

SANDESH

DAV SUSHIL KEDIA VISHWA BHARATI HIGHER SECONDARY SCHOOL

HALF YEARLY PUBLICATION

SEPTEMBER 2018

ISSUE 1

Academic Session 2018-19 Begins with 3-day *Trikundiya Havan*

DAV Sushil Kedia Vishwo Bharati set in motion the academic session 2018/19 with 3-day Trikundlya Havan at the school premises from 18th to 20th April, 2018.

All the students and teachers from Kindergarten to Grade XII, school staff and representative parents from each class got an opportunity to participate in Havan. Addressing the participants, Chairperson Mr. Anil Kedia expressed his gratitude to all the guests of Havan Ceremony who were attached to his late father Shree Shankar Lal Kedia, the founder of DAV School in Nepal. The Chairperson also spoke about the moral education which DAV was imparting which helps for character building.

Similarly, the Principal Ms. Bubaneswari Rao said, 'DAV is different from other academic institutions as it is the missionary school of Arya Samaj and is a memorial school'. She added that as the anglo-vedic school, Havan was necessary to all the stake holders of DAVSKVB who have agreed to go ahead with the mission of Arya Samaj. She also dispelled the myth that to follow the Havan culture doesn't make one part of any religion, she added that, Vedas is above all religion and that it is the course of

'Go back to Vedas' to revive human civilization.

life. The Principal explained that Havan purifies the environment by destabilizing the toxic gases and helps to recover the ozone layer and has been suggested as one of the treatment method in Naturopathy termed as yagyopathy to cure respiratory diseases, tuberculosis and heart diseases by researchers. It also has been accepted as a psychological treatment method. From the dawn of civilization, people have been accepting it as a part of their culture and count them as pious deeds of mankind. The Chairperson Mr. Anil Kedia attended three days havan programme to worship and observe the ceremony and took tika, blessing and prashad from the head priest.

Similarly, the Vice- principal Mr. Ramchandra Khanal said that the three day Havans were conducted in order to make students culturally strong enough to be good human beings.

DAVSKVB Management also

invited veteran vedic –scholars to talk about the importance of Havan to the students, teachers, staff and representative parents. On the first day Dr. Govinda Tandan, former president of Pashupati Area Development Trust, Kathmandu, appreciated the great work of DAVSKVB. He added that, DAVSKVB must have a great vision as it was moving ahead with education that is connected to life, nature, culture, society and religion. He also spoke about the literal

Havan purifies the environment by destabilizing the toxic gases and helps to recover the ozone layer and has been suggested as one of the treatment method in Naturopathy termed as yagyopathy to cure respiratory diseases, tuberculosis and heart diseases by researchers.

meaning of fire and motivated students to be good humans.

On the second day, Prof Dr. Madhav Bhattarai was invited

as the chief guest. He spoke on the significance of fire illustrated in Rigveda. He also remembered Shankarlal Kedia as the pioneer of Vedic education in the country with DAV Schools, Arya Samaj and various Vedic societies. Dr. Bhattarai has retired from Valimiki Vidyapeeth, Bada Nayek Guru of the royal family and Panchanga Nirnayek Samit.

On the third day, Dr. Madhav Prashad Upadhyaya from Tribhuvan University blessed the students. He was coincidentally the first priest to conduct the Havan for DAV School when the school was established 25 years ago at Kalimati, Kathmandu. He appreciated DAV Management for promoting Vedic education. He also delivered the popular statement of western countries, 'Go back to Vedas' to revive human civilization. During the ceremony few representative parents also addressed the function. They all lauded DAV Management team for the pious deeds. The chief priest of Havan was Mr. Govinda Ghimire, HOD of Sanskrit department. All the teachers of Sanskrit department helped in Yagyas on the occasion. The very day the music department also presented various hymn and bhajans.

Shaping the 21st Century School

There are two main barriers to 21st Century School Development. First, PBL is hard to do well. Second, effective school wide PBL needs a collaborative learning platform to support students and teachers

Ms. Bhubaneswari Rao
Principal

Many literature reviews synthesize published works on 21st century learning skills. There has been a significant shift over the last century from manufacturing to emphasizing information and knowledge services. Knowledge itself is growing ever more specialized and expanding exponentially. Information and communication technology is transforming, how we learn, the nature how work is conducted and the meaning of social relationships. Sharing decision-making, information sharing, collaboration, innovation, and speed are essential in today's enterprises. No longer can students look forward to middle class success in the conduct of manual labour or use of routine skills – work that can be accomplished by machines or easily out-sourced to less expensive labour markets. Today, much success lies in being able to communicate, share, and use information to solve complex problems, being able to adapt and innovate in response to new demands and changing circumstances, being able to command and expand the power of technology to create new knowledge.

The educational technology community knows well how new technology enables students to learn, produce, and construct knowledge. Marc Prensky, several years ago presciently identified the new capabilities of “digital natives,” urges moving from “telling/lecturing” to the “new” pedagogy of kids teaching themselves with the teacher’s guidance” (Prensky, 2008). Others call for a “Learner-Centered Paradigm of Education” (Watson & Reigeluth, 2008), with its accompanying changes in pedagogy, assessment, and support systems.

But how do you make this happen? How do you

make new “learner-centered” schools where kids teach themselves with the teacher’s guidance? How do you create a new culture for learning?

Despite the great advances in information and communications technologies, the New American Schools Development Corporation initiative in the 1990s, the Charter School growth in the past decade, and the Gates Foundation’s small-schools investments, one might ask: Why is there not more innovation? The easy answer is that traditional education is too entrenched culturally and institutionally. Every adult knows what school is supposed to be like. Another easy answer is that the standards and accountability movement, while well intended, tends to reinforce traditional teacher-directed, whole-class instruction. While these are factors, of course, is it possible that there is another, simpler explanation, that people have a hard time envisioning, and conceptualizing, true 21st Century education? There have been plenty of articles over the past 20 years, many articulating well what needs to be done, or chronicling good practices. And there are an increasing number of videos accessible via YouTube and other sites that tell the story of new kinds of learning. Still, our experience is that education, civic, and business leaders need to see it for themselves and talk to students and teachers who are doing it.

Walk into a classroom at a New Technology High School, we will see what we call Students at Work—students writing journals online, doing research on the Internet, and meeting in groups to plan and make their Websites and their digital media presentations, and evaluating their peers for collaboration and presentation

At a New Technology High School, we will see what we call Students at Work—students writing journals online, doing research on the Internet, and meeting in groups to plan and make their Websites and their digital media presentations, and evaluating their peers for collaboration and presentation skills. The classroom learning environment also looks different.

skills. The classroom learning environment also looks different. It's double size with a large group of students, two teachers, and a double-block period for an interdisciplinary course. The classroom is populated by worktables, not individual student desks. Every student has access to a desktop or a laptop computer. The tables can be put together as needed for collaborative student project groups, or for workshops/seminars that are teacher-led in response to student need-to-know. The classroom, or student workroom, can also serve as a design workshop or even a presentation space for end-of-project student presentation.

"New school development often flounders because educators are unable to specify what the new learning will look like. Often architects are flummoxed when all they can get the educators to specify is "flexibility," which, of course, is often another word for "we don't know".

There are two main barriers to 21st Century School Development. First, PBL is hard to do well. Second, effective school wide PBL needs a collaborative learning platform to support students and teachers

Equipping students with appropriate technology and tools is the beginning, not the end. Computers, cameras, and interactive white boards all come to life as student tools in a 21st Century PBL classroom. Students need these tools to be investigators and producers of knowledge. But they also need 24/7 access to their project information, project calendar, assessment rubrics, and just-in-time assessments. They also need, if they work in collaborative teams, discussion boards, journals, e-mail, and special group evaluation tools.

Underlying an effective 21st Century School is a new culture of Students at Work. Visiting adults to New Tech schools are struck by how mature, poised, and articulate the students are and how comfortable they are speaking with adults. New Tech students speak of a culture of "trust, respect, and responsibility."

The New Tech experience demonstrates that with appropriate know-how and support, diverse communities

across the country, in large urban, small urban, suburban, and rural settings, can effectively launch and implement 21st Century Schools. But it can't be done piecemeal. It needs to be put all together:

- Help education, civic, and business leaders envision, and conceptualize, what 21st Century education looks like, by visiting 21st Century Schools.
- Create new classroom learning environments for "a culture of Students at Work."
- Define the school's Learner Outcomes that students believe they need to know and be able to do, embed them in all projects, and provide students just-in-time assessment feedback on their learner outcomes.
- Systematize 100% project learning in all courses.
- Provide ongoing and systematic professional development. Go beyond training to coaching and a professional learning community.
- Go beyond 1-to-1 computing. Provide students and teachers with technology tools plus an online collaborative learning platform.
- Build a new student culture of "trust, respect, and responsibility."

In conclusion, there is much work to be done to incorporate 21st century learning standards and implement curriculum designed to teach to such standards. To adequately prepare – to become school and work ready – students and teachers must learn and share content within the context of 21st century skills. To do this, we will need the support of education policy makers, business, community and family.

And DAVSKVB Family is ever supportive in the educational ventures. I hope all the parents in the country understand the need and support like my parent community. Thank you parents so much for your support, suggestions and co-operation always.

May God bless you all
Happy Reading of SANDESH

Chairperson Honors Veteran Teacher and Staff

On the morning of 29th April, 2018, Chairperson Shree Anil Kedia, honoured veteran teachers and staff, who have been working from 18-24 years.

The staffs were presented with a letter of appreciation and Khada by the Chairperson in the presence of Principal Ms. Bhubaneswari Rao and all the members of DAV Management Committee.

This programme of showing gratitude is a part of the celebration of the Silver Jubilee Year. The receivers of these honours from the DAV Management are Mr. Raju Singh (Senior Music Composer of the country), Mr. Kancha Karanjit (Bus Driver), Ms. Satyawati Thapa and Mr. Bishnu Bahadur Thapa (support staff).

On the occasion, Mr. Amit Begani, the president of Alumni Association of Modern Indian School was given special honour for introducing marathon race among various schools in Kathmandu. The Chairperson welcomed all the students in the new academic

session of 2018-19. He also briefed about the importance of music and sports to the students and announced the inauguration of DAV Futsal to be held in the academic session 2018-19.

Mr. Raju Singh who was honoured on the day said DAV was all to set his successful

journey in music. He also said that the honour which was given to him is for all the stakeholders of DAVSKVB which comprised of management, teachers, students and parents. Mr. Amit Begani was grateful to DAVSKVB Management team for inviting him on such occasion at DAVSKVB.

Confession Class by the Principal

The Principal Ms. Bhubaneswari Rao interacted with the student with a presentation in the Confession Class organized for Science and Commerce students of Grade XI at Jetavan Hall on April 24, 2018.

Ms. Rao motivated students to have dreams, set goals, come out of their comfort zone and ultimately attain the magic zone, 'the zone of success'. The Principal also advised them to devote at least for 2 years of their lives to their studies and keep themselves away from the distracting factors which obstruct their studies.

She showed videos on setting goals and interacted with the students on achieving them. Ms. Rao also talked on the importance of mediation, reading extra books, newspapers and magazines, online studies, social service, English language etc, all of which could open doors to

alternatives careers. She added, "Though students have chosen science and commerce stream in Grade XI, few of them are better at dance, music and enactment". She also raised consciousness of self love, communication within oneself and also motivated students to write diary on regular basis. On the occasion, the

Science Teacher, Mr. RB Chhetri conducted 10 minutes Anapana meditation for the students.

The department of English organized an English extempore competition on 23rd April and a debate competition for Grade XI students at Jetavan Hall on 26th April. The debate and extempore competitions were a part of the transitional class for Grade XI. The judges in both competitions were Mr. Sanjeev Rai and Mr. Bibek Neupane from department of English.

HoD of English Department, Mr. Umesh Saud was the moderator for both programmes. Mr. Saud said that co-curricular activities are as important as classroom teaching in the learning process. The science students also visited various labs as a part of transitional classes according to Science Teacher Mr. RB Chhetri.

Celebration of Buddha Jayanti

Kindergarten Wing organized a colouring activities and movie show related to Lord Buddha for the students of Nursery, LKG and UKG to celebrate Buddha Jayanti on April 29, 2018. The celebration aimed at teaching the principle of Gautam Buddha, according to Kindergarten activity in-charge Ms. Rupinder Kaur.

Field Trip for Grade XI Students

All the students of grade XI went for a field trip to Chovar, Kathmandu on April 27. The students were accompanied by teachers during the trip. They were taken to the field trip by the school after the completion of their transitional classes.

Orientation to Grade XII Students

Chairperson Shree Anil Kedia, Principal Ms. Bhubaneswari Rao, Senior School Coordinator Mr. Tank Meghji Devji along with the teachers team of grade XII organised an orientation programme for the students of grade XII at Jetavan Hall, on April 27.

The orientation was focused on teaching students about

scholastic areas, co-scholastic areas, discipline and on the role of character in the achievement of every successful person.

Addressing the students Principal Ms. Bhubaneswari Rao talked about, 'Time management' and provided the students the study guidelines. She held several interactions with the students

where she asked the students about their dreams. She also screened motivational videos during the orientation. Ms Rao said that she expects students to break all the records of board results and further added that the records were made to be broken.

The orientation programme formally started with a welcome speech of Mr. Umesh Saud- HOD English, followed by Science HOD Kamallesh Karna's introduction of class teachers, HOD and subjects of both Science and Commerce stream. During the orientation Commerce HOD Mr. Iveen Manandhar presented board results analysis of Grade XII. Science teacher Mr. RB Chhettri presented on an overall discipline and Ms. Sita Sharma briefed on classroom discipline.

Educational Tour in Bangkok, Thailand

A team of 18 students of DAVSKVB visited Bangkok, Thailand, from 25th March, 2018 to 1st April, 2018. The students were accompanied by Vice-principal Mr. Ram Chandra Khanal and School Support Officer (SSO) Mr. Prashant Samal. The students who visited Bangkok, Thailand are:

Boys: Abirup Chand Thakuri- Grade VIII, Akash Agrawal- Grade XI, Anshu Kumar Agrawal Grade- XI, Aryan Dokania- Grade XI, Ayan Gautam- Grade IX, Grishma Singh Gurung- Grade VIII, Harshit Agarwal- Grade VIII, Mohit Mittal- Grade IX, Piyush Agarwal- Grade IX, Rahul Poddar- Grade VIII, Rijen Maharjan- Grade VIII, Shashank Modi- Grade VIII and Shivansh Khetan- Grade XI, **Girls:** Annaya Pradhan- Grade IX, Arunita Kadel- Grade VIII, Pratistha Maharjan- Grade VIII, Ranisha Bhandari- Grade IX, Selvika Shrestha- Grade IX and Slesha Bhandari- Grade VIII. (Group Photo Middle Page)

Successful Achievement of DAV Cricket Team in Andhra Pradesh, India

DAV Cricket Team bagged Runner-up trophy of Under 19 Shree Vidyaniketan Cricket Tournament-2018 from Tirupati, Andhra Pradesh, India. DAV played 5 matches from 21st March to 1st April.

DAV Cricket team played against Vidyaniketan and

won 2 matches by 25 runs and 4 wickets respectively. Shikhar Bothra won the best bowler award and Rajat Prasad won the best wicket Keeper Award of the tournament. DAV Cricket team was honoured by CAO Ms. Vijaya Tater on April, 17, during morning assembly.

The team members of DAV Cricket team to play bilateral series in Andhra Pradesh were Rajat Prasad (the Captain) and Prashant Yadav (the wicket keeper), Ronak Goyal, Chirag Agrawal, Aditya Agrawal, Bikash Sharraf, Sashank Agrawal, Shikhar Bothra, Harshit Agrawal, Raj Gupta and Ayush Sharma. Mr. Purnendu Ghosh was the team coach and Mr. Gautam Hazzra was the team manager of the tournament.

The objective of this tournament was to connect Shree Vidyaniketan School and University with the international schools and colleges through sports.

Inter-house Drawing and Painting competition

To mark the celebration of Buddha Jayanti, Inter-house drawing and painting competition was organized for grade III and IV students in their respective classrooms on April 29. The students were assigned to draw and paint the picture of Lord Buddha. The objective of this programme is to give students a platform to showcase their creativity. Furthermore, various programmes were also organised in middle school and senior school to mark the celebration of Buddha Jayanti and International Dance Day.

Orientation for the Board Bound Students of Grade X

Vice-principal Mr. Ram Chandra Khanal and Senior School Co-ordinator Mr. Tank Meghji Devji along with teachers' team of both grade X CBSE and SEE organized a separate orientation programme for grade X students in Indu Hall on 24th April.

They briefed that the objective of the orientation programme was to improve teaching and learning methods and to familiarize students with the discipline, co-curricular programmes, etc. so that students do not have any problems in the teaching learning process.

The Presentation was aimed at academic, co-curricular activities, disciplinary system, importance of board results, time management for board bound

class including the expectation of parents and school.

In the Grade X SEE orientation, Mr. Sanjeev Rai introduced the body of teachers teaching

in X- SEE. Mr. Bir Singh B.K. presented Academic Programme, Mr. Bhawani Ghimire briefly conversed on classroom discipline and portfolio system. Mr. Rabin

Ghimire presented on Scholastic areas, Mr. Umesh Maskey presented on Coscholastic areas and Mr. Ratna Basnet presented on overall discipline of the students.

Similarly, in X CBSE orientation programme, Mr. Umesh Maskey introduced team members of X CBSE. Mr. Bir Singh BK presented on Academic programme. Ms. Aarati Sharma presented X previous CBSE Board Results, Mr. Bidur Sharma presented on classrooms discipline and portfolio system and Mr. Shailendra Yadav presented on scholastic areas. Mr. Umesh Maskey gave essential information on co-scholastic areas and finally, Mr. Ratna Basnet presented on overall discipline.

Celebration of 'Earth Day'

Vasudha Eco Club and FoZ Club of DAVSKVB organized various programmes to mark the celebration of 'Earth Day' on April 22nd and 23rd.

The theme of earth day celebration for this year is "to help end the plastic pollution". Vasudha Eco-club organized special assembly to celebrate the earth day. Similarly, the students of grade VII to XII participated in Marathon and Cycle Rally in Lalitpur area to mark the Earth Day celebration. 113 students participated in the Marathon and 34 students participated in the Cycle Rally. The Vice-principal, Mr. Ramchandra Khanal in the presence of Senior School Co-ordinator Mr. Meghji Tank and SSO, Mr. Prashant Samal inaugurated the rally and marathon. The emergency pick-up vehicles and teachers were also placed in various places of the city to motivate and observe.

All the wings of DAVSKVB remained eventful to celebrate the Earth Day throughout the day on April 22. The students of grade XII participated in documentary making competition. Similarly, the students of X CBSE and SEE were given the topic 'My Earth, My Heaven' for poem writing competition in Nepali and Hindi according to their choice of language. Likewise, the students of grade IX participated in the Poster Making competition.

Similarly, the members of Friend of Zoo (FoZ) organized a cleanliness programme at Central Zoo, Jawalakhel, Lalitpur. At DAVSKVB, few students took part in cleanliness programme to mark the celebration of earth day. The school also endorsed one hour electricity

cut off programme from 1:00 to 2:00 PM on the Earth Day. Several activities and competitions were also held in the middle school. The students of grade VIII participated in project research in group on different kinds of pollution and measure to be taken to overcome it.

Similarly, the students of grade VII took part in PowerPoint project work on the History of Earth Day. Students of grade VI participated individually on Globe making project in their classes. Likewise, students of grade V participated on Art project.

In Primary Wing, the students of grade IV participated in cleanliness programme along with the Friend of Zoo at central Zoo, Jawalakhel, Lalitpur. The students of grade III and IV watched the movie "Fly with Wing" that resonated with the theme of earth day. Similarly, Grade III students participated in Free Drawing competition. Similarly, the students of grade I

and II were shown '9 short videos and songs' totally based on Earth Day i.e. Earth Day song, its history, plastic planet, the theme-'reduce, recycle and reuse', learn about pollution, earth hurray, environment conservation, world earth day and balloon stamping. Students were given different kinds of project work after the videos were screened.

Similarly, kindergarten wing also celebrated the day in their own way on April 23. The programmes held at kindergarten wing were balloon stamping for Nursery students and painting for both LKG and UKG students. LKG students used blue water colour on cotton to paint the oval shape and UKG students used green colour to paint palm and the oval shape. The objective of this programme is to make the students aware of the importance of our Mother Earth and to make it secure for the future generation.

DAV Cricket Team Won Fair Play Award of MPL

DAV Cricket Team won 'Fair Play Award' of Tip Top Marwari Premier League (MPL). The cricket League was held from 2nd to 14th April at T.U. International Cricket Ground.

From DAVSKVB Shikhar Bothra won Emerging Player Award of the tournament. DAV Cricket team was given special honour in the morning assembly by CAO Ms. Vijaya Tater on April 17, 2018.

The Team consisted of Mr. Dilip Yadav (team manager) Mr. Purnendu Ghosh (Coach and player), Aashutosh Ghiraya (Captain), Rajat Prasad (Cricket keeper), Aditya Agrawal, Aadarsh Agrawal, Arpit Khetan,

Chirag Agrawal, Ronak Goyal, Prashant Yadav, Meraj Hussain, Janardan Sharma, Aayush Sharma, Shikhar Bothara, Inap

Maharjan, Prasiddha Bajracharya, SamanShrestha and Aashish Shah.

DAV played 4 consecutive

matches in the league. The first match had a halt due to rain. DAV won the second match by 5 wickets against Balkumari Cricket Club (BCC) in which Aashutosh Ghiraya was declared man of the match. DAV won the third match by 17 runs against Hamro Kitchen Pathers in which Mr. Purnendu Ghosh was declared the Man of the Match.

DAV lost by 6 wickets to Tip Top 11 in the fourth match. DAV also qualified for the semi-final but lost in the semi-final by 7 wickets to Fighters. The objective of this tournament was to promote Cricket games among Nepali communities.

Anjani Secured 2nd Position in Inter-school Marathon Race

Anjani Jaisawal of grade X (CBSE) secured the second position in Inter-school Marathon organized by KBSAM Modern Indian School (MIS) Alumni on 21st April, 2018. She completed 4

kilometer (KM) distance in 21 minutes, 17 seconds. DAVSKVB Management Committee Members honoured her with a certificate and gift hamper in the morning assembly of April 22.

English Handwriting Competition

All the students of Junior School (Grade I to IV) participated in English handwriting competition in their respective classrooms on April 27, 2018. The Judges of handwriting competition were the class teachers. The objective of this competition was to motivate students to improve their calligraphy skill.

Brahama Kumari Raj Yog Center Organizes Talk Program for Teachers

The representatives of Om Shanti Praja Pita Brahama Kumari Raj Yog Ishwori Vishwo Vidyalaya organised a talk programme for the DAVSKVB teachers and staff at Jetavan Hall on March 28, 2018.

The key resource persons of the talk programme were Brahama Kumari Menuka ji and Brahama Kumar Navaraj ji. The talk programme was organized in the presence of DAV Management

Committee. The resource person talked about the meaning of good human life and how to live such life. To revive ethical and moral values of human life, they have established a university and conducted various programmes in 145 countries. They have been organizing such classes for teachers and students in India and Nepal. The resource persons also advocated on the Gurukul system of education.

