Gandhi in collaboration with his team formulated the business plan for a firm, "Jhutpat.com" operating as the Chief Technology Officer (CTO). His team made an operational firm giving the projected financial cash flow, mode of operations, future growth prospects and won first prize in the regional finals. Their operational and live firm gave them edge over the rest. While handling the portfolio of the CTO, his tasks were to streamline the technical processes, design and build an app and a website for a better user experience along with improving data confidentiality and optimizing the online payment gateways and doing all the

groundwork for an unmatched web presence. The team later progressed and participated in the global TIE finals at USA and was judged as the creator of the Best Innovative firm in TIE Global Finals on 22nd June 2018 winning an award of high monetary value.

His other achievements are –

- ❑ Second prize in 'Tryst' at IIT DELHI
- ❑ Third prize in STEM- let's create at Kulachi Hansraj model school
- ❑ A Grade obtained in UN Environmental Conservation examination.

Beating All the Odds

Our Specially-abled students creating wonders

Kunal
Class X

With an outstanding result, Kunal is striding ahead fulfilling his dreams. His vision and interest in academics is beyond limit.

Vaibhav
Class -XI

His zeal to reach the school and learn is shown in his good results. Human capacity has no limits, it is that we must get inspired and be charged to move ahead in life.

"A child is like a butterfly in the wind. Some can fly higher than others but each one flies the best it can. Each one is special. Each one is different. Each one is beautiful. Each one is perfect!"

D.A.V. Public School

Pushpanjali Enclave, Delhi - 110034 Tel: 27018261, 27010377 Email: davpushpanjali@yahoo.com
Web: www.davpushpanjali.com Blog: davpushpanjali.blogspot.com