Kindergarten Wing organized feet printing activity for Nursery students on April 22, 2018. The objective of the programme was to mark the first step of educational journey of Nursery students.

Feet Printing Activity for Nursery Students

An Overview: Students Can Build-up a Strong Foundation for Any Career in DAVSKVB

Dear Readers,

The 26th Academic Session began with a 3-day Trikundiya Havan. Chairperson Shree Anil Kedia and Principal Ms. Bhubaneswari Rao in the beginning of the session honored the proficient teacher and staff as a part of extending gratification for the silver jubilee year.

To update and upgrade the organization, DAVSKVB management came up with semester-wise co-curricular calendar separately for kindergarten to higher secondary school. This big step of DAVSKVB has been suggested by the researchers and had already in practice in junior, middle and high school all over Europe. The researchers have made a common conclusion that the school programmes enhance the leadership skills, social and emotional well being as well as physical and mental fitness of the students.

The school has organized numerous talk programmes and workshop for various levels by inviting experts related to different fields. The talk programme has also projected to new paths for different walks of life. DAV cricket and football team have stood champion in various inter-school competitions one after another in the first half of the academic session 2018-19. The educational tour to foreign lands has certainly widened the students' mind.

The victory of DAVSKVB students in various inter-school competitions made every one of us feel proud. The school management committee members along with the teaching faculties have successfully organized orientation classes for Grade V to XII in order to make teaching learning process more convenient.

The fundamental democratic values of the modern society popularly known as a periodic election was held to form students' council in junior, middle and senior school for the academic session 2018-19. The students and teachers unreservedly participated in the election after listening to the speech of the candidates.

DAVSKVB successfully staged popular

Hindi play 'Andha Yug' and introduced another stage act 'Stand-up comedy'. The school has also launched 'short movie screening and critical analysis programme' from this session. The sole motive of these programmes was to inculcate young minds into writing film-critics, acting and movie making.

DAVSKVB students have added another feather in their cap with their outstanding performance in the celebration of India's Independence Day and in 'Celebration of International Yoga Day at Embassy of India, Lainchaur Kathmandu. Festivals and international days had been celebrated with grand success in DAVSKVB. The presentation made by the experts during the celebration has also helped students understand significance of such festivals and prominence of international days.

DAVSKVB has moved a step ahead by organizing 'International Fine Art Exhibition "Splash of Colours" in Kathmandu'. To conduct this programme, the students organized various workshop and training for under-privileged schools. DAVSKVB also partnered with international schools to exhibit the art and craft of the young learners.

Mr. Ayush Kedia, the founder of Shrubs Nepal in alliance with various clubs of DAVSKVB organized environmental awareness programme. He has also spent his valuable time to bring forth this issue.

The school introduced innovative leadership skills, OVTE Workshop and training, physical activities, talk programmes, spiritual activities and also provided exposure for the students to participate in national and international competition.

The school family paid homage to Sanskrit Scholar late CAO Janardan Ghimire who laid the foundation of Sanskrit in DAVSKVB by organizing 'National Level Inter-school Sanskrit Competition'. The school decided to name a new prefabricated building as 'Janardan Sadan' to commemorate him and his deeds in DAVSKVB. The celebration of the birth anniversary of late CAO Janardan Ghimire will be regarded as a customary

practice in every academic session.

The school's online news site with its day to day update has now connected to all the parents through Mobile Apps from this academic session. The official social networking sites of the school; facebook, twitter, YouTube are all targeted to motivate and inspire students for positive change and development. The SANDESH, the official newsletter has reached its massive up to 64 pages from this issue. SANDESH is itself the reflection of the School. The school Principal Ms. Bhubaneswari Rao has assured to implement creative writing of the students in the upcoming issues of SANDESH which will certainly bolster the students' aptitude of creative writing.

DAVSKVB School topped Nepal in CBSE Board Results this year with hundred percent results. Following the trend of breaking the results record, Rajat Shakya from Grade XII crossed the records of previous batch. Grade X, SEE and X CBSE results were also laudable as compared to the past. The details of results have also been presented on News. (The readers can see further details in result segment of school's official website -davnepal.com)

The balance has been stuck in both scholastic and co-scholastic areas. DAVSKVB Chairperson Shree Anil Kedia, Principal Ms. Bhubaneswari Rao, must be acknowledged here for sustainable planning, implementation, guidance, monitoring and evaluation, without whom, we would not have gained all these achievements in the first half of the academic session 2018-19. DAV Media Center extends its gratification to all the members of DAVSKVB Management committee, students, teachers, staffers, parents and support agencies who directly and indirectly helped us in bringing forth this issue. We welcome all the positive feedbacks from our readers. Wishing you all to meet in DAV website, DAV news site, mobile apps and social networking sites; facebook, twitter and YouTube.

Happy Festive Season
Editorial Board

Editorial Board

Mr. Sanjeev Rai - Language Editor
Mr. Bigyan Subedi - Desk Editor
Mr. Tanka Nath Ghimire - S. CCA Co-ordinator
Mr. Surchen Shah - L. CCA Co-ordinator
Ms. Anusha Rana - P. CCA Co-ordinator

Ms. Rupinder Kaur - K. CCA Co-ordinator
Mr. S.N. Mirdha - Club Co-ordinator
Mr. Amrit Shrestha - Web Uploader
Ms. Radha Sharma - Designer & Compositor
Mr. Baburam Paudel - Photographer

Appointment of the Session 2018-19

DAVSKVB Management committee made four major appointments in the academic session 2018-19.

The major appointments are - Safalta Shrestha as the Human Resource (HR), Mr. Krishna Kanauje as the Management Representative (MR), Mr. Umesh Saud as the (HoD) of English and Mr. Iveen Manandhar as the HoD

of Commerce.
The Principal, Ms.

Bhubaneswari Rao assigned the duty and responsibility and

introduced them to the teachers and staff during the first general meeting of the academic session 2018-19 and they were also introduced to the students during morning assembly period of April 16, 2018.

Principal also introduced all the teachers and staffers with the portfolio among the students.

Science Exhibitions on PTC Day

The Department of Science in association with Newton Science Club organized a Science exhibition in secondary block at the time of PTC day of the academic session 2017-18.

Students exhibited Newton disc, Ferris wheel, vacuum cleaner, seed germination, robots, water purifier, human digestive system, hydraulic lift etc. The students also displayed the working procedure of the materials to the parents, guardians and visitors. The materials were developed by the students of the Newton Science Club.

Cleanliness Programme on Earth Day at Central Zoo

Friend of Zoo (FoZ) Club of DAVSKVB organized cleanliness programme on the occasion of Earth Day at the Central Zoo Jawalakhel, Lalitpur on 22 April, 2018.

A total of 21 FoZ members from grades 7, 8, and 9 along with two teachers involved in the cleanliness program. The students collected the wastes from the zoo premises. The objective of the program is to make

student aware about the importance of clean environment for healthy life.

Celebration of International Dance Day

Mayur Dance Club organized an inter-house solo dance competition to celebrate the International Dance Day at Buddha Hall on April 29, 2018.

The competition was judged separately for Junior School (Grade I to IV), Middle School (Grade V to VIII) and Senior School (Grade IX to XII). It was witnessed by Vice-principal Mr. Ram Chandra Khanal.

The judges were choreographers Ms. Sagari Shrestha and Ms. Sangita Shrestha and Mr. Sujit Ranjitkar, Dance Teacher of DAVSKVB. The performance of the 23 students was praiseworthy. Apart from members of Mayur Dance Club, other dancers of DAVSKVB also performed their best to mark the celebration.

In the category of grade

IX to XII, Prasish Dhungana IX 'C' secured the first position, Muskan Kunwar IX 'F' secured the second position and Isha Sarawagi XII 'D' secured the third position.

Similarly, in category of grade V to VIII, Sayaka Maharjan VI 'A' secured the first position, Adarsh Agrawal VI 'G' secured the second position and Dilasha Gurung VIII 'A' secured the third position.

Likewise in grade I to IV category, Shriju Singh III 'D' secured the first position, Sushant Maharjan III 'B' secured the third position and Divya Thapa I 'A' secured the first position.

The contestants performed on Hindi, Classical, Modern dance, Nepali cultural dance, Western dance including hiphop.

Coffee with Mothers

The DAVSKVB Management Committee organized a special event, 'Coffee with Mothers' to celebrate Mothers' Day at the school premises on May 2.

The event was held separately for Grade V to XI (Senior and Middle Schools) and Nursery to Grade IV (Kindergarten and Junior Schools). On the occasion, a mother from each section was invited to represent an entire class.

Addressing both ceremonies Principal Ms. Bhubaneswari Rao said, 'Coffee with mothers is a bimonthly programme which aimed to involve all the parents in the education of their child. The mothers were also requested to spend at least 20 minutes in their child's classroom and interact with all the children.'

The Principal announced that DAVSKVB will be launching the 'Parents Gratitude Day' towards the end of the year from this academic session.

She further bolstered on mothers' value and explained that the programme was an opportunity for the students to express their gratitude to their mothers and most importantly for their thought of bringing them into this world. She added that it was an immense pleasure for her to welcome mothers who are the real school without books. To know the mothers viewpoint in their children's education, Chairperson Mr. Anil Kedia including all the DAVSKVB management committee members held an interaction at the school. The Principal also

recited a poem on divine nature of mothers and dedicated it to them, to teach students about the real value of a mother. The children were happy to find their mothers in their respective classrooms.

Vice Principal Mr. Ram Chandra Khanal thanked all the mothers who were present and made the programme a grand success, despite their busy schedule.

Parents were welcomed with a bouquet and khada in the morning assembly by class teachers. Chairperson Shree Anil Kedia and his brother Mr. Sunil Kedia- director of Kedia Organization, Vice-principal Mr. Ram Chandra Khanal, CAO Ms. Vijaya Tater and all the coordinators were present during the programme to extend warm hospitality to the invited mothers.

Few representative mothers also addressed the assembly and they lauded DAVSKVB Management for honouring them. DAVSKVB management committee has now come up with new programmes which establish stronger bond among students- teachers-parents as the modern education has sought for strong collaboration among these stakeholders to make sustainable education.

Saunak Bhatta's Training and Motivation

Mr. Saunak Bhatta along with his young and energetic team members from 'We Inspire Nepal' organised a Motivation and Training programme for Grade XII students in Indu Hall on 20th & 21st May.

The Motivators had interaction session with the students. The session mainly focused on the students' achievements. The similar programme was organized for Grade X students in the month of June.

School Area Cleaning Programme

Mother Teresa Social Service Club of Primary wing organised School Area Cleaning Programme in the junior school on 9th May, 2018.

A total number of 13 students from Grade III and IV associated with Mother Teresa Social Service Club participated in the cleaning programme. The objective of this programme was to make students responsible for keeping the surrounding neat and clean. The cleaning programme was held only at entrance corridor of the Primary Wing.

Thumb Printing Activities

Kindergarten Wing organised Thumb Printing Activities for Nursery, LKG and UKG students in their respective classrooms on May 9. The thumb printing activities was a calendar based activity of Kindergarten school. The objective of this programme was to enhance eyes in cognition to hand in making art.

Hindi Spelling Contest

Kabir Sahitya Samaj (Hindi Club) of Primary Wing organised Hindi Spelling Contest on 7th May, 2018. The competition was organised section-wise from Grade I to IV students by Hindi Subject teachers. The objective of this competition is to enhance students' vocabulary capability.

Vegetable and Fruits Week

The Primary Wing started vegetable and fruits week for Grade I students in their respective classrooms from 7th May. The objective of this programme is to teach the nutrients value of vegetables and fruits to the students. The programme has also expected to figure out the students' craze for junk food.

DAVSKVB Breaks All the Records of CBSE Board Results in Nepal

Rajat Shakyas scored 97.2% in science stream that broke all the records of CBSE Board Results (AISSEE Examination 2017-18) in Nepal. A total of 26 students scored more than 90% in both science and commerce streams. 19 students scored more than 90% in science stream and 7 students scored more than 90% in commerce stream. Vice-principal Mr. Ramchandra Khanal announced the results in the morning assembly in the presence of examination controller Ms. Vijaya Tater, senior School Co-ordinator Mr. Tank Meghji Devji, middle school co-ordinator Mr. Krishna Joshi and the students and teachers from Grade V to XII on 28th May.

The students securing more than 90

% in science stream are Shruti Rauniyar -95.8%. Atish Agrawal- 94.8%. Bhandaru Bhusan Rao- 94.6%, Bipal Goyal- 94.6%, Himanshu Sah- 94.6%, Manash Jha- 93.6%, Prajwal Singh- 92.2%, Sadhana Singh -92.2%, Ashutosh Devkota- 91.8%, Navin Kankarwal- 91.6%, Neha Jain -90.6%, Pradhum Singh -90.6% Sushmita Yadav -90.6% Suman Choudhary- 90.4%. Tushar Goyal- 90.4%, Rohan Sinha -90.2%, Saurav Singh- 90% and Yash Chirania- 90%. Similarly, the students who scored more than 90% in commerce stream are Ritik Agrawal -95.8%, Nishit Agrawal -95.6%, Komal Agrawal -95%, Romika Bansal- 94%, Yogesh Jain- 92.8% Priyanka Sah -90.4% and Himanshu Kumar Gupta - 90%.

Talk programme on Cyber Security

Mr. Rajan Raj Pant, Founder Chairperson of Information Technology Emergency Response Team, Nepal organised a talk programme on cyber security in Buddha Hall on May 17.

The students who witnessed the

talk programme were from Grade VII and VIII. Mr. Pant talked on how to keep sensitive information safe from hackers and he provided guidelines on 'how to keep ATM, Email, Social Networking Sites, Mobile phone, Browsers and various electronic devices safe'. During the programme, the resource person held several interactions with the students. He advised the under-16 age groups of students to share their email or facebook passwords with their parents as well. Vice-principal Mr. Ram Chandra Khanal welcome the resource person in the programme and witnessed the programme.

Labour Donation of the Students

Students from Grade V to XII associated with Mother Teresa Social Service Club participated in a labour donation programme at Jalbinayek Ganesh temple and Bindabasini temple at Chovar, Kathmandu on May 15.

The objective of programme was to provide the students an opportunity to serve the community and to connect them in social work, according DAVKVB Club coordinator Mr. SN Mirdha. Mr. Mirdha, Club In-charge Ms. Renu BC and Ms. Asha Limbu accompanied the students in the labour donation programme.

Media Training

Mass media students of Grade IX attended media training at Jetavan Hall on May 18. The training was organised by Ms. Rojina Rai, the Club In-charge of OVTE.

The objective of this programme was to encourage students to be a public speaker and to make them aware about the importance of body language in communication.

The students were demonstrated a few sample videos of public speaking and they were also shown how body language conveys message in communication to make the audience understand the content. The trainer also held several interactions and engaged students to share their public speaking skills among their friends during the training.

Mental Maths Quiz Contest

Aryabhatta Mathematics Club of Primary wing organised Mental maths quiz contest for grade I to IV students in their respective classrooms on 15 May.

The quiz contest aimed at helping students understand methods to compute mathematics problem mentally and let them know how to come up with correct answers, according to Mathematics Club In-charge Ms. Rameshwori Dangol. It was mandatory for all the students of Grade I to IV. The results were declared section-wise.

Career Orientation for Grade XII Students

A team of renowned professors from the top ranked Universities of India organised a career orientation for both science and commerce stream students of grade XII at Jetavan Hall on May 17.

The students were first informed about the educational site studyinindia.com where a list of colleges with their programme, scholarship and registration forms are available. The colleges and universities are listed according to their rank by the government of India on this website. Mr. Amit Kumar, Mr. Ashutosh Kumar and Mr. Sandeep Goel explained about the site studyinindia.com in detail. The key resource people of the programme were Professor B.L SwamiDean Engineer MNIT Jaipur, Rajasthan, India, Dr. M.R. Ghalib- VIT Velore, India, Dr. Harshalar Shaha- S.S. Shasun Jain College, Chennai, Dr. H.K. Singh and K. Manoj Kumar.

Chairperson Shree Anil Kedia and Principal Ms. Bhubaneswari Rao welcomed all the distinguished guests in the programme. During the orientation, the resource persons explained

in detail about ways to get enrolled in various university and also briefed about the academic programmes, scholarship, infrastructures, etc. Chairperson and Principal motivated students to work hard in Grade XII to get better opportunities to excel. They also made students understand that Nepali students were fortunate to get opportunities to enroll in top ranked universities across the India in comparison with Indian Students because of quotas and scholarship programmes provided to international students.

Spelling Bee Contest

Wordsworth English Club of Secondary Wing organised spelling bee contest for Grade V and VI students in Pratik hall on May 20. The objective of the programme was to enhance vocabulary power and listening skills of the students, according to Club In-charge Ms. Gauri Tamang. The competition was held separately for Grade V and VI.

The programme started with welcome speech followed by briefing of rules and regulations, spelling bee competition, result announcement and vote of thanks. The moderators of the programme were Prajit Thapa and Tasu Singhania. The judges in the competition were Ms. Priya Shah, Anju Chhettri and Ms. Samita Raut. Mr. Surchen Shah was the spelling master.

The competition was organised separately for Grade V and VI. From

Grade V, Rhea Maharjan secured the first position. Raunak Mahato secured the second position and Anmol Basnet secured the third position. Similarly, from Grade VI, Chetan Parshuramka secured the first position. Anisha Shah secured the second position and Meghna Pant secured the third position.

Hindi Reading Competition

Kabir Sahitya Samaj (Hindi Club) of Primary wing organised a Hindi book reading competition for Grade I to IV students in their respective classrooms on 21st May.

The objective of this programme was to make students able to comprehend their text book and develop reading habits among the students. The results were announced section wise by Hindi teachers Ms. Pooja Jaisawal and Ms. Ruchi Shah Rana.

English Reading Competition

Wordsworth English Club of Primary Wing organised English Reading Competition for Grade I to IV students in their respective classrooms on May 6. The objective of this competition was to develop reading habit among the students. The judges of the competition were English teachers of Primary Wing.

Palm Printing Activity

DAV Kindergarten School organised palm printing activity for Nursery, LKG and UKG students in their respective classrooms on 14 May, 2018. It was a calendar-based activity of Kindergarten wing.

The kindergarten school follows curriculum of learning through fun and innovation. The programme helped students to make right eye-hand co-ordination in making art.

Nepali Reading Competition

Devkota Nepali Club of Primary Wing organised Nepali reading competition for Grade I and II students in their respective classrooms on 21st May.

The general objective of this programme was to develop speaking and reading skills of the students. The major objective of this programme was to develop comprehensive skills of the students. The results were announced section-wise by Nepali subject teachers of the primary wing.

Principal Announces Top Portfolio Holders

Principal Ms. Bhubaneswari Rao declared the election results of top portfolio holders of the senior school in the morning assembly on 22nd May.

The results were declared as per the election held on 21st May. The winners of top portfolio holders were Prasun Thapa (Head boy), Thinley Palmo Bhutia (Head Girl), Rajat Prasad (Sports Captain) and Shikshya Agarwal (Cultural Captain). The principal

congratulated all the winners and expected that the winners would fulfill their duties. She also suggested keeping their academic strength intact throughout the year. The head boy, head girl, sports captain and cultural captain also addressed the assembly. They congratulated teachers and their friends for their valuable votes to make them winners and promised that they would be doing their best for Student Council.

Orientation to Grade VII students

Middle School Co-ordinator Mr. Krishna Joshi along with the teachers' team of both SEE and CBSE organised orientation classes for Grade VII students at Jetavan Hall on May 9.

The objective of orientation was to teach students how to be 'self-guided' in the learning process and to demonstrate that success is only possible by their hard work and discipline.

Mr. Joshi inspired students to be 'self-guided' for the accomplishment of their task. He also held several interactions with students and screened motivational videos for them. Mr. Joshi made students write on topics like students' work, love and effort, self motivation, students' desire and why

they are reluctant to do their homework etc he summed up by advising them to focus on their study.

In the orientation of VII CBSE, Ms. Asha Limbu presented on time management. Ms. Gauri Tamang presented on learning strategies. Mr. Pradeep Shrestha presented on positive thinking and Ms. Shibani

Mukherjee talked about exam phobia and how to overcome it. Similarly in Grade VII SEE orientation, Ms. Reena Ghimire talked on the responsibilities of students and Mr. Kulananda Chaudhary spoke on discipline, Ms. Renu B.C. on study habits and Mr. Ganesh Poudel on positive attitude of the students.

Hindi Idioms and Phrases Quiz Contest

Kabir Sahitya Samaj (Hindi Club) organised Hindi Idioms and Phrases Quiz Contest for Grade VII and VIII CBSE students in their respective classrooms on 25th May. The objective of this competition was to increase subjective knowledge according to Club In-charge Ms. Indu Thakur. The judges in the competition were Mr Dilliram Sharma, Ms. Rupam Pathak and Ms. Indu Thakur.

Principal Welcomes Representatives of DAV University, Jalandhar, India

Principal Ms. Bhubaneswari Rao along with teachers' team of Grade XII extended a warm welcome to the representatives of DAV University, Jalandhar, India at the School premises on 21st May. The representatives arrived at DAVSKVB School to share their scholarship programme, academic programmes and job oriented short term courses for Grade XII pass out students.

Winners with Leader

DAV cricket team posing for a group photo with the Principal Ms. Bhubaneswari Rao on the school premises on 16th May, 2018 after winning trophy of 'Inter-school Cricket Tournament'. The tournament was organised by Modern Indian School, Chovar, Kathmandu.

Robotics Workshop and Competition

Sudha Sagar OVTE Club organised robotics workshop and competition for Grade VII Students in Jetavan Hall on May 23.

The objective of this programme was to enhance technical skills of robotics for the students, according to OVTE Club In-charge Ms. Rojina Rai. The workshop and competition was organised by Er. Dhan Kumar Thapa Magar. Er. Thapa was also the judge of the robotics competition. As per the results, Ankit Jaiswal VII 'I' secured the first position. Raj Kr. Gupta VII 'H' secured the second position and Biplav P.S Raut VII 'G' secured the third position in robotics competition.

The audiences were Grade VII electronics students.

6th Inter-school IT Quiz Mania

Charles Babbage Computer Club of DAVSKVB organised '6th Inter-school IT Quiz Mania' for the students of Grade VI, VII and VIII in Buddha Hall on May 22.

The schools that participated in IT Quiz are Aadarsha Vidya Mandir, Ideal Model School, Modern Indian School, St. Xavier's School, Radiant Readers School and St. Marry School. The quiz contest was held in six different rounds; MCQs round, buzzer round, rapid fire round and picture round. The quiz contest formally started with Debyojyoti Chhettri's welcome speech.

The chief guest of the programme was Mr. Binod Dhakal former president of Computer Association of Nepal (CAN) who is currently a member

of Federation of Nepal Chamber of Commerce and Industry (FNCCI). Mr. Dhakal appreciated the effort of DAVSKVB and said such quiz contest facilitates an exchange of information in

the field of ICT. Vice-principal Mr. Ram Chandra Khanal and Mr. Rameshwar Subedi Director of DAV Institute of Information Technology (DIOIT) also witnessed the competition.

AVM School secured the first position, Modern Indian School secured the second position and St. Marry School secured the third position. The quiz masters were Mr. Rajan Bajracharya and Ms. Pratibha Pradhan from the computer department of DAVSKVB. Vice-principal Mr. Ramchandra Khanal thanked all the members of Computer department and participant schools for their involvement in this educational exchange programme. Addressing the participants in Buddha Hall, he redefined the word 'illiterate' for the modern world as 'people who do not have computer skills'. Ms. Saru Rajthala gave a vote of thanks at the end.

Run, Solve and Win for Grade V Students

Aryabhata Mathematics Club of Secondary Wing organised 'Run, Solve and Win Competition' for Grade V and VI students in the secondary assembly ground on 10th and 11th May, 2018.

Vice-principal Mr. Ram Chandra Khanal inaugurated the students' mass competition in the presence of HOD of Maths, Mr. RK Tripathi and teachers of Grade V and VI. The event was mandatory for the students and it was conducted separately for the boys and girls. Student participated

in different categories like '3 legged run and win', 'relay race and solve' and 'run solve MCQs' etc.

The objective of this competition is to link mathematics with sports and develop the

students' interest to solve mathematical problems. The moderator of competition was CCA In-charge of Middle School Mr. Surchen Shah. Maths Club Incharge Mr. Bishwo Deep Adhikari. Maths Teacher Mr. Kumar Karki were the judges in the competition. The students of senior school

volunteered to help and guide the contestants during the programme. The winners were honoured by DAVSKVB Management Committee members during the morning assembly.

Science Excursion

All the executive members of Newton Science Club of Secondary Wing and general members from Grade V to VIII were taken to Sitaram Gokul Milks Factory at Bhatkepati, Kirtipur as a part of Science Excursion programme on 24th May, 2018.

The objective of this programme was to provide practical knowledge of milk processing techniques such as pasteurization and homogenization for the students, according to Science Club In-charge Mr. Saman Dangol. All together 70 students got an opportunity to visit the milk industry. The students were divided in to three groups to detail the function of various machinery plants during their visit. The students were excited to learn the methods of milk processing.

Talk Programme on Eastern Philosophy in Higher Education

Religious and spiritual guide Dr. Govinda Tandan along with Swami Nitrananda Saraswati and Narayan Khanal from Chinmaya Aadhyaत्मik Sewa organised a talk programme on the topic- 'eastern philosophy in higher education' for Grade VIII to XII students on 31st May, 2018.

They focused on the fusion of eastern and western education that would make mankind happy

and prosperous. The resource persons said that modern education teaches entire human beings how to live and develop

and eastern education teaches how to make other survive. DAVSKVB as the anglo-vedic school has been inviting the anglo-vedic scholars to impart their ideas as the resource person in talk programme and orientation for both students and teachers. Vice-principal Mr. Ramchandra Khanal and Sanskrit HoD welcomed the resource persons in the talk programme.

Sandeep Lamichhane Felicitated at DAV

Yeti Carpet in association with all the institutions and industries of Kedia Organization, Nepal honoured the 17 year old emerging cricketer Mr. Sandeep Lamichhane for his outstanding performance in the Indian Premier League

(IPL) 2018 at DAV School and College on 23rd May.

Director of Yeti Carpet, Mr. Ayush Kedia congratulated Mr. Lamichhane for his success in this IPL session and wished him a bright future in his cricket journey. He

announced a cash prize of Rs.1 lakh from Yeti carpet to Mr. Lamichhane for representing Nepal in an international arena through IPL.

The Sports Department of DAV and DAV Cricket team performed a welcome dance in his honour. DAVSKVB school and college students cheered him on while he addressed the felicitation programme and motivated the young kids to dream big in their lives and struggle harder to achieve their goals. He also suggested all the students balance their academics with their passion and said it is the most important thing in life.

Election of Student Council in Middle School

The students of Grade VII and VIII and the teachers from middle school (Grade V to VIII) participated in the election of head boy, head girl, sports captain and cultural captain on 4th May.

The candidates for students' portfolio holder were:

Head Boy: Shivanshu Singh, Abhinav Goyal, Mihir Chauhan, Pranish Acharya, Pratyush Dahal and Nitin Agiwal

Head Girl: Anukriti Thapa, Banshika Motani, Meghika Kapri, Pranita Pokharel, Preshkina Lama and Preza Mishra

Sports Captain: Aadim Busubum Rai, Ujjwal Pathak, Yugg Sultania, Arjan Dawadi, Dibya Dhwoj Singh Khatri and Sarwesh Karna

Cultural Captain: Gayatri Raut, Kriti Khemka, Niharika Rana, Shalini Jain, Stuti Agrawal and Avipsa Parajuli. All these nominees are from Grade VIII.

Painting Competition for Kindergarten Students

DAV Kindergarten wing organised painting competition for Nursery, LKG and UKG students in their respective classrooms on 30th May.

It was a calendar based activity of Kindergarten wing. As per the results, from Nursery, Suzane Shah secured the first position, Survi Nakarmi secured the second position, and Ayam Basnet secured the third position.

Similarly, from LKG, Bisheshata Bhattarai secured the first position, Pranjal G.C. secured the second position and Aaron Bikram Bagati secured the third position. Likewise, from UKG 'A', Saphal Adhikari secured the first position,

Sujarina Yandyo secured the second position and Reagan Baidya secured the third position. Likewise, from UKG 'B' Krishna Goyal secured the first position. Ritishma Shrestha secured the second position and Baibhav Shrivastava secured the third position.

PowerPoint Presentation on 'History of Earth Day'

Students of Grade VII participated in HPE PowerPoint presentation competition in Pratik Hall on 15 May. It was an inter-section competition as a part of 'Earth Day Celebration-2018'. On the very day, the students were assigned to prepare PowerPoint on the topic history of earth day. The objective of this competition was to generate awareness on environmental issues among the students.

It was an inter-section competition and each section presented only one PowerPoint. The judges in the competition were Mr. Rabin Ghimire and Ms. Pratima Rai. As per the results, Grade VII 'C' secured the first position followed by Grade VII 'B' and Grade VII 'D' in the second and third position respectively. Audiences were from Grade VII CBSE.

Students Volunteering in Blood Donation Camp

Four students from DAVSKVB associated with Junior Red Cross Circle participated in the blood donation camp organised on the occasion of Bhoto Jatra at Jawalakhel, Lalitpur on 13th May. The students who volunteered in the blood donation camp were Aman Chaudhary -IX, Anshu Shrestha- IX, Rizan Shrestha-IX and MB Aslam-X. The blood donation camp was organised by Nepal Red Cross Circle in association with Lions Club of Lalitpur. Senior School Activity In-charge Mr. Tankanath Ghimire and coordinator of Junior Red Cross Circle Mr. Rabin Ghimire accompanied the students to the blood donation camp. The objective of this programme was to make students learn about the activities of Nepal Red Cross Circle and to motivate them to social work.

Nepali Spelling Contest

Devkota Nepali Club of Secondary Wing organised Nepali spelling contest for Grade VII and VIII students in their respective classrooms on May 15.

The moderator of the programme was club In-charge and Nepali subject teachers. The objective of this programme is to help students write Nepali spelling without making a mistake, according to Club In-charge Mr. Modnath Poudel. The programme had also expected to improve the writing skills of the students. The winners were declared section-wise. The judges in the competition were Nepali subject teachers.

Family Jamboree of Grade X

The cultural extravaganza of DAVSKVB- family jamboree of Grade X was held at Buddha Hall on 26th May, 2018.

Shree Naidu Muralikrishna assistant Director, academics and admission, Mewar University, Rajasthan, India was the chief guest.

Chairperson Shree Anil Kedia with all the members of DAVSKVB Management committee were present to welcome the guests and parents.

Principal Ms. Bhubaneswari Rao made a welcome speech. She said that human beings are becoming more creative in their

struggle to combat the ever growing complexities caused by technologies, inventions and various ideas. She categorized various generations of school students by technological factors and detailed how DAVSKVB was educating this generation by applying specific techniques.

The cultural programmes of the jamboree included a Sanskrit song, Nepali cultural dances, Bollywood style dances, game for parents struggling with hoopla, freestyle dance, mime on selfie craze, Telegu folk dance, English song, legendary dance and Kollywood style dance. All students got an opportunity to showcase their talents to their own parents.

Election Campaign of the Students' Council 2018-19

The nominees of 'Head Boy' and 'Head Girl' for the academic session 2018-19 addressed the morning assembly on May 20.

They talked about the qualities needed to lead the Students Council and also shared their innovative ideas and programmes. The teachers senior school, middle school and junior school participated in an election to form a students'

council in their respective wings. The winners would take an oath of office from the Principal Ms. Bhubaneswari Rao in the investiture ceremony, 2018-19.

The election campaign of the students was witnessed by Principal Ms. Bhubaneswari Rao and all the team members of DAV Management Committee.

Ms. Rao highlighted that the students' council was part of a culture of DAVSKVB. The students' council seemed all set to develop leadership qualities among the students, according to the Principal. She also briefed about the election procedure of students' council.

The nominees of Head Boy are Prasun Thapa, Kashi Sharma, Apurba Shakya, Rishi Ghiraiya, Shubham Kr. Sharma and Ayush Harlalka. Likewise, the nominees of Head Girl are Ritika Sharma. Chitranshi Dokania, Thinley Palmo Bhutia, Sakshi Agrawal, Himanshi Singh Ayer and Tanisha Agrawal. All these nominees were from Grade XII.

DAVSKVB Introduces Standup Comedy

DAVSKVB introduced a comedy circus from the academic session 2018-19 which is termed as the 'Standup Comedy' in the morning assembly on May 22.

During the assembly, Principal Ms. Bhubaneswari Rao introduced the programme and the director Mr. Abhay Pareek, a former student of DAVSKVB who had passed Grade XII (Commerce) in the year 2012. He has now completed BBM-HR from Dayanada Sagar Institutions, Bangalore,

training on acting and caricature for the interested students from Grade V to XII and then he will be selecting the students for intra-school and inter-school 'Standup Comedy Show'. Mr. Pareek made a short comedy presentation and made the students laugh heartily during the assembly.

India and also completed 4 months diploma course in acting from Anupam Kher Actor Prepare, India. Mr. Pareek will be organizing orientation and

Solid Waste Management Training

A total of 19 students from DAVSKVB along with other 40 students from different schools of Kathmandu attended solid waste management training at Central Zoo, Jawalakhel, Lalitpur on May 7. The students participating in the training are from Grade VIII and IX.

Through this programme, the students learnt the different methods of waste management. They also learnt the direct effects of pollution from the experts including the individual responsibilities in waste management. The students were also shown the site where the waste product of the central zoo is properly managed by zoo staff.

A Day with Vet

A total of 13 Friends of Zoo (FoZ) members from participated in the programme, 'A Day with Veterinary Doctor' at Central Zoo, Jawalakhel, Lalitpur on May 8. The programme was organised by Central Zoo Management Committee.

During the visit, the veterinary doctors made a presentation on their responsibilities such as the regular check up of wild animals, animal rescue, diseases control, cage enrichment etc. The students also visited animal hospital where the vet doctor demonstrated various equipments for entrapping the animals. The students also got an opportunity to measure the temperature and heart beat of the rabbit. The students were fortunate to be a veterinary doctor for the day and learnt few methods of wild animal treatment.

Hindi Essay Writing Competition

witnessed the programme. The judges in the competition were Hindi HOD MR. Purushottam Pokhrel and Hindi Teacher Mr. Dilliram Sharma and Club Incharge Ms. Indu Thakur.

For the competition, the students of Grade V were given the

The students of Grade V to X participated in Hindi essay writing competition organised by Kabir Sahitya Samaj (Hindi club) of secondary Wing in their respective classrooms on May 14.

Different topics for the essay writing competition were given to each class. The objective of this competition was to raise awareness on the given topic and to train students on essay writing skills according to Hindi Club Incharge Ms. Indu Thakur. The competition was mandatory for all the students. Hindi HOD Mr. Purushottam Pokhrel

topics 'Newspaper' and 'Do Good for All'. Grade VI students were given topics – 'The Importance of Computer in the Present World' and 'My First Air Travel'. Grade VII was given the topics- 'The problem of pollution' and 'My favorite game'.

Grade VIII students were given the topics- 'The Use of Time' and 'Luck or Hard Work'. Grade IX was given the topics – 'The importance of Sports in life' and 'Roaming through the Country, Grade X was given the topics- 'Terrorism' and 'The problem of population'.

Orientation to Grade VIII students

The students of Grades VIII SEE and CBSE attended an orientation class at Jetavan Hall on May 10.

Middle school Coordinator Mr. Krishna Joshi along with the teachers' team of Grade VIII made presentations on various subjects such as academics, co-scholastic, discipline etc and motivated students to have a big dream in life. For the fulfillment of the dream, they also advised students to work hard and to be honest to teachers, parents and guardian. The students

were also shown several motivational videos during the programme.

During the orientation of Grade VIII CBSE, Ms. Paromita Mukherjee talked on the effects of mobile radiation. Ms. Dikshya Koirala provided guidelines to improve English communicative skills. Mr. Mahesh Karki talked on exam phobia and how to overcome such phobia. Mr. Samman Dangol talked on willingness and practice.

Similarly in Grade VIII SEE orientation, Mr. T.N. Bhujel

briefed about the importance of rules and regulation. Mr. Keshav dangal presented on basic level examination. Mr. Arjun Gurung presented on Co-curricular activities of DAVSKVB. Mr. Rajan Bajracharya gave a short speech on positive thinking and Sahilta Rai presented on moral values.

The students were made to write what they had learnt from the orientation and submit it to the class teachers the next day to access the outcome of the orientation.

Essay Writing Competition for Grade VIII to X Students

Nepal Junior Red Cross Circle (NJRC) of DAVSKVB organised English essay writing competition for Grade VIII, IX and X students in their respective classrooms on May 7.

The competition was mandatory for all the students. The topic of

the essay competition for Grade VIII was-'What you will be doing if you become the Prime minister of the country'? Likewise, the topic for Grade IX was –'the importance of tourism industry in Nepal and for Grade X was 'the role of youth for the development of

the nation'.

The competition aimed at developing, expository and persuasive writing skills of the students. The competition also helped students to carry out research on the given topic and generate thoughts as the leaders.

Hindi Handwriting Competition

Kabir Sahitya Samaj (Hindi Club) of Primary Wing organised a Hindi Handwriting Competition for the students of I to IV in their respective classes on May 2. The sole objective of this competition is to improve their handwriting skills and to enable them for appropriate writing skill. The winners were declared section wise. The judges in the competition were Ms. Pooja Jaiswal and Ms. Ruchi Shah Rana.

Election Results of Middle School (Grade V to VIII) Announced

Middle School Co-coordinator Mr. Krishna Joshi announced the election results of head boy, head girl, sports captain and cultural captain in the morning assembly on 25th May, 2018.

Pranish Acharya got 270 votes to win the head boy. Meghika Kapri got 263 votes to win the head girl. Dibya Dhwoj Singh Khatri got 152 votes to win the sports captain and Niharika Rana got 204 votes to win the cultural captain.

These all winners are from Grade VIII. 600 students from grade VII and VIII including the teachers from Grade V to VIII cast their ballots to elect top portfolio holders of students' council in middle school. CAO Ms. Vijaya Tater witnessed the assembly of middle School and election results announcement programme.

Election of Head Boy and Head Girl in Primary Wing

Nearly 70 teachers from primary wing cast their ballots to elect head boy and head girl in junior school on 29th May, 2018.

Earlier, the candidates of head boy and head girl made the election speech in the morning assembly in Pratik Hall. The nominees of head boy were Hakeem Ziyad Zaffer, Omraj Jha, Shiven Bairathi, Jayesh Bhusal and Pratik Pokhrel.

Similarly, the nominees of head girl were Parina Shrestha, Sohalya Jha, Akshya Shah, Annushuya Dhungana and Smarika Chhetri. The results of voting were announced in the morning assembly of primary wing.

DAVSKVB Bags MIS Cricket Cup- 2018

DAV won the final of MIS Cricket Tournament by 30 runs and was crowned the champions of MIS Cup 2018 on May 17.

DAV is the 4 times Champion of MIS Cup. The final game was held between DAV and the host MIS, DAV won the toss and opted to bat first. DAV gave target of 138.

In MIS CUP 2018, eight teams had participated. It was a Knockout tournament.

DAV's first game was against Sainik Awasiya Mahavidyalaya School and DAV won the toss and chose to bat. DAV won by 16 runs and had set 143 run targets to Sanik School.

DAV's second game was held against Rosebud School. DAV lost the toss and had to field first. DAV chased the target of 62 set by the Rosebud school. DAV won by 8 wickets.

Science Extempore Competition

Newton Science Club of Secondary wing organised a science extempore competition for Grade IX to XI students in Jetavan Hall on May 17.

The programme started with a welcome speech from Sandarva Rajbanshi followed by a briefing of rules and regulation of the extempore competition, results were announced by Ms Ritu Singh and a thank you note was delivered by Club In-charge Mr. Saman Dangol. The range of topics chosen was diverse like, 'one invention which changed the world', 'one science fiction movie which you have watched', Nuclear weapon, gravity, electricity, light, wave etc. As many as 22 students participated in this competition. The contestants were given 3 minutes to

speak on the topic which was randomly selected. Those who could not perform well the first time, were given a second chance as well.

The objective of the programme was to develop public speaking skills and to arouse interest among the students to study various topics of science subject in depth. The competition provided a platform for the students to showcase their

knowledge and gain new insight. The moderator of the programme was Sandarva Rajbanshi. Audience was from Grade IX G and H sections.

As per the results, Anuradha Singh XI 'A' secured the first position. Apurva Yadav IX 'I', Khyati Sarawagi IX 'J' and Aatmik Dahal IX 'G' secured the second position. The judges in the competition were Ms Ritu Singh and Mr. Harka Prashad Adhikari.

Book Jacket Designing Competition

Helen Keller Library Club of DAVSVB organised 'Book Jacket Designing Competition' for Grade VIII and IX students in the secondary library on 20th May. The objective of this programme was to motivate students in reading and designing.

To conduct this competition, Library club earlier had announced all the students of Grade VIII and IX to issue a story book from the library and read thoroughly before designing a book jacket (cover). The students were suggested to make thematic design for book jacket. The judge of the competition was HoD of Art Mr. Rajumuni Bajracharya. The students were given time from 9 days i.e. from 10th May to 18th May to read the book thoroughly and design a book jacket. The results were declared section wise. As many as 79 students from both Grade VIII and IX were honoured in the morning assembly with a merit certificate by DAVSKVB Management Committee.

Election of Top Portfolio Holders Held in Senior School

Principal Ms. Bhubaneswari Rao including all the members of DAV Management Committee witnessed the election campaign of the students' council in the assembly ground on 21st May.

The teachers of senior school (Grade IX to XII) along with students of Grade XI and XII participated in the election to cast their vote for head boy, head girl, sports captain and cultural captain. Earlier, the candidates of sports captain and cultural secretary presented their election agenda in the assembly. The candidates of sports captain were Aarsh Manandhar, Nitish Rajopadhyay, Rajat Prashad, Ritesh Tandukar, Rohit Raut and Subhojit Ghimire. Similarly the candidates of Cultural captain were Shikshya Agarwal, Bipasana Kansakar, Bidhi Karna, Bulbul Gupta, Muskan Bajaj and Neha Agrawal. These all candidates were from Grade XII and they represent six houses of secondary wing.

Students of Kindergarten Wing participated in colouring competition in their respective classrooms on 18th May. It was a calendar based activity of Kindergarten wing. All the students of Nursery, LKG and UKG participated in the competition and they were given chart paper to colour with crayon.

As per the results, from Nursery, Messica Shrestha secured the first position followed by Dizna Acharya and Ayushu Bhusel in the second and third position respectively.

Similarly, from LKG, Savya Ghimire secured the first position followed by Sarah Hashmi and Sunikit Adhikari in the second and third position respectively.

Likewise, from UKG A Aarushi Rawat secured the first position followed by Kavya Agrawal in the second position and Prince Gupta and Sanskriti Nepal in the third position.

Likewise, From UKG B Ritishma Shrestha secured the first position followed by Aayushika Bhattacharya and Rahul Gupta in the second and third position respectively.

Investiture Ceremony of Senior School (Grade IX to XII)

Senior Superintendent Police (SSP) of Lalitpur Mr. Ganesh Ayer received the guard of honour in the investiture ceremony of senior school on 30th May.

The elected top portfolio holders and prefect council of the session 2018-19 took an oath of office from Vice-principal Ramchandra Khanal. Similarly, the executive members of all the clubs of both senior school and middle school took an oath of office from Senior School Co-ordinator Mr. Tank Meghji Devji. The head boy, head girl, sports captain and cultural captain including house captains were handed the flags by the Vice-principal.

The portfolio holders of students' council and executive

members of all the clubs were given a tie and a badge by the chief guest- SSP Mr. Ayer, Vice-principal and CAO Ms. Vijaya Tater.

Addressing the ceremony, SSP Ayer said that the investiture ceremony programme has delighted him because it is teaching students to be

disciplined and allowing them to learn the skills of a commander in this tender school age. He told students that discipline is a big part of their culture and it is crucial for leaders. He added that a commander is one who knows the way, shows the way, and goes the way. During the ceremony, Mt Annapurna House won the most awaited best-march past trophy and Mt. Machhapuchhre House won the Best House Trophy. The judges of march past competition were CAO Ms. Tater, Primary wing co-ordinator Mr. Andrew Filtz Patrick and Mr. Ashant Bir Raya, a former army member.

The highlight of the ceremony was orchestra and aerobics. Parents of portfolio holders were also invited as guests.

Investiture Ceremony of Middle School (Grade V to VIII)

The prefect council members of middle school for the academic session 2018-19 were sworn in by Vice-principal Mr. Ramchandra Khanal in the investiture ceremony on May 31.

Deputy Superintendent of Police (DSP), Mr. Narendra Chand from Lalitpur received the guard of honour. Mt. Lhotse House won the best march-past trophy in inter-house march-past competition. An orchestra was performed by the Music Department and yoga department held various yoga activities as the part of the cultural programme during investiture ceremony.

Addressing the gathering, DSP Chand said, 'The foundation of successful people is the fusion of good behavior, discipline and hard work'. He further added that the destination

of success begins from the school and thanked DAVSKVB for giving such wonderful opportunities to the students.

Vice-principal Mr. Ramchandra Khanal explained that the prefect council is practiced in democratic way. He added that the Investiture ceremony is a medium to hand over the responsibilities to the prefect council, houses and clubs'.

Earlier, some 600 students and teachers from middle school cast their ballots to elect head boy, head girl, sports captain and cultural captain. CAO Ms. Vijaya Tater, senior school co-ordinator Mr. Tank Meghji Devji, middle school co-ordinator Mr. Krishna Joshi and SSO Mr. Prashant Samal welcomed the guest and parents.

Short Movie Screening and Critical Analysis

A total of selected 20 students from both Grade VIII CBSE and SEE, who submitted the excellent critical analysis of the movie show, attended an interview session at Jetavan Hall on May 8.

This is an innovative programme launched from this academic session which was forwarded by Principal Ms. Bhubaneswari Rao. It is a highly intellectual programme similar to the Read to the Principal. the sole motive of the programme is to encourage the students in preparing documentaries and also to make them a film critic in their later life. However, Principal Ms. Rao has not made any comments on this programme. The whole format was forwarded to CCA In-charges by Principal Ms. Bhubaneswari Rao before the programme was put into practice according to Mr. Surchen Shah, Middle School coordinator.

To the students of Grade VIII CBSE were shown the movie 'One Idiot' and VIII SEE was shown the movie 'The Success story Ambani'. Then students wrote the review of the movie and submitted to the judges. The judges selected 10 best reviews from each group and made students read their review in front of public before an interview. The short movie show was held on May 2 at the same hall. The students were interviewed by Mr. Ganesh Poudel and Ms. Gauri Tamang.

Investiture Ceremony of Junior School (Grade I to IV)

Chairperson Shree Anil Kedia graced the final investiture ceremony of the session 2018/19 and delivered a motivational speech for kids, teachers and parents at the school premises on 1st June, 2018.

He witnessed all the performances of the students and handed a tie and a badge to the members of students' council, houses and clubs, accompanied by the chief guest- Ms. Rupa Lavahang, Inspector of Police, Sanepa and Management Committee members. Addressing the ceremony, he briefed that one becomes successful simply and only because of discipline. The Chairperson also delivered the current research on mediation. According to the Chairperson, the meditation has been suggested to be most effective at a young stage. This is an

This is an indication that DAVSKVB is now in the right position to introduce meditation and yoga for junior and kindergarten school.

indication that DAVSKVB is now in the right position to introduce meditation and yoga for junior and kindergarten school. At present, the students of senior and middle school are practicing yoga and meditation at DAVSKVB and interested parents are also practicing various types of mediation in the school.

During the programme, Inspector Rupa Lavahang was given the guard of honour by the students. Inspector Ms. Lavahang said that educational

environment of DAVSKVB is strong enough to produce

professional leaders in different streams.

The members of prefect council, executive members of all the clubs and house captains took oath of office from Viceprincipal Mr. Ramchandra Khanal and primary Co-ordinator Mr. Andrew Filtz Patrick. Mt. Gaurishankar house won the Best March Past Trophy and Mt. Annapurna House won Best House Trophy. The judges of March-past competition were CAO Ms. Vijaya Tater, senior school co-ordinator Mr. Tank Meghji Devji and the former army Mr. Asanta Bir Raya. The group of students also performed dance on the occasion to entertain the guest and parents. Shiven Bairathi was appointed as the head boy and Akshya Shah as the head girl for this session.

Best March Past Trophy

Mt. Annapurna house from senior and middle school won the best march past trophy in the investiture ceremony of the session 2018, on May 30.

Similarly, Mt. Gaurishankar house from junior school won the best march past running trophy in the investiture ceremony on 1st June. These

two houses have won the best march past running trophy in the inter-house march past competition organized in two different investiture ceremony.

DAV Management Committee members along with the ex-army of Nepal were the judges in the march past competition.

Best House Trophy

Mt. Machhapuchhre house won the best house trophy in both secondary and primary wings in the investiture ceremony of senior and junior school.

The running trophy of best house award was bestowed to the respective house leaders and house in-charge in the investiture ceremony of senior school on 30th May and for junior school on 1st June, 2018.

The chief guest SSP Mr. Ganesh Bahadur Ayer and Inspector Ms. Rupa Lavahang of Lalitpur, gave away the trophy to the winners of secondary wing and primary wing.

Qualifying Round for Embassy of India, Yoga Competition

Preliminary Qualifying Round of Yoga demonstration and competition of the Embassy of India was held in Buddha Hall on 17th June.

Addressing the participants and audience, Chairperson Shree Anil Kedia highlighted yoga as an asset of Indian sub-continent. He appreciated the practices of inculcating Yoga with sports in the country. 'Due to the endorsement of Yoga Day through United Nations by Prime minister of India Narendra Modi, yoga activists across the world were involved in yoga practice', said the Chairperson. He also tried to explain the conceptual meaning of yoga which controls all the greedy thought. The chairperson who is a keen practitioner of yoga and

meditation said that they are also connected with each other. He added that a great teacher is one who meditates himself and suggested the teachers to practice yoga.

The chief guest of the programme, Mr. Chudamani Kharel, Secretary General of Nepal Yoga Sports Association informed the audience about the activities commenced by the government authorities.

Similarly, Dr. Ananda Gaire said that yoga has been one of the greatest methods for curing non-communicable diseases. In the category of girls (below 10 years, GROUP A), Grishma Thapa secured the first position. Sriju Singh Dangol secured the second position and Saira Maharjan secured the third position.

Similarly, in the of boys (less than 10 years, GROUP B), Sambhav K.C. secured the first position. Anukalpa Yadav secured the second position and Sushant Maharjan Secured the third position. Likewise, in the category girls (above 10 years age, Group C), Arya Mishra secured the first position, Palisha Manandhar secured the

second position and Siya Agrawal secured the third position. And, in the category of boys (above 10 years age, Group D), Aburb Yadav secured the first position. Abash Rajkarnikar secured the second position and Samik Rana secured the third position.

A total of 31 students took part in this competition. The judges of competition were Dr. Ananda Gaire and Mr. Satish Shah. The students performed various postures and the judgment was based on the sequence of aasan, choices of aasan, synchronization, presentation- flexibility, strength, ability and time management. HOD of Yoga Mr. Alok Kumar Mishra and other yoga teachers made a presentation on Yoga and involved teachers and parents in the meditation.

Gbsion Bagged the Silver Medal of 10th President Running Shield, 2018

Gbsion Thapa, a student of Grade VIII 'B' bagged the silver medal and merit certificate of 10th President Running Shield, 2018 on 30th May. Gbsion won the medal and certificate in Taekwondo in 48 kg weight category.

Boys Cricket Tournament

Sports Club organised boys' cricket tournament for Grade IX and X students on 28th June, 2018.

As per the results, Lhotse house secured the first position. Kanchanjangha house secured the second position, Annapurna house secured the third position and Gaurishankar house secured the consolation position.

Drawing Competition

DAV Kindergarten Wing organised drawing competition for Nursery, LKG and UKG students in their respective classrooms on 15th June. The drawing competition is a calendar based activity of Kindergarten wing. The drawing competition was held separately for each class and the winners were also declared class wise.

2nd Position in Athletics (Javelin) of President Cup Running Shield

Aditi Sherpa from Grade X 'H' secured the 2nd position in the field event (Javelin) of President Cup Running Shield in girl's category. Aditi was honoured in the assembly on 13th June, 2018.

Word Puzzle Solving Competition

Devkota Nepali Club of Primary Wing organised a word puzzle solving competition for the students of primary wing in their respective classrooms, on June 26. The competition was mandatory for all the students. The objective of this competition is to develop writing skills and enhance word

formation and lexical capacity of the students, according to Club In-charge Ms. Hima Poudel.

Thread Printing Activity

Kindergarten wing organised a 'thread printing activity' for Nursery, LKG and UKG students in their respective classrooms on 8th June, 2018. It was a calendar based activity of Kindergarten wing.

Musical Chair Competition for Tiny Toddlers of Kindergarten

The students of Kindergarten wing participated in a 'musical chair competition' on 20th June, 2018.

The game went like this, students of Nursery, LKG and UKG stood in a circle facing the chair, there was one less chair than the numbers of players. When the music started the players walked around the circle. The

teacher who played and stopped the music was blind folded to increase the fairness of the game. When the music stopped, everybody scuttled to find a chair to sit on and whichever player failed to sit on a chair was eliminated, with a chair then being removed and the process repeated until only one player

remains.

From Nursery, Messica Shrestha secured the first position. Pravas Nakarmi secured the second position and Dizna Acharya secured the third position. Similarly, from LKG, Jay Kumar Shah secured the first position, Pranjal G.C. secured the second position and Savya Ghimire secured the third position.

Similarly from UKG 'A' Sameer Yadav secured the first position, Sujarina Yandyo secured the second position and Kavya Agrawal secured the third position. And from UKG 'B' Swachham Karmacharya secured the first position, Jevin Pokhrel secured the second position and Ananyaa Risal secured the third position.

Palesha Bagged Bronze Medal of 4th Asian Para Championship

Palesha Yancha won 3rd position in 4th Asian Para Tae Kwon Do Championships held in Hochiminh City, Vietnam from 24th to 28th May, 2018. She was honoured with bronze medal, a letter of appreciation and cash prize 10 thousand rupees by Mentor Institute Private Ltd. She was given special honour in the morning assembly on 18th June, 2018.

Ravi Das won 3rd Position in 3rd LA NET Championship

Ravi Das, a student of Grade VIII 'B' won 3rd position in inter-school table tennis competition held at Kathmandu on 6th and 8th June. He had participated in boy's single category of below 12 year's age group. Ravi was given special honour in the morning assembly on 18th June. The competition was organised by Little Angel's School.

Celebration of International Music Day

Students associated with Natikaji Music Club of DAVSKVB made special presentation on the importance of songs and music and performed two orchestras and a song - 'yeha deshko chha chinta' to mark the celebration of International Music Day

during morning assembly on 21st June.

The customary morning assembly was conducted by the executive members of Natikaji Music Club. Addressing the assembly, senior music composer of the country Mr. Raju Singh said that music as the medium of international communication, has united all the people from various socio-cultural and geographical backgrounds. He also focused that DAV students need more practice in this wider range of world music. DAV's Orchestra is ranked in the top in Nepal. DAV students have also won so many awards in music in international arena so far. Mr. Singh also appreciated DAV Management Committee for providing good environment to learn music for the students.

Dry Waste Collected to Recycle

Students from Grade VII and VIII collected Dry waste products from their home and brought

them to school on 13th June, 2018.

The waste collected by

the students was handled by Shrubs Nepal- environmental organization for recycling. The primary objective of this programme is to teach the students segregation of waste at home.

This year Shrubs Nepal, Vasudha Eco Club, Mother Teresa Social Service Club and Newton Science club celebrated World Environment Day in collaboration, 2018. The founder of Shrubs Nepal Mr. Ayush Kedia appreciated the enthusiasm of students in this awareness programme.

Workshop on Animation

More than 36 students from Grade VIII to XII attended a workshop on the topic- 'How to make animation?' in Grade XII 'D' on 1st June, 2018. The workshop focused on teaching the uses of 'Stop Motion Studio App'. The students were also trained to make video from still pictures.

Educational Exchange Programme between DAVSKVB and Marry Ward School

A total of 10 students from Grade IX to XII associated with the Uttam Kiran Art Club, visited Marry Ward School, Jhamsikhel, Lalitpur and conducted an art workshop on 7th June.

The workshop is a part of DAVSKVB's quality

enhancement programme for underprivileged school children.

HOD of Art Mr. Rajumuni Bajracharya and Art Club Incharge Mr. Mangal Krishna Prajapati accompanied the students. DAV team selected 10 students

(Grade III to V) of Mary Ward School and trained them to sketch and paint. DAV team provided the canvas and colour to the selected students. DAVSKVB Management decided to collect the painting made by school children from few schools of India and the painting completed by Marry Ward School students including the paintings by DAVSKVB students and to exhibit them in a 3 days Art Exhibition to be held at Kathmandu from 3rd July to 5th July, 2018.

The students who conducted art workshop were Aashish K. Kalwar, Chiranjivi Somal Prabal Khadka, Pritam Halder, Sujal Tibrewal, Neha Agrawal, Nibha Maharjan, Simone Singh and Tanisha Agrawal and Aashma Dangol.

Hindi Poem Recitation Competition

Kabir Sahitya Samaj (Hindi Club) organised Hindi poem recitation competition for Grade V to VIII students in Jetavan Hall on 13th June.

The objective of this programme was to enhance recitation and enactment skills, according to Hindi Club In-charge Ms. Indu Thakur. The moderators of the programme were Sahil Agrawal and Aastha Choudhary. The audiences were Grade VII 'F' and VIII 'F' students. A total of 23 students took part in this competition.

Addressing the contestants, HoD of Hindi suggested students to collect the poems they have composed. He also recited a poem on the occasion. The judges of competition were Mr. Dilliram Sharma and Rupam Pathak. The audiences were Grade VII 'F' and Grade VIII 'F' students.

Text Reading Competition

Devkota Nepali Club of junior school organised Nepali text reading competition for Grade III and IV students in their respective classrooms on 18th June, 2018. The objective of this programme was to develop reading skills and to arouse students' interest in study. Judges in the competition were Nepali subject teachers of Grade III and IV.

An inter-section PowerPoint presentation activity "My Hidden Voice of Grade IV" was conducted in Pratik Hall on 21st June, 2018. It was an activity in which the students search various documents, pictures and videos of certain topic which they find interesting to present. The topics presented by students were Bermuda triangle, interesting facts about the brain, animals camouflage, solar energy: the ultimate renewable resources, underwater sports, health

The Hidden Voices of Grade IV Students

and diseases, animals and platypus and Pluto- why no longer considered as a planet. The teacher of Grade IV, Ms. Anamika Limbu observed and commented

on all the presentations. A group of students from each section of Grade IV made the presentation in this programme.

Book Jacket

Designing

Competition

Helen Keller Library Club of Secondary wing organised a book jacket making competition for Grade V to VII students in Secondary Library on 25th June.

The main objective of this programme was to infuse reading habit and bring forth the creative skills of the students, says Library Club In-charge Mr. Krishna Bhakta Maharjan. For a book designing competition, the library

issued the books to all the students of Grade V to VIII and the competition was organised section wise. From each section first, second, third and consolation were declared. The judges of competition were HoD of Art Mr. Rajumuni Bajracharya and Art Club In-charge Mr. Mangal Krishna Prajapati. A total number of 123 Students were declared winners in this competition.

Talk Programme: Rampant Use of Plastic Products is Great Threat

The students from Grade VII and VIII participated in an environmental talk programme related with disposing of waste plastic in Buddha Hall on 8th June, 2018.

Mr. Ayush Kedia and Mr. Alok Khatri from Shrubs Nepal- non-profit organization working for the conservation of environment in Nepal were the resource persons of the talk programme.

The talk programme was focused on creating awareness on reducing, reusing and recycling of the plastic products. Mr. Kedia

and Mr. Khatri highlighted that the rampant use of plastic products is

the great threat for the upcoming generation. The participants were told to collect all the waste plastic products from their home and bring it to school for recycling every Wednesday.

The slogan of World Environment Day Celebration (WED) for this year is –'Beat Plastic Pollution' which was celebrated on 5th of June. The waste management has now become one of the common problems for all the families, communities and countries across the world.

Sanskrit Story Quiz Contest for Grade VIII CBSE Students

Janardan Sanskrit Club organised Sanskrit Story Quiz Contest for Grade VIII CBSE students in Jetavan Hall on 26th June.

For the quiz contest, the students were shown few videos of Sanskrit language. The objective of this programme was to link IT with Sanskrit; and arouse interests among the students to learn Sanskrit. The competition also aimed at developing listening skills so that they comprehend Sanskrit videos and stories easily. The competition started with the welcome speech followed by announcement of the rules of the competition, video show, and quiz questions writing. Meghna Panta from Grade VIII 'H' was the moderator of the programme. The audience was from Grade VIII CBSE. The judges were Sanskrit teachers.

Janardan Sanskrit Club was previously known as Shakuntala Literary Club. The club has been named as the Janardan Sanskrit Club to pay homage to Late Janardan Ghimire who campaigned for Sanskrit Village in the country. He was the CAO and the pioneer to work for DAV School.

Awareness on Recycling of Plastics

The founders of Shrubs Nepal, Mr. Ayush Kedia and Mr. Alok Khatri organised a talk programme to spread awareness on the disadvantage of "plastic cities" for Grade VII and VIII students in Indu Hall on 6th June. The talk programme was a part of World Environment Day (WED) Celebration 2018. The resource person motivated students to collect all the waste plastic products from their home and take photograph of the waste collected to upload in the link provided. The objective of this programme was to let students know the process of recycling.

Inter-house Riddles Solving Competition

Kabir Sahitya Samaj (Hindi Club) of Primary Wing organised inter-house Hindi riddle solving competition for Grade I to IV students in Pratik Hall on 19th June.

The competition was organised in four rounds; general round, rapid fire round, puzzle solving round and picture identifying round. The objective of this programme was to develop presence of mind, concentration, eagerness and listening skills, according to Club In-charge Ms. Indu Thakur. A total of 16 students participated in this competition. During the programme

Hindi Teacher, Mr. Dilliram Sharma appreciated the talents of the students and encouraged the students to perform best in future. The judges of competition were Ms. Pooja Jaisawal and Ms. Ruchi Shah Rana. The audiences were from Grade II, III and IV. The moderator of programme was Ms. Indu Thakur, club In-charge.

As per the results, Mt. Dhaulagiri House secured the first position. Mt. Annapurna House secured the second position. Mt. Gaurishankar house secured the third position and Mt. Lhotse house secured the consolation position.

Art for Small Hand: Vegetable Printing Activity for Kindergarten Students

The tiny toddlers of Kindergarten dipped the vegetables; ladyfinger, bean capsicum, bitter gourd in acrylic colours and printed the vegetables in a piece of paper in their respective classrooms on 1st June.

It was calendar based activity for nursery, LKG and UKG students. The objective of this programme was to help children to use senses, express emotions, explore colour and create aesthetically pleasing works through painting.

Celebration of International Day against Drug Abuse and Trafficking

More than 70 students from Grade VIII participated in the rally to mark the celebration of International Day against drug abuse and trafficking in Lalitpur Metropolitan City areas on 26th June.

The awareness rallies from different schools assembled at Ideal Model School, Dhobighat, Lalitpur for awareness programme. The chief Guest of the programme was Minister for Home Affairs- Mr. Ram Bahadur Thapa Magar and Federal Parliament member Ms. Pampha Bhusal. The programme was organised by Community Service Center Sanepa, Lalitpur. The students were accompanied by CCA

In-charge Mr. Tankanath Ghimire, Club Co-ordinator Mr. Shiv Narayan Mirdha and sports Teacher Mr. Sumanta Chhetri.

Fabulous Fun-day (Grade IX to XII)

Students of Grade XI and XII were shown the movie 'Tomb Raider' for the Fabulous Fun day programme in Buddha Hall on 11th June.

The story of the film revolves around the fiercely independent daughter of a missing adventurer, who must push herself beyond her limits after the discovery of the island where her father disappeared. Tomb Raider is an action adventure film released in 16th March, 2018. The movie was directed by Roar Uthaug. The students were served pop corn and fruit juice during the movie show.

Similarly, Students of Grade IX and X were screened the movie 'Jumanji: Welcome to the

Jungle' for the fabulous fun day programme in Buddha Hall on 12th June. The movie was released on 20th December, 2017.

Digital Story Telling Competition

Charles Babbage Computer Club organised Digital Story Telling Competition for Grade VII and VIII students in Jetavan Hall on 20th June.

The sole objective of programme was to link technology with literature. The moderator of programme was Pratik Saria-president of computer club. Judges were Mr. Ganesh Paudel (English) and Ms. Saru Rajthala (Computer). As per the results, Utsav Bhurtel and Shivam Jha secured the first position. Manas Jha and Aniket Kushwaha secured the second position and Utkarsh Khatri and Shivam Agrawal secured the third position.

German Theater Show on Fairy Tale

Stefanie Siefers and Lai Meister organised a German Theater show on fairy tale- 'Josephine and die Bruder des Windes' for Grade VIII and IX German and French languages students in Jetavan Hall on 22nd June. The play was related to the interconnection of four elements- water, fire, wind and land. DAV German language teacher Mr. Sabin Shakya said that the objective of the theater show was to deliver the fairy tales message to the students in its original version. He added the most of the fairy tales were originated in Germany and have German root.

Excellent Results in X SEE

Grade X SEE batch of the academic session 2017-18 achieved outstanding 100% results. Out of total 176 students, 33 students got A+ Grade, 91 students got A Grade, 38 students got B+ Grade and 14 students got B Grade. Kritika Regmi ranked the first position in the DAVSKVB School. Overall results of the students was better than the previous year according to the results published by National Examination Board (NEB) on 23rd June.

Vice-principal Mr. Ramchandra Khanal announced the SEE results of the academic session 2017/18 in the morning assembly on 27th June and congratulated all the Grade X Students, teaching faculties (Nursery to Grade X) and parents contributing for bringing out the outstanding 100% results in the SEE Board Examination. Examination controller of DAVSKVB Ms. Vijaya Tater, senior School co-ordinator Mr. Tank Meghji Devji and middle school co-ordinator Mr. Krishna Joshi were present during the announcement of the results.

Poem Recitation and Enactment Competition

CBSE Students of Grade IX and X participated in Hindi Poem recitation competition in Jetavan Hall on 21st June.

The programme was organised by Kabir Sahitya Samaj (Hindi Club) of secondary wing. Hindi Club In-charge Ms. Indu Thakur stated that such programme enhances the recitation skills and develops the students' personality. A total of 13 students took part in this competition.

The moderators of programme were Nandani Gupta and Anuska Chaturvedi. As per the results, Anirudh Chaturvedi from Grade X secured the first position and from Grade IX, Priyanka Pokhrel secured the first position.

Hindi HoD Mr. Purushottam Pokhrel appreciated all the efforts of contestants and also encouraged them to do well in the field of poetry. He recited a poem during the programme as well. The judges in the competition were Mr. Dilliram Sharma and Ms. Rupam Pathak. The audience was from Grade IX 'I' and 'J'.

DAVSKVB Triumphs PASCH Inter School Football Tournament-2018

On the occasion of the completion of 60 years of diplomatic relationship between Nepal-Germany and FIFA World Cup Football Championship 2018, PASCH- Nepal organized Inter- School Football Tournament in collaboration with DAV School at DAV football ground on 18th June.

The participating schools, in the tournament were DAVSKVB, Nisaraga Balbatika and Kanjirowa National Secondary School. A total of six teams- 3 senior teams (Grade IX and X) and 3 junior teams (Grade VII and VIII) took part in the tournament. The football tournament was inaugurated by Chairperson Shree Anil Kedia, Ms. Paula Werner-German Embassy, Qathrin Junken- Goethe Zentrum and Viceprincipal Mr. Ramchandra Khanal. The tournament was organised among PASCH and BKD Schools. The referees were from All Nepal Football

Association (ANFA).

DAV won the Champion Trophy of both senior (Grade IX and X) and junior (Grade VII and VIII) categories in Friendly Football Tournament held among PASCH School in its home ground. The winners were applauded in the morning assembly on 20th June.

To get the champion trophy, DAV Senior team defeated Nisarga Bal Batika by 3 goals

to zero. Nayab Hussain scored 2 goals and Dipesh Shrestha scored 1 goal. In the final match DAV defeated Kanjirowa by 2-0. Nayab Hussain scored 1 goal and Anurag Yadav scored the other.

The Junior football team of both DAVSKVB and Kanjirowa school could not score any goals but won with a large difference of goals, 4-0 against Nisarga Balbatika.

Dance Workshop on Bharatnatyam

Approximately 100 students from Grade V to XII associated with Mayur Dance Club participated in 3 hours dance workshop on Bharatnatyam in Pratik Hall on 14th June, 2018.

The key resource person of dance workshop was Ms. Manisha Basnet, a professional dance choreographer. Vice-principal Mr. Ramchandra Khanal and HoD of Dance Ms. Shreejana Shrestha welcomed Ms. Basnet in the programme.

Dance Club In-charge Mr. Sujit Ranjitkar and dance teachers- Ms. Kunti Simali and Ms. Sangita Gopali also participated in the workshop. The objective of this workshop was to make students familiar with Bharatnatyam with both theoretical and practical knowledge.

Celebration of Kabir Jayanti

Kabir Sahitya Samaj organised a talk programme to commemorate the contribution of the revolutionary poet- Kabir in Jetavan Hall on 28th June.

The chief guest was

Shree Subha Shayeb and was welcomed by Vice-principal Mr. Ramchandra Khanal. Shree Subha Shayeb motivated students to anticipate things in a scientific way and explained

that Kabir delivers life's meaning and views through poetry which can be taken as life guidelines for the students. He added that kabir's life itself is a source of inspiration to all of us. Hindi dept. HOD Mr. Purushottam Pokhrel, Hindi Teachers- Mr. Dilliram Sharma and Ms. Indu Thakur along with the students associated with Kabir Sahitya Samaj also presented their views on the contribution made by Kabir to the world literature.

The objective was to teach kids to choose a good path in life through the life of Kabir, according to Club Incharge Ms. Indu Thakur. The programme formally started with lighting the lamp, welcome speech, doho song by student and a speech by the guest. The students were also shown a documentary about Kabir. The audience were from Grade X 'G' and VII 'F'.

Mental Maths Quiz Contest

All the students of Junior School Grade I to IV participated in Mental Mathematics Quiz Contest in their respective classrooms on 18th June.

The objective of programme was to help students carry out calculation mentally by using common sense of knowledge. The results were declared section-wise.

The moderator of programme was Club In-charge Ms. Rameshwori Dangol.

World Environment Day Celebration (Grade I to IV)

The primary-wing celebrated World Environment Day (WED) in their own way

on 5th June, 2018. Newton Science Club of primary-wing organised plantation programme for the representative students of all classes; prefect members and executive members of Newton Science Club to mark the celebration of world environment day.

Similarly, Grade I and II students were shown a short animated movie related to environment. The movie simply introduces the kids about the importance of Recycle, Reuse and Reduce (3R). Grade III and IV students participated in Inter House Bulletin Board Decoration Competition and also participated in Seed Germination Programme in their respective classrooms. Chairperson Shree Anil Kedia, along with DAVSKVB Management committee members, participated in kids programme. The objective of the plantation programme was to motivate students to plant trees and arouse mass awareness for the conservation of the environment through the students according to Science Club In-charge Ms. Pratikshya Nepali.

Celebration of World Environment Day (Nursery to UKG)

DAVSKVB Kindergarten wing organised 3 different activities for Nursery, LKG and UKG students to mark the celebration of World Environment Day (WED) on 5th June 2018. The students of Nursery participated in the activity called "tearing and pasting". LKG students took part in thumb printing activity. The theme for thumb printing activity is to save trees. UKG students made the dustbins and cleaned their playground. The objective of Environment Day celebration is to make students aware of the environment, according to Kindergarten activity in-charge Ms. Rupinder Kaur.

Plantation programme of secondary wing

World Environment Day Celebration (Grade V to XII)

Vasudha Eco Club and Mother Teresa Social Service Club of secondary-wing organised three different programmes in senior and middle school to observe the World Environment Day, on 5th June 2018.

The executive members of Vasudha Eco Club organized special assembly to talk about the world

environment. Similarly, representative students of each class such as captain, vice-captain and prefect members including executive members of Eco Club and Social Club participated in the plantation programme at the school premises. Likewise, senior activity incharge Mr. Tanka Nath Ghimire, announced environment

related competition, such as 'group painting competition' for Grade V to VIII students in the assembly. The students programme was witnessed by Vice-principal, CAO, senior school co-ordinator, middle school co-ordinator and SSO.

The objective of plantation programme in DAVSKVB is to generate awareness on environmental issues according to Vasudha Eco Club In-charge Ms. Pratima Rai. Every year, (World Environment Day (WED) is given a theme by the United Nations (UN) and one country is authorized as the host country. This year, India is the host country and the theme of WED is 'Beat Plastic Pollution'.

Anu Lama Won Silver and Bronze Medals in two different categories

DAVSKVB Tae Kwon Do teacher, Ms. Anu Lama won the silver medal, bronze medal and the certificates in 1st Stead No 3 Level Tae Kwon Do Championship held on 15th and 16th June, 2018. She won silver medal in poomsae single category and bronze medal in pair poomsae category. She was given special honour in the morning assembly on 18th June.

Celebration of 4th International Yoga Day

Yoga Department in association with Gorakh Yoga Club organised Yoga Posture Demonstration in Yoga Hall on 21st June. The objective of this programme was to celebrate International Yoga Day. The yoga activities demonstrated by the students were surya

namsakar, bhumi naman aasan, titiv aasan, purna bhujang aasan, matshya aasan, rajkapot aasan, chakra aasan, baka aasan, akarna dhanu aasan, hastopad aasan, etc. Approximately, 100 students from Grade V to VIII participated in the Yoga Day celebration programme.

Karn and Tripathi Awarded Best International Teachers

Science Olympiad Foundation (SOF) New Delhi, India, honoured HoD of science Mr. Kamalesh Kumar Karn and HoD of Maths Mr. R.K. Tripathi as the best international teacher at India Habitat Center, Lodhi Road, New

Delhi, India on June 3.

Shree P.P. Chaudhary- Union Minister for Law and Justice, Government of India, gave away the certificates, medals and 10 ten thousand Indian Currencies to both HoDs. Shree Chaudhary

was the Chief Guest of the Award Distribution Ceremony.

Teachers from around 40 countries were invited in the felicitation and award distribution ceremony in New Delhi. Mr. Karn is awarded as the best international teacher of National Science Olympiad (NSO) and Mr. Tripathi is awarded as the best international teacher of International Math Olympiad (IMO).

The HoDs were honoured as the best international teacher in India for securing outstanding results in science and maths Olympiads of the students. Earlier, the class in-charges of both math and science Olympiads were honoured with a letter of appreciation by SOF, New Delhi.

Anuska Bagged Bronze Medal in International Taekwondo Championship

Anuska Singh Suwal, a student of Grade IX 'B' won bronze medal and certificate in 2nd Kathmandu Kyarugi and Poomsae International Taekwondo Championship 2018. She had taken part in colour belt individual less than 15 years age category. She was given special honour in the morning assembly on 18th June.

Inter-house Basketball Tournament

Students from Grade XI and XII participated in an inter-house basketball tournament on the school premises on 17th and 18th June. A total of 66 students took part in this tournament. As per the results, Kanchanjangha house secured the first position. Annapurna House secured the second position. Gaurishankar house secured the third position and Lhotse House had to satisfy with the consolation.

Girls Team Won 3rd Position in 3rd LA NET Championship

A team of DAVSKVB girls- Lasata Shrestha - Grade IX 'D', Aditi Shrestha - Grade IX 'E', Arunita Kadel- Grade IX 'G', Preeti Mahala - Grade IX 'I', and Sangya Vaidya - Grade X 'F' won the third position in inter school table tennis competition organised by Little Angels School from 6th to 8th June, 2018. All the team winners were given special honour in the morning assembly on 18th June.

Mathematical Data Presentation Competition

Aryabhatta Mathematics Club of secondary-wing organised Mathematical Data Presentation Competition for Grade IX and X students in Jetavan Hall on 20th June.

According to Club In-charge Mr. Biswo Deep Adhikari, the competition aimed at enhancing the analytical, graphical and presentation skills of the students. The students made the presentation using pie-chart, histogram, bar graph and line

graph. The topic for mathematical data presentation competition was -'mathematics and its uses in science and technology'. A total of 20 students took part in the competition. It was a group work. The judges of competition were Mr. Min Prashad Adhikari and Mr. Mahesh Karki from Maths Department. The moderators of programme were Bishakha Shakya -XII 'B' and Shruti Agrawal- XI 'B'. The audiences were selected students of IX CBSE.

Story Writing Competition

William Wordsworth English Club of secondary wing organised Inter-section Story Writing Competition for Grade VII and VIII students in their respective classrooms on 21st June, 2018.

The objective of this programme was to enhance creativity and imagination skills of the students, according to Club In-charge- Ms. Gauri Tamang. The competition was mandatory for all the students of Grade VII and VIII. The judges of competition were English teachers of Grade VII and VIII.

The winners were declared section-wise. The students were given a situation in the first line to write the story on it in order to check how students can connect their ideas. The students were

given word limit of 250 to 300 words for this story writing competition.

Orientation to Grade XI Students

Senior School Co-ordinator Mr. Tank Meghji Devji, HoDs and teachers of Grade XI organised orientation class for Grade XI CBSE students in Jetavan Hall on 26th June. The objective of this orientation class was to deliver the curriculum offered for Grade XI students. The students of both science and commerce stream attended the orientation class.

All the teachers of Grade XI made their presentation on their team, course offered, discipline, co-curricular programmes, portfolio system, career orientation programmes etc. for

the students. Co-ordinator Mr. Tank briefed on the importance of discipline. He said that discipline is the fundamental things required to make good teaching and learning environment for all of them

Science Powerpoint Presentation Competition

Science Students of Grade XI and XII participated in science PowerPoint presentation competition in Jetavan Hall on 14th June. The competition was conducted in the groups. The topic of PowerPoint presentation competition was 'Artificial Knowledge is Boon or Doom'. The objective of this programme was to incorporate the knowledge of Science with IT and to develop presentation skills. The competition was organised by Newton Science Club of Secondary Wing.

As per the results, the

group of students of Grade XII 'A' Bishal Gupta, Rahul Prashad Kanu and Thinley Palmo Bhutia secured the first position and the students of Grade XI 'A' Abhishek Shah, Anuradha Singh, Shubham Agrawal and Tulsi Kumari secured the second position.

Presentation on Smooth Functioning of Clubs and Houses

Senior School Activity In-charge Mr. Tankanath Ghimire made a presentation on the topic 'Smooth Functioning of Clubs and Houses' for the academic session 2018-19 in Jetavan Hall on 10th June.

All the club in-charges and house in-charges were requested to make co-ordination with the top school management and administration staff before organizing the programme.

Mr. Ghimire also talked on the quick submission of report to the top school management and DAV news cell.

Meanwhile, Club-Co-ordinator Mr. Shiva Narayan Mirdha also provided some tips for the smooth functioning of Clubs and Houses. Club and house in-charges of both senior and middle school were present in the programme.

Music Workshop

Natikaji Music Club of DAVSKVB organised Music Workshop in Jetavan Hall on 13th June. The workshop was organised by the executive members of Natikaji Music Club. General members of music club from Grade VII to XII were the audience in the programme. Kasturba Limbu from Grade IX made a presentation about the biography of 'Swor-samrat' Narayan Gopal.

The all time hit song of Narayan Gopal – 'Kehi Mitho Bata Gara' was performed during the workshop. Senior Music composer Mr. Raju Singh exchanged his few memories with Narayan Gopal among the students. Riba Ranjit from Grade XI made a presentation on the folk music scenario of Nepal. The group of students performed 'salaijo bhaka' of western Nepal during the programme.

Fabulous Fun-day for Grade I and II Students

The students of Grade I and II were shown a movie – "Gnomes Alone" for the fabulous fun-day programme in Buddha Hall on 20th June, 2018. The story of a movie revolves around the character- 'Chloe' who discovers that her new home's garden gnomes are not what they seem and she must decide between the pursuit of a desired

high school life and taking up the fight against the Troggs. "Gnomes Alone" is animated fantasy comedy movie directed by Peter Lepeniotis. The story of a movie was written by Jared Micah Herman and Robert Moreland. The movie was released in Cyprus on 2nd November, 2017. The students were served pop corn and juice during the movie show.

Poster Making Competition

Uttam Kiran Art Club organised inter-house and inter-club poster making competitions for Grade V to XII students on 12th June. The

competition was a part of World Environment Day Celebration, 2018. As many as 46 students participated in this competition. The theme of the competition was 'Beat Plastic Pollution', which is the slogan for World Environment Day, 2018. It was a team work and a total of 20 clubs and 6 houses took part in this competition. The objective of this competition was to develop the art skills of the students and to spread awareness for the conservation of environment, according to Art Club In-charge Mr. Mangal Krishna Prajapati.

Coding Competition

Charles Babbage Computer Club of secondary wing organised coding competition for Grade XII students in secondary computer lab on 7th June, 2018. HoD of Computer Mr. Tejendra Pachhai was the judge in the competition.

It was conducted with the help of computer teachers and executive member of computer club at secondary computer lab.

The competition was about programming. The students had to take the input from the user and display the

input into the parallelogram form using C++. The very programming language has been included in the syllabus of class XII. The program was amusing and entertaining, and this kind of program helps in developing programming logic.

Fashion Designing Workshop

Nisha Shrestha- a renowned professional fashion designer organised a fashion designing workshop in Jetavan Hall on 18th June. Fashion designing students from Grade VIII and IX participated in the workshop. The objective of programme was to inform students that fashion designing profession has developed as a main stream profession and people have achieved both name and fame from this profession. Vice-principal Mr. Ramchandra Khanal welcomed Ms. Shrestha in Jetavan Hall. The moderator of

the programme was OBTE club in-charge Ms. Rojina Rai.

Celebration of World Music Day (Kindergarten)

DAV Kindergarten students celebrated World Music Day on the school premises on 21st June, 2018.

To mark World Music Day, the kindergarten wing organised special music classes in collaboration with music department teachers. The students were involved in group singing activity, according to Kindergarten activity in-charge Ms. Rupinder Kaur. The teachers of kindergarten with the help of parents made the tiny toddler of Nursery, LKG and UKG participate in musical instrument making competition.

Inter-house Badminton Competition

Sports Department of DAVSKVB organised Inter-house Badminton Competition for Grade IX and X Girls on 12th and 13th June 2018. Approximately 50 girls took part in this competition. The objective of programme was to motivate girls in sports activities. As per the results, Pranita Sharma- Grade X 'B' secured the first position. Shreya Agrawal- Grade IX 'H' secured the second position, Lasta Shrestha Grade - IX 'D' secured the third position and Iyana R. Thapa - Grade IX 'F' secured the fourth position.

Handwriting Competition for Grade V and VI Students

Devkota Nepali Club of secondary wing organised Nepali handwriting competition for Grade V and VI Nepali vernacular students in their respective classrooms on 19th June. The objective of this programme was to help students write the text neatly and correctly, according to Club In-charge Mr. Modnath Paudel. The results were declared section-wise. The judges in the competition were Nepali subject teachers.

Family Jamboree of Grade VI

The programme, held on 13th July started with welcoming the chief guest Mr. Gunaraj Pokhrel- Education Development and Co-ordination Unit by Principal Ms. Bhubaneswari Rao and Vice-principal Mr. Ram Chandra Khanal, followed by lightening the lamp and welcome speech of middle school co-ordinator Mr. Krishna Joshi.

The cultural performance of the programme were - Hindi Ghazal, Nepali cultural dance, freestyle dance, Chinese

dance, Western dance, parents' game competition, English song, Egyptian dance and special dance etc.

Declaration of annual prize of Grade VI added delight in the jamboree. The winners were given annual awards of the academic session 2017-18 namely- Character Tree Award, Ekalavya Award, PRO Award and 100%

Attendance Award. Principal congratulated all the winner students. The Chief Guest Mr. Pokhrel while addressing the gatherings said 'Schools help students to explore their hidden potentialities, help them grow their potentialities and provide them exposure'. He added 'education is for the betterment of individual, society, country and globe'. He expected the students to excel by the joint effort and support of Teachers, Guardians and School Management.

Maths Quiz Contest

Students of Grade VII and VIII participated in math quiz contest in Pratik hall on 4th July. The quiz contest was organised by Aryabhata Mathematics Club of secondary wing.

The objective of this competition was to develop

creativity and analyzing power of the students. A total of six teams were formed from Grade VII and VIII for this competition. A team comprised of 3 students. Mr. Surchen Shah was the quiz master of the quiz competition. The quiz was

conducted in four rounds – general round, visual round, buzzer round and rapid fire round. The questions were covered from the text books of both Grade VII and VIII. More than 95% questioned were correctly answered by the participants, according to Mr. Adhikari.

The executive members of Maths club were involved in timekeeping and other works during the programme. As per the results, a team of Lav khaton -VII 'F', Nitin Agiwal- VIII 'F' and Shahil Rauniyar- VIII 'F' secured the first position. The audience were from VII CBSE.

Basketball Tournament for the Girls

The sports Club of DAVSKVB organised Inter-house basketball tournament for the girls of Grade IX to XII on the school premises on 8th

and 9th July, 2018.

The objective of this tournament was to ensure the participation of girls students in sports. As per the results, Kanchanjanga house secured the first position, Dhaulagiri house secured the second position, Gaurishankar house secured the third position and Lhotse House secured the consolation position respectively.

Movie Show for Critical Analysis and Review

The students of Grade VII - CBSE were shown a short movie 'Traffic Signal' on 3rd July as a part of 'short movie screening and critical analysis' programme. On 4th July, the students of Grade VII - SEE were shown a movie 'Little Hearts' for the same programme. According to Surchen Shah, middle school activity in-charge, on 6th July all the students of Grade VII submitted the review and critical analysis of the movie to their class teachers. The best 10 critical analysis of the students were selected by the panel of judges for the interview session. On 8th of July, the final round was held to declare the winners in Jetavan Hall, according to Mr. Shah.

Fruits and Vegetable Week

Starting from 2nd July, fruits and vegetable week was organised for Grade I and II students in their respective classrooms. Learning about fruits and vegetables can help promote healthy eating habits as well.

Neatness Inspection

Executive members of Mother Teresa Social Service Club of Junior School were made to involve in neatness inspection of Grade I and II students on 2nd July, 2018. The inspection was done to ensure the neatness and decorum of the students, according to Club In-charge Ms. Bejile Chhetri.

Magic Show for the Kids

The students of Grade I and II were shown various white magic as a part of recreational day's programme based on the co-curricular activities calendar of the primary wing in Pratk Hall on 8th July. The magic was shown by Mr. Sanjay Lamichhane.

The winners of 100% Attendance Award from Grade XI and XII during the family Jamboree and annual excellence award distribution ceremony

The winners of Character Tree Award from Grade XI and XII during the family Jamboree and annual excellence award distribution ceremony.

The winners of Ekalavya Award from Grade XI and XII during the family Jamboree and annual excellence award distribution ceremony.

The winners of People Respecting Others (PRO) from Grade XI and XII during the family Jamboree and annual excellence award distribution ceremony.

The winners of 100% Attendance from Grade VI during the family Jamboree and annual excellence award distribution ceremony.

The winners of Character Tree Award from Grade VI during the family Jamboree and annual excellence award distribution ceremony.

The winners of Ekalavya Award from Grade VI during the family Jamboree and annual excellence award distribution ceremony.

The winners of People Respecting Others (PRO) Award from Grade VI during the family Jamboree and annual excellence award distribution ceremony.

Chairperson Shree Anil Kedia observing International Fine Art Exhibition.

The directors Yeti Carpet felicitating Cricketer Mr. Sandeep Lamichhane.

DAV Principal interacting with the representatives of DAV University Jalandhar, India

The team of DAVSKVB Students with Vice-principal and SSO posing for a group photo in Bangkok, Thailand.

Students reciting a poem in inter school poem recitation competition

Basketball tournament of the girls

The tiny toddlers of Kindergarten wing posing for a group photo during Krishna Janmashtami

Grade XI and XII Students performing Hudkeli Dance during the family Jamboree

Chairperson Shree Anil Kedia participating in 'Trikundiya Havan'

Principal Ms. Bhubaneswari Rao feeding 'Prashad' affectionately to the students during 'Trikundiya Havan'

The Fall of Andha Yug Play

The audience of Hindi play 'Andha Yug'

Grade X Students performing a song during the family Jamboree

Grade VI Students performing a dance during the family Jamboree

Teachers of Primary Wing posing for a group photo during Guru Purnima

Students staging 'Andha Yug' Play

Principal Ms. Bhubaneswari Rao with the chief guest and panel of judges witnessing inter-school poem recitation competition

Students taking oath of office during the investiture ceremony

The students acting in the 'Andha Yug' Play

One of the striking scene of Family Jamboree of Grade VI

A mother narrating the story in a programme 'Story Telling by Parents' in Kindergarten Wing

Students and Teachers participating in an election

Mahesh Sanskrit Gurukulam, Devghat Tanahu, the overall champion of 1st Late Janardan Ghimire Memorial Inter School Competition

The winners of 1st Late Janardan Ghimire Memorial Inter School Sanskrit Sholkas Recitation Competition

Splash of Colours- International Fine Art Exhibition

DAV Sushil Kedia Vishwa Bharati Higher Secondary School, Jawalakhel, Lalitpur has successfully completed 2 days International fine art exhibition at Art Exhibition Hall of Nepal Art Council, Kathmandu on July 1.

The art and craft made by the students of DAVSKVB School, four community schools of Kathmandu including other four schools of India were displayed in the exhibition. The community schools of Nepal to participate in this international fine art exhibition were- Tika Vidhyashram Mavi, Kriti Secondary School, Sanchetana Praarthamik Vidhyala and Marry

Ward School. DAVSVB's 78 fine arts and 22 arts from community schools and Indian schools were placed at the art exhibition hall for display. The exhibition was inaugurated on 31st June by a group of renowned artist namely Madan Chitrakar, KK Karmacharya, Gopal Kalapremi Shrestha and Mr. Manish Lal Shrestha.

Addressing the inauguration ceremony Madan Chitrakar lauded that he appreciated DAV's engagement in flourishing art and craft of the country in international scale. He added such activities would take the art and craft of the country to a new height. All

the artists expressed a greater hope from the young artist during the exhibition. Similarly, Vice-principal Mr. Ramchandra Khanal thanked all the teachers of Art and Craft Department, members of Uttam Kiran Art Club and all the individuals who were involved to accomplish this mega event.

Prior to the exhibition, DAV school had organised series of workshop and trainings for underprivileged schools of Kathmandu to make them the part of this international fine art exhibition. School Chairman Anil Kedia and Principal Bhubaneswari Rao visited the exhibition on closing day and inspired young artist to continue their practice in the field of art and craft. During their visit, HoD of Art Mr. Rajumuni Bajracharya reported about the exhibition. Hundreds of art scholars and all the DAV family community members visited the exhibition and encouraged young artists. The exhibition was organised by Uttam Kiran Art Club and Art and Craft Department of DAV School. Earlier in 2002 and 2005 DAV had organised an exhibition in the exhibition hall of Nepal Art Council.

Inter-house Football Tournament

Primary Wing of DAVSKVB organised inter-house football tournament for Grade I and II students in the futsal ground of the school on 24th July.

A total of four houses teams (Mt. Annapurna House, Mt. Dhaulagiri House, Mt. Gaurishankar House and Mt. Lhotse House) took part in this competition. The objective of this tournament was to boost up the confidence level of the students, according to Lhotse House In-charge Ms. Isha Tripathi. Sports Teacher Mr. Shankar Bhujel was the referee of the tournament.

As per the results, Mt. Gaurishankar house secured the first position and Mt. Annapurna house secured the second position in the tournament. The audiences were Grade I and II students. The first position holder students were- Riway Pradhanang- Grade I (A), Sawarna Gurung- Grade I 'B', Dalesh Mudgal- Grade I 'C', Sauryal Thapa- Grade I 'D', Prashush Rai- Grade I 'E', Ashutosh Bastola- Grade I 'F', Shivam Kumar Shah- Grade II 'A', Bishesh Thapa Grade II 'B', Pranam Krishna Shrestha- Grade II 'C', Aargus Thakuri- Grade II 'D', Riddhani B. Chettri- Grade II 'D', Syanwell Tamang Grade II 'F' and Arjav Dali Grade II 'G'.

Hindi Poem Recitation and Enactment Competition

A total of 20 students from Grade I and II participated in Hindi poem recitation and enactment competition in Pratik Hall on 15th July.

The objective of this competition was to develop recitation skill and boost confidence level of the students. The moderator of the programme was Ms. Indu Thakur, Club In-charge. As per the results from Grade I, Daksh Mugal secured the first position followed by Shreya Sangraula, Chetan

Kunte and Pratikshya in the second, third and consolation positions respectively. Likewise, from Grade II, Sakshi Somani secured the first position followed by Manyata Jaiswal, Arya thapa and Darshana Mukherjee secured the second, third and consolation positions respectively. The judges of competition were Ms. Rupam Pathak and Ms. Animika Subba. Audience were from Grade I and II.

Inter-section Model Making Competition

Aryabhatta Mathematics Club of primary-wing organised inter-section model making competition for Grade III and IV students in their respective classrooms on 15th July, 2018.

The objective of this competition was to enable the students to identify and recognize different geometrical shapes in the environment and help them to

create different shapes, according to Ms. Rameshwori Dangol, club In-charge. Students completed cylinder, sphere, cone, cube shapes, etc. in the competition. The competition was mandatory for all the students of Grade III and IV. The best performing sections from both Grade III and IV were declared winners.

Motivational Lecture Session from Acharya Shree Ajit Kumar

DAV Management Committee brought an experienced and multi-dynamic person of India, Acharya Shree Ajit Kumar- a life teacher and chairman of VDM- 'India on the MOVE' for the motivational talk programme in Buddha Hall on 3rd July. The students to get opportunity to participate in the talk programme were from Grade IX to XII.

Acharya Ajit at 64 has mastered in Vedic literature, Nepal-India relation and western literature, has been working with youths across the world and actively organizing motivational and awareness programme for the adolescents and youths. Shree Acharya in an hour talk programme cited various examples which the people of Nepal and India possess and he linked them in terms of academic strength, physical strength, geographical diversities or resources and motivated the students to come up with their inherent potentialities. Shree Acharya said that intellectual property is the greatest asset of the modern world and in this era

one that is intellectually poor, will only be counted as the poor person. He added that all the human beings are equally blessed with intellectual potentialities.

He thanked Chairperson Shree Anil Kedia and Principal Ms. Bhubaneswari Rao for providing his team, the opportunity to deliver his findings for the students. Shree Acharya also appreciated educational pattern of DAVSKVB which has a great potentiality of the students to know it by themselves.

Addressing the students and teachers of Grade IX to XII, Chairperson Shree Anil Kedia said '90% business

in the world were collapsed not by the financial crisis but due to intellectual crisis. Chairperson motivated students to keep intact both wisdom and education together to become leader in any walks of life. He added that the people of Nepal and India were blessed than any other people in terms of inheritance of knowledge and skills across the world. Both the resource persons said that they have been striving to change the educational scenario since they came with best educational findings for the students of any corner of the world. Chairperson added that to get womb in the lap of Himalayan is the greatest blessing and privilege for all of us.

Both the speakers motivated students with their ground realities and expected hundred percent efforts in their task to become role model of the entire world. The speakers also made ethical consideration and not to find rivalries with others but try to improve themselves is a better way of attaining a successful life.

DAV Students Won Few Positions in an Inter-school Art Competition

Shreyas Lal and Pritam Haldar from Grade IX won the second and consolation positions respectively in an inter school art competition on 4th July, 2018.

They were given special honour in the morning assembly on 13th July, 2018. The competition was organised by Modern Indian School, Chovar Kathmandu. Other participants Aashma Dangol XI, Arohi Shrestha VIII, Priyanshi Khetan XI and Ishan Khan VII were also honoured with the certificate of participation in the assembly period. The judge of art competition was Mr. Madan Chitrakar- senior artist and art critique.

Beauty and Health Science Make-up Competition

In the art room, on July 13, Sudha Sagar OVTE Club organised Beauty and Health Science Make-up Competition for Beauty and Health Science students of Grade IX. The competition aimed at enhancing make-up efficiency of the students. The Judges of competition were Ms. Shreejana Bajracharya, Mr. Ananta Maharjan and Mr. Rajumuni Bajracharya.

The competition was organised in the group. As per the results, the group of Resha Shrestha IX 'F', Prakriti Shrestha IX 'F' and Shreya Shrestha IX 'B' secured the first position.

Similarly, two groups of students- Sarima Dangol IX 'F' and Priyanshu Yadav IX 'G' and another group Prisha Kunwar IX 'G' and Jeeya Shah- IX 'H' secured the second position.

Likewise, two groups of students- Tanya Goenka - IX 'I', Stuti Kumari IX 'I' and Nandini Gupta IX 'J' and the other group of students- Shreya Bajracharya IX 'B', Meghna lama-IX 'B' and Samiksha Ghimire- IX 'B' secured the third position.

On the Spot Landscape Drawing and Painting Competition

Uttam Kiran Art Club organized 'On the spot landscape drawing and painting competition' for the selected students of Grade IX to XII at Central Zoo on 26th July, 2018. The students sketched and painted on the essentials of environment inside the zoo, such as birds, animals, reptiles, etc. The objective of this programme was to help students portray nature in to the drawing and painting according to Club In-charge Mr. Mangal Krishna Prajapati. A total of 22 students took part in this competition.

The winners of the competition are Shreeya Bajracharya -IX 'B' -first position, Shreyas Lal- IX 'B' -second position, Sleshma Maharjan -IX 'C' -Third position,

Priyanka Pokhrel -IX 'J'- and Sujal Tibrewal -IX 'H'- consolation position. The judges of competition were Mr. Mangal Krishna Prajapati and Mr. Rajumuni Bajracharya of the Art Department.

Celebration of Guru Purnima

The students, teachers from Nursery to XII including the top school management committee members and administrative staff of DAVSKVB celebrated Guru Purnima with euphoria in the morning assembly of secondary wing on 29th July.

Guru Purnima was celebrated separately for secondary and primary wing. The teachers were honoured with a flower, khada and souvenir. To mark the teacher's day celebration, the students of secondary wing performed a special assembly dedicating to the teachers. Few students chanted a bhajan (hymn) during the programme. Principal Ms. Bhubaneswari Rao along with all the top school management committee members- Vice-principal Mr. Ram Chandra Khanal, CAO Ms. Vijaya Tater, Senior School Co-ordinator

Mr. Tank Meghji Devji and Middle School Co-ordinator Mr. Krishna Joshi guided and helped the students to accolade the gurus in secondary wing. During the programme, Sanskrit HoD, Mr. Govinda Ghimire spoke on the importance of Guru and the trend of celebrating Guru Purnima. According to Vedic teaching, the guru, one who shifts the disciple from the stage of darkness to the stage of enlightenment is ranked

in equivalence to the creator of child i.e. mother and father. The moderator of the programme was middle school activity in-charge Mr. Surchen Shah. The students were elated to honour their gurus. The cheering and shouting of the students added another charm and elegance to the celebration of the programme of secondary wing.

Similarly, Vice-principal Mr. Ramchandra Khanal, Primary Wing

Co-ordinator Mr. Andrew Filtz Patrick and Kindergarten Wing Co-ordinator Ms. Shanti Gurung guided and helped the students to honour the gurus in another programme of Kindergarten and Primary wing. The key objective of Guru Purnima celebration is to honor the role of teachers who are involved in bringing out the changes and development of each student. The students of primary wing organised a special assembly dedicating to the teachers and few students performed a hymn to mark the celebration of teacher's day. DAVSKVB management committee also paid special tribute to the teachers during the day.

On 26th July DAV Kindergarten wing had organised a special programme to commence the teacher's day celebration in Kindergarten Block.

E-collage Making Competition

Charles Babbage Computer Club organised E-collage making competition for Grade VI, VII and VIII on 23rd July.

The students were allowed to select the topics on their own choice. According to Club In-charge Saru Rajthala, the students made e-collage of Buddha, nature, Nepali art and sculpture, domestic animals, music, actor Avenger, rivers of Nepal, etc. in the competition. E-collage was made by using MS-Paint and a total of 35 students took part in it.

Students have developed the skill of surfing the required content and image in the internet to complete their project. The students were found enthusiastic to

participate in this competition.

As per the results, the group of Prashrin Shrestha, Shrishla L. Magar and Preshna L. Karmacharya from Grade VIII 'B' secured the first position. The group of Anshu Pokhrel and Arpan Pandey from Grade VII E secured the second position and the group of Ritik Sharma, Sandesh Ojha and Siman Oli from Grade VII 'E' secured the third position.

The judge of competition was HoD of Art and Craft Mr. Rajumuni Bajracharya. The students were judged on the basis of concept, selection of topic, clarity and appropriate use of MS-Paint. The objective of this competition is to enhance teamwork skill of the students.

Mathematics Case Study Presentation Competition

for the competition was – 'Exploring Mathematics around Us'. Students in the competition presented various mathematical ideas and logic from the surroundings to show the usefulness of Mathematics in daily

life. The students used pictures and graphs to present their case study.

As per the results, the group of Prasun Thapa, Subhojit Ghimire, Ritika Sharma and Samridhi Parajuli from Grade XII 'B' secured the first position. A total of 9 groups had participated in this competition.

Similarly, the group of students- Gaurav Agrawal, Tarun Chandak, Krish Sharma and Ishara Tripathi from Grade XII 'C' secured the second position.

Two groups from Grade XI – the group of Abhishek Shah, Anushka Sharda, Shruti Das, Sneha Jha from Grade XI 'A' and the group of Aadarsha Shrestha, Jayesh Naulakha, Diya Gupta and Kamana Kothari from Grade XI 'E' secured the third position.

Aryabhata Mathematics Club of Secondary Wing organised Inter-section Mathematics Case Study Presentation Competition for Grade XI and XII students in Jetavan Hall on 16th July, 2018.

The competition was mandatory for all Grade XI and XII students. The objective of this programme is to enhance the analytical, graphical and research oriented presentation skills related to mathematical facts according to Club In-charge Mr. Biswo Deep Adhikari. It was group work.

The moderators of programme were executive members of maths club- Bishakha Shakya and Shruti Agrawal. The judges of competition were Maths HoD Mr. RK Tripathi and Amarendra Pandey. The audiences were from Grade XI A and B. The topic

Celebration of Bhanu Jayanti

Devkota Nepali Club of DAVSKVB School organised inter-school Nepali poem recitation and enactment competition to mark the celebration of 205th birth anniversary of the first Nepali poet Bhanubhakta Acharya in Indu hall on 13th July.

The objective of this programme was to help students know the great contribution of Bhanubhakta Acharya for the people of Nepal and provide students a morale how the author can live throughout the history even his physical body is no more with us.

A total of 15 schools participated in this competition. The programme was graced by DAV Principal Ms. Bhubaneswari Rao. Vice-principal Mr. Ram Chandra Khanal chaired the programme and Mr. Bijaya Raj Acharya- the author and publisher of various children literature, was the chief guest of the programme.

The students enacted and recited various poems of Nepali Ramayan in the competition. DAVSKVB students recited and enacted poems voluntarily during the programme.

Vice-principal commented Bhanubhakta as the hidden legend who helped the unification campaign of nation builder Prithivi Narayan Shah. He added, 'Bhanubhakta has contributed in making Nepal sensitively a state

by spreading Nepali language across the nation'.

The Chief Guest of the programme Mr. Acharya said that it was a great honour to be invited as the Chief Guest in this mega competition. He motivated students to write literature of any kind to be remembered throughout the history of mankind. The judges of competition were Mr. Hira Phuyal and Mr. Shiva Naryan Sapkota. As per the results,

Modern Indian School secured the first position followed by Occidental School and GEMS school in the second and third position respectively. The winners were honoured with certificates, medals and trophies and all the participants were privileged with certificate of participation.

The schools participating in the competition were- Occidental Public School Anamnagar Kathmandu, Ideal Model School Jhamsikhel, APF School Machhegaon, ASB Public School Ghattekulo, Asian Public School Anamnagar, GEMS School Dhapakehl Road Patan, Dear Walk School Shifal, Nobel Academy Baneshwor, Pathshala School Bagdol, Paragon School Tilganga, Bajra Academy, Bhanubhakta Memorial School Panipokhari, Meri Papins School Thapathali, Modern Indian School Chovar, United School Satdobato and Little Angles School Hattiban.

Semi-final of Standup Comedy

The semi final round of standup comedy was held in Indu Hall on 26th July. A total of 11 students from Grade VII to XII were selected for the semi-final round. The students to perform comedy are- Hakeem Ziad, Mahendra Sharma, Vanshika Patwari, Arunim Shrivastava, Ayush Sharma, Aashma Dangol, Ayush Jha, Kasturba Subba, Kushal Bajoria, Manan Goyal and Kritika Nahar. The contestants made the audience laugh by making satire on various social dealings and malpractices.

The Chairperson Shree Anil Kedia, Principal Ms. Bhubaneswari Rao, Vice-Principal Mr. Ram Chandra Khanal and Senior School Co-ordinator Mr. Tank Meghji Devji also witnessed the students' performance. Addressing the contestants and audience, Chairperson said that the required skill to perform comedy is the fundamental requirement to become a super star. He added that the difficulties a comedian faces to make other laugh, have actually forgotten to laugh because of various complexities

created by own self. He thanked Abhay Pareek who had been training the students to perform the comedy show. The moderator of the programme was Mr. Dilliram Sharma.

He also made students laugh throughout the programme. The judges of the competition, Ms. Usha shrama- Hindi HoD of MIS School and Mr. Yagya Raj Ghimire, Nepali Subject Teacher of AVM School. They appreciated the talents and confidence of the contestants. The judges also expected that all the contestants' role was required to lead the societies in right direction. CCA In-charge Mr. Tanka Nath Ghimire also presented some jokes during the programme.

As per the rules of the competition, the finalists were declared towards the end of the programme. The finalists of Standup Comedy- 2018-19 are Hakeem Ziad, Arunim Shrivastava, Ayush Sharma, Aashma Dangol, Ayush Jha and Kushal Bajoria.

Webpage Designing Competition

Charles Babbage Computer Club organised webpage designing competition for Grade IX, X and XI students in secondary Computer lab on 5th July.

The objective of this programme was to develop programming logic. As per the results, Manav Agrawal and Shreya Dugar from XI 'C' secured the first position.

Prajit Thapa and Sujal Thapa from XI 'C' secured the second position. Sneha Jha and Aryan Jha from Grade XI 'A' secured the third position. Ms. Saru Rajthala Computer Club In-charge was the judge in the competition.

Alvin and Serene Victorious

Alvin Maharjan and Serene Singh, the students of DAVSKVB, achieved a great feat in swimming championships organised in the month of June and July.

Alvin in below 10 years age category secured top positions and bagged 13 medals and certificates in different swimming championships in Olympic Day, 22nd Open National Swimming Competition, 14th Galaxy Cup Inter-school Age Group Swimming Championship and World Aquatics Day. Similarly, Serene in below 12 years age category secured various top positions and bagged 6 medals and certificates in Olympic Day, 14th Galaxy Cup Inter-school Age Group Swimming Championship and World Aquatics Day. Both the students were given special honour by DAVSKVB Management Committee members in the morning assembly of 13th July.

Achievement of Alvin in Olympic Day in under 10 Age Group held on 23rd June- First position in Triathlon, second position in breast stroke and second position freestyle swimming,

Alvin's Achievement in below 10 years age group in 14th Galaxy Cup Inter school Age Group Swimming Championship

held on 1st and 2nd July- first position- first position in 50 meter freestyle, first position 50 meter in breast stroke, first position in 50 fly and 3rd position in 50 meter backstroke.

Alvin's Achievement in below 10 years age group in 22nd Open National Swimming Competition held on 3rd and 4th June - first position in 50 Meter

Sc Butterfly, first position in 50 Meter Sc Freestyle, first position in 50 Meter Sc Breaststroke and second position in 50 Meter Sc Backstroke.

And, Alvin was honoured on World Aquatics Day by Federation International de Nation Certificate (FINA) on 1st July.

Achievement of Serene in Olympic Day - first position laser run, and second position in breaststroke swimming.

Achievement of Serene in Swimming in below 12 years age category- second position in less than 50 meter breast stroke, third position in 50 meter freestyle and third position in 50 Meter fly in 14th Galaxy Cup Inter school Age Group Swimming Championship held on 1st and 2nd July.

And, Serene was honoured on World Aquatics Day by Federation International de Nation Certificate (FINA) on 1st July.

Story Telling by Parents

Four mothers from different sections of Kindergarten wing narrated four moral-based stories to the tiny toddlers of Kindergarten

Wing on the school premises on 9th July.

The mothers who narrated the story are Laxmi Thapa- mother of Aahana Thapa (Nursery), Babita Banjara- mother of Savya Ghimire (LKG), Lalita Yadav- mother of Saphal Adhikari (UKG 'A') and Leena Goyal- mother of Krisha Goyal (UKG 'B'). The stories narrated to the students were – Little Riding Hood (English Story), Kalu, Foolish Monkey and Rabbit and Lion- (Nepali Stories). All the stories carried some moral lessons on honesty, respect for others and co-existence.

Visit to Central Office of Nepal Red Cross Society

Approximately 46 students of Grade VIII associated with DAV Youth Red Cross Circle visited Central Office of Nepal Red Cross Society on 16th July, 2018. The objective of programme was to make students well acquainted with the Red Cross activities in Nepal. Mr. Rabin Ghimire, Club In-charge was accompanied the students during the visit. The students were briefed on how Red Cross Society came into existence and its activities across the globe by the staff during their visit.

Magic Show for Kindergarten Students

Magician Mr. Niranjan Verma was invited to the school to entertain

the tiny toddlers of Nursery, LKG and UKG students in KG Block on 17th July, 2018. The magic show was a calendar-based activity of Kindergarten Wing.

Video Conference between DAVSKVB and LPIS School

Mother Teresa Social Service Club organised a video conference for 35 students

of Grade IX and X in Grade XI 'A' on 17th July. During the video conference, the students of DAVSKVB and Lovely Public International School, India, exchanged social, cultural, geographical information of their particular country, according to Club In-charge Ms. Renu BC. HoD of Social Studies Mr. Bidur Sharma and Ms. Aasha Tamang (Social studies) were present to guide the students.

FIFA WORLD CUP RUSSIA- 2018 QUIZ Winners Announced

The winners of FIFA WORLD CUP RUSSIA- 2018, QUIZ were announced through the lucky draw in the morning assembly on 13th July, 2018. The quiz contest was held separately for senior school and middle school. From middle school, Grade (V to VIII) –Priyanshu Shaha, VIII 'G' won the quiz contest and

from Senior School, Grade (IX to XII)- Saurav Agrawal, XII 'C' won the quiz contest. All the 100 % correct entries of the students were included in the lucky draw. DAV Management Committee members provided football as the prize during the assembly. The quiz contest was organised by Sports Club of DAVSKVB.

PASCH Jugendcamp in Parsoli and Udaipur

A team of six German language students from Grade IX accompanied by German language teacher- Mr. Sabin Shakya toured to Parsoli and Udaipur, Rajasthan, India from 6th July to 12th July, 2018. The students

were taken to Rajasthan to attend PASCH Jugendcamp-2018. The arrangement of this camp was done by Goethe Institute, Maxmuller Bhawan, New Delhi, India. A total of 70 school students learning German language

from various countries were present in the camp. The students, who participated in the camp from DAVSKVB were Khushi Madhogaria – Grade IX 'H', Pranit Thapa – Grade IX 'H', Prerana Sharma – Grade IX 'I', Shashank Modi – Grade IX 'H', Siddhartha Chaudhary – Grade IX 'H' and Tanisha Tibrewal –Grade IX 'I'. The main aim of PASCH Jugendcamp was to develop writing skills in the German language. During the camp, students were made familiar with film magic. For the film magic, the experts organised a workshop on stop-motion studio app.

Speech Competition

CBSE students of Grade IX and X participated in Hindi speech competition in Jetavan Hall on 17th July, 2018. A total of 16 students participated in this competition. The topics of the competition were – The Role of Family in personality development (Grade IX, Girls), Education and Entertainment (Grade IX, Boys), Time management (Grade X, Boys) and Use and misuse of mobile phone (Grade X, Girls). The objective of this competition was to develop presentation skills according to Kabir Sahitya Samaj Club In-charge Ms. Indu Thakur.

The moderators of programme were Nalini Karn and Bibek Kr. Sah. Audience was from Grade IX I and J sections. The judges in the competition were Mr. Dilliram Sharma and Ms. Rupam Pathak. During the programme, Hindi HoD Mr. Purushottam Pokhrel encouraged the students to develop their public speaking capability and briefed about skills of good speech and other genre of literature.

As per the results, from Grade IX, Anushka Chaturvedi secured the first position followed by Umang Sharma, Stuti Sharma and Divyansh Agrawal in the second, third and consolation positions respectively.

Similarly, from Grade X, Suryansh Bermecha secured the first position. Divyansh Agrawal secured the second position, Tisha Dey and Devansh Aggarwal secured the third position and Kairawi Rana secured the consolation position.

Picture Describing Competition

William Wordsworth English Club of Primary wing organised a picture describing competition for Grade I to IV students in their respective classrooms on 9th July.

The competition was mandatory for all the students of primary wing. According to Club In-charge Ms. Richa Sharma, the students were able to describe and compose a story or passage from the picture given to them. Only in English language, the students had to describe the pictures as the programme was organised by English Club. A separate picture was given for each section according to Ms. Sharma and it was an individual work. The judges of competition were English teachers of Primary wing.

Documentary Show for Grade VIII Students

The students of Grade VIII were screened an environmental documentary by Vasudha Eco Club in Jetavan Hall on 10th July. The documentary was shown in two shifts separately for CBSE and SEE students. The documentary was about plastic pollution, its effect and suggests solutions to overcome the problems. The documentary was compiled from various short documentaries clips available on YouTube, according to Club In-charge Ms. Pratima Rai. The documentary tells how the people of Hawaii, India and Indonesia are struggling against plastic pollution.

Nepali Poem Recitation Competition

Devkota Nepali Club of Secondary Wing organised Nepali poem recitation competition for Grade V & VIII students to mark 205th Birth Anniversary of the first Nepali poet Bhanubhakta Acharya in Jetavan hall on 15th July.

The objective of this competition was to help students recite poem with rhyming scheme. The quiz competition was organised for Grade V and Grade VIII students. A total of 12 students six each from Grade V and VIII took part in this competition. Vice-principal Mr. Ram Chandra Khanal appreciated the recitation skills of the students and also recited a poem created by Bhanubhakta Acharya. Nepali HoD Mr. Naryan

Khatriwada said this programme was the annual programme organised by DAVSKVB School. The judges of competition were HoD of Sanskrit Mr. Govinda Ghimire

and Mr. Niranjan Parajulee from the department of Nepali. The audiences were from Grade V. The moderators of the programme were- Aditi Karki and Prashis Dhungana. As per the results, Sinsim Limbu secured the first position followed by Niharika Manandhar, Shrini Bohara and Shrishna Shakya in the second, third and consolation positions respectively from Grade VIII. Similarly, Jajoshi Maharjan secured the first position from Grade V followed by Dhara Timilsina, Ritisha Thapa and Kinjan Budhathoki in the second, third and consolation positions respectively.

English Extempore Competition

The students of Grade XI and XII participated in English extempore competition in Jetavan Hall on 11th July. The competition was organised by William Wordsworth English Club of Secondary Wing.

The students were given three minutes time to deliver their speeches and they were provided 40 different topics to be selected randomly from the box.

The objective of this extempore competition was to boost the confidence of students in flawless speaking, according to club in-charge Ms. Gauri Tamang.

As per the results, Tanmai S. Pandey from Grade XI secured the first position, followed by Shreya Dugar, Shurbi Gupta and Mansha Ranka in the second, third and consolation positions respectively. Similarly, Prasun Thapa from Grade XII secured the first position followed by Parrin Agrawal, Rishi Ghiraiya

and Ayush Sharma in the second, third and consolation positions respectively. The judges of competition were Mr. Sanjeev Rai and Ms. Sashilta Rai from the department of English. Anuradha Singh and Abhishek Shah were the moderators of the programme. The audiences were the students from Grade XI 'D' and 'E'.

Extempore Competition

Kabir Sahitya Samaj organised Hindi Extempore competition for Grade V to VIII students in Jetavan Hall on 16th July.

A total of 18 students took part in the competition. HoD of Hindi Mr. Purushottam Pokhrel told the students about the rules of extempore competition. The competition aimed at developing oratorical skills, according to Hindi Club In-charge Ms. Indu Thakur. The winners were declared class-wise. The moderators of programme were Shekhar Saraogi and Niyati Sharma. The judges of competition were Ms. Rupam Pathak (Hindi) and Arati Sharma (Social Studies). The audiences were VII CBSE students.

As per the results, Darsh

Agrawal 'G' secured the first position followed by Pranal Singhal 'E', Pratiti Bagchi 'F' and Malabika Rao 'G' in the second, third and consolation positions respectively.

Similarly, from Grade VI, Roshan Kumar Pandit 'H' secured the first position followed by Chetan Parshuramaka 'F', Sameer Dadhich 'I' and Anuska Jaiswal 'G' in the second, third and consolation positions respectively.

Likewise, from Grade VII, Ridhima Bhandari 'H' secured the first position followed by Anmol Sharma 'F', Lucky Agrawal 'G' and Arushi Jalan 'F' in the second, third and consolation positions respectively.

From Grade VIII, Kriti Khemka 'I' secured the first position followed by Hirday Agrawal 'G', Arunim Shrivastav 'F' and Bhoomi Agrawal 'H' in the second, third and consolation positions respectively.

Speech Competition on Importance of Library

Helen Keller Library Club organised speech competition for Grade IX and X students in Jetavan Hall on 9th July.

The topic of the speech competition for Grade IX was 'Importance of Library in Students Life' and the topic for grade X speech competition was 'Role of Community Library in Civilized Society'. Each student was given four minutes time to deliver the speech. The audiences were from Grade IX 'G' and IX 'H'. As per the results from Grade IX, Ayushma Dhungana- Section 'H' secured the first position followed by Lipika Shaha- Section I, Resha Shrestha- Section F and Shreeka Bhatta- Section C in second, third and consolation positions respectively.

Similarly from Grade X, Aditi Sherpa

Section 'J' secured the first position followed by Kaushik Mishra -Section B, Sangya Vaidya -Section F in second and third positions respectively. Two students from Grade X- Grishma Shrestha -Section E and Priya Karna-Section C secured consolation position.

A total of 17 students (8 students from Grade IX and 9 students from Grade X) took part in this speech competition. The judges of competition were Mr. Vivek Neupane and Mr. Ganesh Poudel from the Department of English. The students' speeches were judged on the basis of content delivered, fluency, accuracy, confidence, expression and sequence. Both verbal and non-verbal modes of communication were equally evaluated in the speech competition.

Diversify Learn Rise: Career Orientation Class

The students of both Science and Commerce streams students of Grade XII participated in a career orientation class on the topic- 'Diversify Learn Rise' in Jetavan Hall on August 19.

The career orientation class was as per the website <https://www.studyinindia.gov.in>, which shows the ranking of various universities and colleges all over the India. The students were detailed about the eligibility criteria such as subjects studied in +2, percentage in +2, students qualifying examination and other

additional examinations for various types of engineering, science, management and law courses.

The presentations were made by Mr. Sandeep Goyal, In-charge Study in India Programme, Ms. Harsheta Sony, Ms. Jasmit Chawla, Mr. Amit Kumar and Mr. Ashutosh Kumar. Vice-principal Mr. Ramchandra Khanal welcomed the guests with khada and bouquet prior to the programme. Senior School Co-ordinator Mr. Tank Meghji Devji was also present to extend warm hospitality to the guests.

The students were requested to study and understand eligibility by themselves before applying for various colleges in India through the website address given to them. India has now stood as the world's 3rd largest higher education network with its more than thirty eight thousand colleges all over the country.

Career orientation is beneficial to the students as they struggle harder to meet the eligibility. On the other hand such orientation class will help to clear the dilemmas while choosing the subjects or colleges after Grade XII. The resource person also detailed that India's Educational System was little more flexible for the foreign students than native students in terms of getting enrollment in the top ranked as well as other universities. The moderator of programme was CCA In-charge of Senior School Mr. Tanka Nath Ghimire.

Debate Competition on Indigenous Technology versus Modern Technology

Mother Teresa Social Service Club of secondary wing organised debate competition on the topic - 'Indigenous technology is better than Modern Technology' for Grade V and VI students in Jetavan Hall on 21st August, 2018.

A total of 16 contestants spoke for and against the motion. The objective of this competition was to develop argumentative skills and improve the confidence level of the students, according to Club In-charge Ms. Renu

BC. Each contestant was given three minutes time to debate over the topic. The audience was from Grade VI F, H and I sections.

HoD of Social Studies Mr. Bidur Sharma talked about the basic requirement of debate and detailed about various debating skills. The judges of competition were Mr. Rabin Ghimire and Ms. Sashilta Rai.

The moderators of programme were Falguni Agrawal- Vice-president of Social Club and Muskan Goyal- secretary of the Club. As per the results from Grade V Ilshiva Shrestha 'C' secured the first position followed by Prerak Kumar Pathak 'D' and Harshit Bajaj 'F' in the second and third position respectively. Similarly, from Grade VI, Rechal Rasi Chand 'D' secured the first position followed by Erica Prajapati 'A' and Subani Gautam 'C' in the second and third position respectively.

DAVSKVB Football Team Returned Home

10 students of the DAVSKVB School along with all other 9 members who had been in Sanghai, China to play Gothia Cup representing the national youth football team, have returned home. According to the Sports Teacher Mr. Gautam Hazzara, Nepal played four games with Australia, China, Indonesia and Korea. The students from DAVSKVB who had represented the national youth football team are Avash Maharjan, Rush Karki, Saurav Dhungana, Prince Thapaliya, Prabuddha Man Tuladhar, Yug Joshi, Grishma Rana and Suprav Shakya. The students had been accompanied by sports teachers Mr. Bijay Maharjan and Mr. Goutam Hazzara.

Inter-house Football Tournament for Grade XI and XII Boys

The final match of inter-house football tournament for Grade XI and XII Boys and another match for the third position were held on 20th August. According to Senior School Activity In-charge, Mr. Tanka Nath Ghimire, Annapurna House won the tournament, Dhaulagiri house was declared second and Kanchanjunga House secured the third position. The tournament was organised by Sports Club of DAVSKVB. A total of six houses took part in this tournament.

Fun-Friday of Kindergarten Students

DAV Kindergarten Teachers painted the faces of their students and made various kinds of masks to entertain the kids as a part of Fun Friday on 3rd August, 2018.

Risk Reduction Education: Fight Back for Girls

A two-day risk reduction education: fight back for the girls of Grade VI to IX and XI was held in Buddha Hall on 17th and 18th August, 2018.

The founder and trainer of Paritrans Risk Management Consultancy Pvt. Ltd. Mr. Bikrant Raj Pandey conducted mental training and the founder and trainer Mr. Uddhav Thapa Magar conducted physical training. 10 skilled women staffers were directly connected with the students in the training for two days.

The training started with a story of Sita abduction by Ravan

from the Ramayan. The story was presented to the students to make them understand that the criminals look for the physical, emotional, social and cultural vulnerabilities before conducting crime. The training on the second day focused on fight against sexual violence and harassment in public vehicles, street harassment and environment alertness.

The students were also trained on colour codes to judge and react themselves in different situation at different places. According to trainer Mr. Arman Raj Pandey, white colour in mindset resembles to give low concentration towards

possible criminal activities, yellow colour in mindset resembles a relaxed awareness towards possible criminal activities, orange colour resembles focused towards criminal activities and red colour in mindset resembles to proceed in action or fight back. These colours are used by defense authority and also in restaurant.

The objective of training was to make girls and women safe in societies according to the trainer Mr. Arman Raj Pandey. The girls attended mental, vocal and physical training. The students were also shown various videos related to the topic of the training. DAVSKVB Management endorsed risk reduction education: fight back as the annual programme for the girls of middle and senior school as the women and girls in south Asia are prone to sexual harassment and assaults.

Approximately 600 girls attended the training this year. The testimonials claimed that such training raised confidence level of the students to fight various types of sexual harassments and assaults.

Big Congratulations for Grand Theater Show

Addressing the morning assembly of senior and middle school on 13th August, 2018, Principal Ms. Bhubaneswari Rao congratulated all the actors of Andha Yug. Ms Rao congratulated the drama director Mr. Parikshit Bickram Rana and all the teachers and staffers who were involved in making the play a grand success.

Ms. Rao also congratulated the students for their outstanding talents display during the celebration of 70th years of Independence Day organised at Embassy of India, Lainchaur Kathmandu on 11th August, 2018.

Sanup Won the FIFA World Cup Quiz from Primary Wing

Sanup Prajapati, a student of Grade IV 'H' won the FIFA World Cup Quiz- 2018 through the lucky draw in the morning assembly of Primary wing in Pratik Hall on 1st August, 2018. Out of total 84 correct entries, Sanup won the prize of the FIFA World Cup Quiz- 2018. Vice Principal Mr. Ramchandra Khanal gave away the prize to Sanup.

English Handwriting Competition

The students of Nursery, LKG and UKG participated in English Handwriting competition on 17th August, 2018. The competition was a calendar-based activity of kindergarten wing.

Flower Printing Activity

The students of Nursery, LKG and UKG participated in flower printing activity in Kindergarten block on 2nd August. The students were enthusiastic about playing with various colours. The flower printing activity is a calendar based programme for Kindergarten Wing.

Installation Ceremony of Rotract and Interact

19th Installation ceremony of Rotract Club of Pashupati Kathmandu and 9th Installation Ceremony of Interact Club of Pashupati Kathmandu was held in Jetavan Hall on 11th August, 2018 (Saturday). The main objective of this programme is to induce the new club members as well as board members, selection/ election of the president for the

New Year, badge, T-shirt distribution and oath taking for the incoming executive members and distribution of token of love for the outgoing executive members according to co-ordinator of Interact Club of Pashupati Mr.

Keshav Dangal.

A total of 44 interactors from Grade VIII to XII from DAVSKVB were present during the ceremony. The chief guest of the programme was Mr. Gopal Dangal. A team of DAVSKVB students also performed Nepali dance on the occasion. The moderators of programme were Sneha Jha -interactor and Juliya Gyawali- rotractor

DAVSKVB Management Pays Tribute to Late Ghimire

Chairperson Shree Anil Kedia, Principal Ms. Bhubaneswari Rao along with Vice-principal, CAO, Wing Co-ordinators and all the teachers, staff, Sanskrit devotees and students paid homage to Late Ghimire.

Ghimire was CAO of DAVSKVB, who had joined the school 25 years ago as a Sanskrit teacher. The school management, teachers or support staff say, 'The foundation of Sanskrit in DAVSKVB was laid by late Janardan Ghimire'. Ghimire carried potential capability to exemplify the scientific dimension of Sanskrit when the Sanskrit teaching was applied to worship the God, perform birth, marriage and death rituals and many more functions. This was all set to recognize Ghimire as the bold academician in the country. Ghimire's Sabda Sandoha, a lexicon that became most popular among others. In the last period of his life, he had developed himself as the reference or resource to illustrate religion, culture and science of eastern societies in International

media.

While, the Sanskrit teaching was obstructed in the country in the year of 2000 AD leaving some Gurukul Ved-vidyashram and Sanskrit University, DAVSKVB as private school was educating Sanskrit undertaking various challenges. Ghimire was a Sanskrit teacher to teach Sanskrit in that critical time. Now, the private schools across the country have started teaching the Sanskrit language. To form the Sanskrit communities of private schools, DAVSKVB Chairperson Shree Anil Kedia, Principal Ms. Bhubaneswari Rao and late Janardan Ghimire spent their precious time.

Eventhough Ghimire devoted to Sanskrit, he respected other languages and literature. The Vice-chancellor of Nepal Sanskrit University- Kul Prasad Koirala remembered Ghimire, 'We have met at least 3-4 times. Ghimire affirmed the expansion of Sanskrit language, literature, science, agriculture, engineering etc. in the country is almost impossible for

the people, who have only Sanskrit Knowledge'.

To honor the contribution of late Janardan Ghimire in the country, DAVSKVB has named a new prefab building as Janardan Sadan. Vice-principal Mr. Ramchandra Khanal said 'The homage to the Anglo-vedic movement leader late CAO Janardan Ghimire will show path to the entire academicians and help the future generation to know Ghimire as an activist of Anglo-vedic movement'. On 29th of August, the school organized various inter-school competitions to honor late Ghimire. Sanskrit scholars from all over the countries were invited to celebrate the 48th Birth Anniversary of Late Ghimire.

The school organized interschool competition in five different categories such as Sanskrit -Slokas recitation competition, classical dance competition, essay writing competition, extempore competition and enactment

competition. A total of 18 Gurukul ved-vidyashram and those private schools teaching Sanskrit were made a part of the competition. The winners of the different competition were honored with a certificate, medals, and trophy.

Addressing the participants, Bastuvid Dr. Bashudev Krishna Shastri said 'The honor which is given by DAVSKVB School to Ghimire is similar as a state honor'. From TU Sanskrit Department, Madhav Prashad Upadhyaya and Narayan Prashad Gautam- the colleagues of late Ghimire talked about Ghimire's Sanskrit Gram.

CAO Ms. Vijaya Tater, Senior School Co-ordinator Mr. Tank Meghji Devji, Middle School Co-ordinator Mr. Krishna Joshi, Primary Co-ordinator Mr. Andrew Filtz Patrick, Kindergarten Co-ordinator Ms. Shanti Gurung, Teachers, Administration staff and late Ghimire's spouse Rita Poudel were also there to welcome the guests and Sanskrit scholars. DAVSKVB Sanskrit students also performed various talents on the day. The MC of the programme was Sanskrit HoD Mr. Govinda Ghimire. The invitations to the dignitaries and various Gurukul ved-vidyashram, private school and various arrangements were done by Mr. Ghimire under the guidance of DAVSKVB management. Prior to the inauguration of Janardan Sadan, DAVSKVB Management committee members with HoDs and teachers of Sanskrit department conducted puja in the new building.

Inauguration of 'Janardan Sadan'

As per the decision of the Management Committee, Janardan Sadan was inaugurated at school on 28th August, 2018.

Vice-principal Mr. Ramchandra Khanal, CAO Ms. Vijaya Tater and NEB Co-ordinator Mr. Suman Basnet jointly inaugurated the building in the presence of HoDs and House-keeping staff. During the ceremony, HoD of Sanskrit Mr. Govinda Ghimire with the department teachers conducted puja and chanted Sanskrit Slokas.

Prior to the inauguration of Janardan Sadan, Vice-principal Mr. Ramchandra

Khanal communicated the decision of the management committee to the teachers and students.

Mr. Khanal said, 'The homage to the Anglo-vedic movement leader late CAO Janardan Ghimire will show the path to all the academician and help the future generation know about Anglo-vedic movement'. The school celebrated the 48th Birth Anniversary of late Janardan Ghimire for two days.

'Rakhi' Making Competition

Uttam Kiran Art Club organised 'Rakhi' making competition for Grade V to XII students in Pratik Hall on 23rd August.

The competition was organized in two categories- inter-club competition and inter-house competition separately for Grade V to VIII and Grade IX to XII students, according to senior school activity in-charge Mr. Tanka Nath Ghimire. Approximately, 150 students participated in the competition. The objective of this programme was to link the skill of art and craft with culture, reported the club in-charge Mr. Mangal Krishna Prajapati. DAVSKVB

organizes 'Rakhi' making competition every year on the school premises to mark Janai Purnima. The group of students from art club participated voluntarily in the programme. Some of the students from Grade V had also participated voluntarily in the competition. HoD of Art and Craft Mr. Raju Muni Bajracharya was present during the competition. The winning 'Rakhis' were displayed in front of the Principal's Office. The winners were honoured in the assembly of senior and middle school.

As per the results, in 'Inter-club Rakhi Making

Competition', the group of students from Wordsworth English Club- Shristee Goenka- IX 'I', Devika Agrawal -IX 'J', Palak Beriwal -VIII 'I' and Payal Kumari VII 'I' secured the first position. From Kabir Sahitya Samaj a group of students Diksha Agrawal -XII 'C', kajal Agrawal XII 'C', Shekhar Sarawagi- VII 'H' and Sahil Agrawal -VIII 'H' secured the second position. Likewise, from Vasudha Eco-Club, Nikita Jain -X 'G', Rishi Kumar Kushwaha -IX 'G', Aditi Bajaj -VIII 'H' and Niti Singhanian - VII 'H' secured the third position.

Similarly, in inter-house rakhi making competition from Grade IX to XII category, a team of students from Dhaulagiri House- Nandini Gupta -IX 'J' Monika Mohta -X 'I' Anjali Goel -X 'J' and Ganesh Kr. Shah- XI 'A' secured the first position. And from Grade V to VIII category, a team of students from Dhaulagiri House- Kashvi jain -VII 'H', Garvita Das VII 'H', Ishita Singhal -VIII 'F' and Bhoomi Agrawal-VIII 'H' secured the first position.

Rakhi Making Competition of Kindergarten Wing

'Rakhis' made by the students with the help of their parents were kept for exhibition in Kindergarten block. All the students of Nursery, LKG and UKG were the part of 'Rakhi' Making Competition.

'Rakhi' Making Competition in Primary Wing

Primary Wing of DAVSKVB organised inter-house 'Rakhi' making competition to mark 'Janai Purnima' festival in the classrooms on 24th August.

The competition was organised only for Grade III and IV students. The objective of this programme was to let students know the cultural significance of 'Janai Purnima' according to Ms. Isha Tripathi. The competition also helped students learn about team spirit and showcase their creativity. The competition was mandatory for all the students of Grade III and IV. The students of each section were divided into four houses for the competition. The teachers from Art Department were the judges of the competition. The winners were honoured in the assembly with certificates of achievement.

Public Awareness on Heart and Cancer Diseases

The students and teachers of Grade XI and XII participated in a public awareness programme on environmental impact, smoking and its bad effect, heart and cancer diseases in Buddha Hall on 23rd August.

The awareness programme was organized by Cancer Council Nepal. Prof. Dr. Bishnu Dutta Poudel- Oncologist, Bir Hospital Kathmandu was the main speaker of the programme. Vice-principal Mr. Ram Chandra Khanal welcomed Dr. Poudel and all the team members of Cancer Council Nepal to the talk programme.

The objective of this awareness programme was

- 'Let's protect the new generation from smoking'.

Dr. Poudel stated that smoking, chewing tobacco and drinking alcohol were the key factors to cause cancer and heart diseases. The presentation started with the introduction of cancer followed by types of cancer, statistics of cancer in various countries, causes of cancer, precautions, treatment methods, new innovation in medical science in healing cancer.

The students and teachers also raised some of the burning issues related to cancer. Dr. Poudel hoped that students would spread awareness in their communities.

Classroom Cleaning Programme

Mother Teresa Social Service Club of Primary Wing organised a classroom cleaning programme for Grade III and IV students on 20th August. The objective of this programme was to make students understand the importance of cleanliness, hygienic and staying healthy, according to Club In-charge Ms. Bejile Chhetri. All the students of Grade III and IV participated in the programme.

Embassy of India Honours Chairperson Anil Kedia

Chairperson Shree Anil Kedia received a letter of appreciation and token of love from the Embassy of India, Kathmandu Nepal.

Chairperson was honoured by the Embassy of India for the outstanding cultural

performance and exhibition of the DAVSKVB students during the celebration of India's Independence Day on 11th August, 2018 at Embassy of India, Lainchaur, Kathmandu. The letter sent by his Excellency Manjeev Singh Puri, the Ambassador of India to Nepal to the Chairperson Shree Kedia, it reads - 'I am writing to congratulate you and the entire team of ICAN for outstanding event-'Bharat Mahotsav'- organized by the Embassy to mark 70th

Anniversary of India's independence'. The Embassy of India had invited all the Indian Nationals, living in Nepal to celebrate the historical moment- 'The Independence Day of India'.

The school Principal Ms. Bhubaneswari Rao with all members of DAVSKVB Management Committee, few teachers and parents observed the celebration.

The Nepali Nationals from various streams and all the personnel of diplomatic agencies stationed in Nepal were also invited to witness the celebration programme in the Embassy.

'RAGGA BUND' in Nepal

The renowned Swiss-German Band-'RAGGA BUND' performed in Buddha Hall on 27th August, 2018.

The band members, who as per their schedule of world musical journey, arrived in Nepal. The Band Members were welcomed by Vice-principal Mr. Ramchandra Khanal and Senior School Co-ordinator Mr. Tank Meghji Devji. The music concert was facilitated by Goethe Institute Max Muller Bhavan, New Delhi, India. The band members came to Nepal in order to exchange the art and culture.

The attendees of music concert were 421 German language students from DAVSKVB School, 35 students each from Nisarga School and Kanjirowa School. Before the concert show, a group of 15 students from DAVSKVB sang a German song and a Kumari Dance was performed by the member of Dance Club. The band members were handed a token of love by senior School Co-ordinator Mr. Tank Meghji Devji. The next day, the band members organize workshop for German language students.

Mental Maths Quiz Contest for Grade I and II students

Aryabhatta Math Club of primary wing organised a mental math quiz contest for the students of Grade I & II in their classrooms on 7th August. The quiz contest was mandatory for all the students. The objective of this quiz contest was to provide exposure to students in learning and practising various methods of calculation and let them know how to come up with the right answers, according to Mathematics Club In-charge Ms. Rameshwari Dangol. The questions of the quiz were covered from their text-books which had been already taught by the teachers. The winners were declared section-wise.

Origami Competition

The students of Nursery, LKG and UKG participated in Origami, an art of folding paper into shapes representing objects, on 3rd August, 2018. The competition was a calendar-based activity of Kindergarten Wing.

Achievement in 1st Dhanyentari Cup Swimming Competition

Alvin Maharjan and Seren Singh made DAVSKVB communities feel proud once again by winning various positions in 1st Dhanyentari Cup Swimming Competition 2018 held at Dhumbarahi on 3rd August, 2018. The School Principal Ms. Bhubaneswari Rao honored them in the special morning assembly on 13th August. Alvin won the first position in under 10 free style swimming, butterfly fly swimming, and breast stroke.

Jenisha and Samyab Awarded in the Assembly

Two students from Primary Wing namely, Samyab Joshi Grade II 'D' and Jenisha Bajracharya Grade IV 'F', who had predicted France as the winner of FIFA World Cup- 2018 in the event called 'Guess the Winner of FIFA World Cup Russia- 2018' organized during FIFA World Cup, Russia- 2018. They were given away the footballs by Vice Principal Mr. Ramchandra Khanal in the morning assembly on 1st August.

The Results of Principal's Subject Sweepstakes Declared

The results of 'Principal's Subject Sweepstakes' for English subject held in the month of June was announced through lucky draw in the morning assembly

of senior and middle school on 16th August, 2018. The results were announced class wise. As the numbers of correct entries were profuse, the winners were

declared through the lucky draw system. The winners of Principal's Subjects are: Sambriddhi Maharjan from Grade V 'B', Muskan Joshi from Grade VI 'E', Chrisa Shrestha from Grade VII 'D', Siyon Shrestha from Grade VIII 'C', Preeti Sinha from Grade X 'J' and Shaila Agrawal from Grade XII 'C'. None of the students from Grade IX and XI had the correct entries. Vice-principal Mr. Ramchandra Khanal gave away awards to all the winners. Hundreds of students from all the classes had taken part in this competition.

Winners of International Mathematics Olympiad -2017-18 Honoured

The winners of International Mathematics Olympiad (2017-18) were honoured in the special morning assembly of Primary wing in Pratik Hall on 1st August.

A total of 23 students from Grade IV were honoured with gold medals, silver medals, bronze medals and certificates by Vice-principal Mr. Ramchandra Khanal.

7 students won gold medals, 9 students won silver medals and 7 students won Bronze medals in the Mathematics Olympiad of the academic session 2017-18. Vice Principal Mr. Khanal and Primary wing Co-ordinator Mr. Andrew Filtz Patrick congratulated the winners and also motivated them for their success in days to come. Meanwhile, Maths Olympiad's Class In-charge Ms. Rameshwari Dangol was honoured with the appreciation letter of SOF, New Delhi, India. The names of winners were announced by CCA In-charge of Primary Wing Ms. Anusha Rana. Earlier, in the secondary morning assembly, the winners of Maths Olympiads from Grade V to XII had been honoured by DAVSKVB Management Committee members.

Speech Competition for Grade IX and X Students

William Wordsworth English Club of secondary wing organised inter-section speech competition for Grade IX and X students in Jetavan Hall on 22nd August, 2018.

The objective of the competition is to enhance public speaking skills according to Club In-charge Ms. Gauri Tamang. The competition also helped students to be creative and learn persuasive skills of speech. More than 20 students participated in the competition. Each student was given a separate topic 3 days before for their self preparation.

Some of the topics of speech competition were- 'Gender Equality

is Nothing but a Myth, Being Alone is better than Being Lonely, Death Penalty is the only way to Stop Crime, Extra-curricular Activities are Important for Your Future, the Use of Animals in Medical Research is a Necessary Evil, Fashions Reveals Your True Identity, etc'.

One student from each section

of Grade IX and X participated in the competition. HoD of English Mr. Umesh Saud and English Teacher Mr. Vivek Neupane were the judges and the moderators of programme were Aarshu Acharya and Prajit Thapa. As per the results, from Grade IX, Aditi Karki 'D' secured the first position followed by Priyanka Pokhrel 'J' and Aayushma Dhungana 'H' in the second and third position respectively. Similarly, from Grade X, Aditi Sherpa 'J' secured the first position followed by Ashlesha Shrestha 'D', Diya KC 'H' and Kritika Gurung 'A' in the 2nd, 3rd and 4th position respectively.

Grand Finale of Stand-up Comedy

The most awaited programme 'Grand Finale of Stand-up Comedy' was held in Buddha Hall on 19th August, 2018.

Vice-principal Mr. Ram Chandra Khanal welcomed all the invited guests in the programme. Mr. Panna Lal Bhatia and Ms. Shanta Bhatia, the grandparents of Bibhansh Bhatia –Grade IX 'G' were the special guest of the grand finale. A total of seven students performed in the grand finale. The students who performed humor and wit are – Arunim Shrivastava, Hakeem Ziad, Ayush Jha, Aashma Dangol, Ayush Sharma, Kritika Nahar and Kushal Bajoria.

The contestants expressed their best satire on various

social issues. The moderators of programme were Mr. Abhay Paarekh, the trainer of stand-up comedy and Hindi teacher Mr. Dilliram Sharma. The judges of competition were Hindi HoD Mr. Purushottam Pokhrel and Hindi Teacher Ms. Indu Thakur. The parents of Abhay- Mr. Bajranga Lal Pareekh and Ms. Santosh Pareekh were invited as the

guests in the programme.

During the Grand Finale, the team of students who reached in the final and semifinal round performed a skit. The students were allowed to use any language to deliver their humorous act. Each contestant was given 10 minutes time to perform. The parents of the contestants' students were invited as the audience. The students to get opportunity to witness the grand finale were from Grade IX and XI. As per the results, Kushal Bajoria was declared the winner of stand-up comedy- 2018, Arunim Shrivastava secured the first runner-up position and Kritika Nahar secured the second runner-up position.

Regular Audio-visual Learning for Grade I to IV Students

DAVSKVB Primary Wing has developed former distribution cell into a multimedia classroom for Grade I to IV students. The students of Grade I and II have learnt various chapters of Science text books in this audio-visual classroom till date. The teachers are conducting the oral test and various worksheet-based activities after each class. As the teaching-learning process, is not only limited to the guidance, support and instruction of the teachers, DAVSKVB has also come up with e-learning approach so far. DAVSKVB has developed digital classrooms for the senior school students and middle school students have been engaging themselves in online studies programme in its sophisticated infrastructure.

Science Quiz Contest

Newton Science Club of Secondary Wing organised science quiz contest for Grade V to VIII students in Pratik Hall on 9th August, 2018.

The objective of this programme was to educate

students through quiz games, according to club in-charge Mr. Saman Dangol. The quiz contest was organised in three rounds-general round, buzzer round and rapid fire round. The quiz master was Aashis Kalwar from Grade

IX 'I'. A total of 24 students in six groups took part in this quiz contest. The audience was students from Grade V CBSE.

As per the results, Bhoomi Dhanuka VIII 'G', Mona Jha VII 'E', Rio Maharjan VI 'E' and Prerak Pathak V 'D' secured the first position.

Similarly, Pratyush Dhahal VIII 'C', Shuvam R. Khilimbu, VII 'B', Gaurav Agrawal VI 'G' and Harshi Bajaj V 'F' secured the second position. Likewise, Khushi Dahal VIII 'D', Rohit Yadav VII 'G', Rhea Maharjan V 'A' and Chetan Parshuramka VI 'F' secured the third position.

Declaration of Results

The examination cell of DAVSKVB declared the results of the mid-term on 17th August 2018. All the teaching faculties distributed the results to the parents from their classrooms. During the parents visit at the school, the teachers and parents also interacted about the progress and academic state of the students.

Digital Story Telling Competition

Charles Babbage Computer Club organised digital story telling competition for Grade IX, X and XI students in Jetavan Hall on 17th August, 2018.

Stories narrated on the occasion are: The Oil Man and the Butcher, The Story of a Boy and a Mother, Is This Success!, Mom, Jef Bezos, etc. The objective of this competition was to make the students techno-friendly, according to Club In-charge Ms. Saru Rajthala.

A team of Anushka Chaturvedi, Priyanka Pokhrel and Sanjukta Sen Gupta from Grade

IX 'J' secured the first position. The students of Grade IX 'F' Samyam Shrestha, Aryan Shrestha and Sumesh Man Shakya secured the second position. Similarly, the team of Shurbi Gupta, Kavin Parakh and Sahil Bagla from Grade XI 'B' also secured the second position. The students who secured the third position are Sanya Joshi, Dichya Dangol and Neeraj Chauhan from Grade X 'E' and 'F' sections. The programme was conducted by executive members of computer club. Mr. Sandeep Shrestha and Ms. Saru Rajthala were the judges of the competition.

Principal Announces Character Tree Awardees of first Semester

The Principal Ms. Bhubaneswari Rao announced the recipient of character tree award of the first semester in the morning assembly of senior and middle school on 13th August, 2018.

The photos of the winners of character tree award will be posted in Character Tree in front of Principal's Office,

and they will be honoured with award and merit certificate in a special event organised by the school.

The Principal congratulated all the winners and said that DAVSKVB is focusing on character building as the fundamental requirement to be successful in all the walks of life. DAVSKVB as the value based school has indorsed various rewards for character building and moral behavior to motivate students to go in the right path.

Aarshu, Recipient of Best Speaker Award in Inter School Debate, 2018

Aarshu Acharya, a student of Grade X 'A' bagged the best speaker award in a turn coat debate in Amidass Goraida National Inter School Debate, 2018 organised by The Indian School, New Delhi, India on 8th August, 2018. The school Principal Ms. Bhubaneswari Rao honoured Aarshu Acharya in the morning assembly on 13th August, 2018. Shikshya Agarwal -Grade XII 'D', Rishav Khetan -XI 'E' had also participated in the similar competition. The students were taken to New Delhi by English HoD Mr. Umesh Saud. The Principal congratulated all the members who successfully acknowledged DAVSKVB School among various schools of India.

Participation in 'Real School of Nepal'

Six students from DAVSKVB participated in various competitions of Real School of Nepal, 2018 at Machhapuchhre International School, Kusunti, Lalitpur on 21st August, 2018. The competitions were organised among the schools' students of Lalitpur district. According to Senior School Activity In-charge Mr. Tanka Nath Ghimire, out of total 6 participants, 3 students from Grade V to VII took part in junior category and 3 more students from Grade VIII to X participated in senior category. The list of categories and forms had been sent to the School prior to the competition. The students who participated in Real School of Nepal from DAVSKVB are- Pranab Goyal -X 'H' in extempore, Prasaya Shrestha -X 'F' in football juggling, Smriti Khadka VIII 'D' in dance, Luza Maharjan VII 'B' in art and painting, Suprab Shakya -VII 'D' in score the real goal and Muskan Joshi -VI 'E' in speech competition and they were accompanied by Ms. Shibani Mukherjee.

Inter-section Nepali Poem Recitation Competition

The students of Grade I and II participated in Inter-section Nepali poem recitation and enactment competition in Pratik hall on 16th August. Similarly, Grade III and IV students participated in the similar competition on 13th August, 2018.

The objective of the competitions was to arouse students' interest in writing and reading poetry according to Club In-charge Mr. Dipendra Raut. The competition is a calendar based activity of primary wing. The competition helped students enhance their recitation and enactment skills.

The competition was organised in a group. The winners were declared class wise. The students recited most of the poems out of their text books. The contestants were judged on the basis of correctness, recitation skills and enactment. The judges of competition were Ms. Laxmi Thapa, Ms. Isha Tripathi, and Ms. Anuradha Tiwari.

As per the results, from Grade I, section D secured the first position followed by section C and section F in the second and third position respectively. Similarly, from Grade II, section D secured the first position. Sections B and E secured the second position and section F secured the third position.

Likewise, from Grade III, section C secured the first position followed by section D in the second position and section A and B in the third position respectively. Likewise, from Grade IV, section D secured the first position. Sections A and C secured the second position and sections B and H secured the third position.

Special Assembly to Mark 'Janai Purnima'

The executive members of Kabir Sahitya Samaj organised a special assembly to mark the celebration of 'Janai Purnima' or 'Rakshya Bandhan' festival on 24th August, 2018.

The students during the assembly spoke about the

importance of the festival.

The assembly extended warm wishes of 'Janai Purnima'.

During the assembly Priyanka Pokhrel sang a Hindi song- 'Hum Bahano Ke Liye Mere Bhaiya Aata Hai Yek Din Saal Mai' dedicated to all the brothers and sisters.

Principal Receives Token of Appreciation on Behalf of School

The Principal Ms. Bhubaneswari Rao received a token of appreciation from The Indian School, New Delhi, India in the morning assembly on 13th August, 2018.

The school was honoured for participating in Dr. Amidas Goraida National Inter-school Debate, 2018 held on 8th August, 2018. HoD of English

Mr. Umesh Saud handed over the token of appreciation to the Principal.

DAVSKVB School has been providing the exposure to the students and encouraging them to participate in debate competition in Dr. Amidas Goraida National Inter School Debate every year.

Kritika Won the Second Position in Singing

Kritika Gurung won the second position in singing in 'The 11th Chinese Bridge Proficiency Competition for Foreign Secondary School Students in Nepal' organised by Embassy of Peoples' Republic of China on 4th August, 2018.

The Principal Ms. Bhubaneswari Rao honoured Kritika in the award distribution ceremony held during the morning assembly of senior and middle school

Kritika sang the Chinese song during the assembly time.

on 13th August, 2018. Kritika was awarded the second position trophy and the prize. Ayushma Dhungana had also taken part in it. She was also honoured with a prize. Vice-principal Mr. Ramchandra Khanal and CAO Ms. Vijaya Tater were present to motivate all the winner students.

Kritika sang the Chinese song during the

Fabulous Fun-day for Middle School Students

The students of Grade VII and VIII watched the movie 'Tomb Raider' as a part of Fabulous Fun day programme in Buddha Hall on August, 21.

The students of Grade V and VI were screened the movie 'Coco' on August 20. Both the movies are based on action and adventure. In the movie 'Coco' the key character Miguel is desperate to prove his talent, he finds himself in the stunning and colorful land of the dead following a mysterious chain of events. Similarly, 'Tomb Raider' is the story that will set a young and resolute actress- Lara Croft on a path towards becoming a global hero. Tomb Raider was released in 2018 and 'Coco' in 2017. Both the movies motivate the viewers to be passionate towards the objectives of life. All the students were served popcorn and fruit juice before entering the hall. Prior to the movie show, Middle School Activity In-charge Mr. Surchen Shah suggested students not to imitate any actions of the movie in real life.

Animals Feeding Programme at Central Zoo, Jawalakhel

A team of 43 students associated with Friends of Zoo (FOZ) participated

in the animals feeding programme at Central Zoo, Jawalakhel, Lalitpur on 9th

August, 2018.

The objective of this programme was to provide information about the feeding behavior of wild animals in captivity, according to FOZ Co-ordinator Mr. Pradeep Shrestha. The conservation officer of Central Zoo Mr. Narsingh Rana made a presentation on code of conduct for animal feeding in captivity during the programme. The programme had been organised by Central Zoo Management.

News Writing Workshop

The mass media students of Grade VII attended a News Writing Workshop in Pratik Hall on 16th August, 2018.

The workshop was organised by OBTE Club In-charge Ms. Rojina Rai. The objective of this programme was to enhance the students' skills on writing news according to Ms. Rai. The students of both SEE and CBSE were the part of this workshop.

Inter-section Nepali Textual Quiz Contest

Devkota Nepali Club of Primary wing organised inter-section Nepali textual quiz contest for Grade III and IV students in Pratik Hall today. The objective of this quiz contest was to help students update their text book knowledge according to Primary CCA In-charge Ms. Anusha Rana. The audience of the programme was the students of Grade III 'A', III 'B' and III 'C'.

Cricket Team Bagged 'The Royal Interschool Cup'

DAVSKVB school appeared as the champion of 'The Royal Interschool Cup 2075' organised by Kathmandu Cricket Training Center at Royal KCTC, Indoor, Golfutar, Kathmandu. The tournament was held on 6th till 10th August, 2018. A total of 20 teams from various schools of Kathmandu had taken part in it. Vice-principal Mr. Ramchandra Khanal along with CAO Ms. Vijaya

Tater and Senior School Co-ordinator Mr. Tank Meghji Devji honoured all the team members in the morning assembly on 16th August. Entire team members were given away the certificates and medals and the winning trophy.

The triumphant students are Aashish Shah, Ronak Agrawal, Chirag Agrawal, Shikhar Bothra, Aditya Agrawal, Arpit khetan, Prabhat Chaturvedi, Sourav Shrestha, Prasiddha Bajracharya, Inap Maharjan and Sameer Ansari. The team manager was Mr. Purnendu Ghosh and team coach was Mr. Dilip Yadav.

Certificate of Appreciation for Outstanding Performance in Bhanu Jayanti Celebration- 2075

The students of Primary Wing had voluntarily participated in Inter-school poem recitation and enactment competition and they were honoured in the morning assembly by Vice-principal Mr. Ram Chandra Khanal and Primary Wing Co-ordinator Mr. Andrew Filtz Patrick on 1st August.

The students were given away the letter of appreciation by Vice-principal Mr. Ramchandra Khanal. The students who were honoured with certificate of appreciation are- Aaryan Thapa- III 'E', Jayesh Bhusal - IV 'E', Omraj Jha - IV 'G', Supratik Pandey - IV 'G', Purbash Bhatta - IV 'A', Akshya Shah- IV 'D' and Ishani Baral- IV 'F'

DAVSKVB School Bus Drivers Participate in Traffic Awareness Programme

Traffic In-charge of Satdobato Lalitpur, Inspector Sitaram Hachhethu organised a traffic awareness programme for all the drivers of DAVSKVB School in Jetavan Hall on 12th August, 2018.

Vice-principal Mr. Ramchandra Khanal and SSO Mr. Prashant Samal welcomed the inspector Mr. Hachhethu in the programme. The objective of this talk programme was to increase and improve the road safety measures effectively. The resource person Mr. Hachhethu briefed about various traffic rules and behavioral aspects of traffic rules among the drivers. The Vice-principal Mr. Ram Chandra Khanal also requested the school bus drivers to pick up and drop the students only from the bus stops. Earlier, DAVSKVB students had participated in various traffic training and awareness programmes.

Inter-section HPE Presentation Competition

The Students of Grade X- CBSE participated in an inter-section PowerPoint presentation competition in Jetavan Hall on 23rd August, 2018.

Approximately, 40 students made the presentations. The students made presentation on natural disaster, environmental pollution, waste management, energy conservation, nuclear power, etc.

The judges of competition were HoD of Social Studies Mr. Bidur Sharma and Science Teacher- Mr. Rabindra Giri. The competition had been organised by Vasudha Eco Club. The objective of this competition was to inform and alert the

students about the importance of environment conservation according to Club In-charge Ms. Pratima Rai. During the competition, the students raised various problems on environment. The moderators of the programme were executive members of Eco Club- Taniya Goenka- IX 'I' and Dipika Agrawal IX 'J'.

The students from Grade

X 'I' Ayush Shrestha, Dristi Agrawal, Dristi Rauniyar, Kashish Agrawal, krishnanshu Agrawal, Mahima Agrawal secured the first position. A total of 8 presentations were made in different topics. The presentations were judged on the basis of subject matter, continuity/fluency, co-ordination/ team-work and presentation/ expression.

Gaijatre Laughter Challenge

Devkota Nepali Club of DAVSKVB organised Inter-class Gaijatre laughter Challenge for Grade V to VIII students in Buddha Hall on 27th August.

The objective of this programme was to celebrate Gaijatra festival. The competition also helped students showcase their creativity. The team of students satirized on current socio-political scenario especially on the key characters of the government as per the trend of celebrating Gaijatra festivals. Other

satires were on parenting and classroom teaching and learning process.

As per the results, students of Grade VIII secured the first position. The students of Grade VI secured the second position and

two separate teams from Grade V and VII secured the third position. The judges of competition were Mr. Tanka Nath Ghimire, Senior School Activity In-charge and Hindi Teacher Mr. Dilliram Sharma. Both the judges also cracked some jokes during the programme.

Hindi Debate Competition

Kabir Sahitya Samaj (Hindi Club) organised Hindi Debate Competition for VII and VIII students in Jetavan Hall on 13th August. Similarly, the students of Grade IX and X participated in the similar competition on 15th August.

The topic of debate competition for Grade VII was – The role of parents and teachers: Nurturing the Children. Likewise, the topic for Grade VIII was – ‘Social Networking: Beneficial or Harmful in education’.

Likewise, the topic of debate competition for Grade IX was – The population growth: Challenge or Opportunities and the topic of debate competition for Grade X was – Brain drain: Disadvantage or Achievements. A total of 32 students took part in the competition.

The objective of this programme was to develop debating skills according to Hindi Club In-charge Ms. Indu Thakur.

As per the results, from Grade VII, Payal Kumari 'I' secured the first position followed by Lav Khator 'F', Lakshya Somani 'I' and Shreya Sigha 'G' in the second, third and consolation position respectively. Similarly, from Grade VIII, Bhoomi Dhanuka

'G' secured the first position followed by Aastha Choudhary 'I', Sahil Agrawal 'H', Keshav Singhania 'G' in the second, third and consolation positions respectively.

From Grade IX Priyanka Pokhrel 'J' secured the first position. Tanisha Tibrewal and Tanya Goenka 'I' secured the second position and Tavishi Bairathi 'J' secured the third position and Yaman Garg 'J' secured the consolation position. Similarly from Grade X, Vanshika Kothari 'G' secured the first position, Prachi Bansal 'I' secured the second position. Suryansh Barmecha 'G', Rakhi Sharma 'G' secured the third position and Vivek Kr. Shah 'G' secured the consolation position.

During the competitions, Mr. Purushottam Pokhrel, Hindi HoD talked about the importance of debate in dubious issues. He added that the most of the issues in societies are debatable and the debating skills help individual present their feeling in certain situation or things. The judges of competition were Mr. Dilliram Sharma and Ms. Rupam Pathak from Hindi department and Hridaya Agrawal.

Inter-house football Tournament for Grade IX and X Boys

The sports Club of DAVSKVB organised inter-house football tournament for the boys of Grade IX and X. The football tournament had started on 13th August, 2018. The final match held on 15th August, 2018. As per the results, Kanchanjanga House secured the first position followed by Dhaulagiri House and Gaurishankar House in the second and third position respectively.

DAVSKVB School Football Team off to Sanghai

The national youth football team of Nepal headed for Sanghai, China to play Gothia Cup on 11th August, 2018.

Out of total 19 team members, 10 members were from the DAVSKVB School. The students from DAVSKVB to represent the national youth football team are Avash Maharjan, Russ Karki, Saurav Dhungana, Prince Thapaliya, Prabuddha Man Tuladhar, Yug Joshi, Grishma Rana and Suprav Shakya. The students were accompanied

by sports teachers Mr. Bijay Maharjan and Mr. Goutam Hazra. Gothia Cup is the largest and the most prestigious international youth soccer tournament in the world.

A total of 54 countries participated in Gothia Cup-2018. Gothia Cup was started on 11th August and the final match was held on 19th August, 2018. Gothia Cup China aimed at developing young footballers and attracting more children to take part in it.

Inter-house Quiz Contest

The students of Primary wing participated in inter-house Hindi quiz contest in Pratik Hall on 23rd August, 2018.

The objective of this programme was to enhance general knowledge of the students and make them updated on contemporary issues according to Hindi Club In-charge Ms. Indu Thakur.

A total of four houses of primary wing i.e. Annapurna, Dhaulagiri, Gaurishankar and Lhotse were the part of this competition. The quiz was categorized in different topics

such as- religion and culture, history, geography, science, grammar and current issue. The audiences were all the Hindi language students of Primary wing.

As per the results, Dhaulagiri House secured the first position followed by Lhotse, Annapurna and Gaurishankar in the second, third and consolation position respectively. The students who secured the first position from Dhaulagiri are- Zoya Parween 'D', Kavya Choudhary II 'A', Stuti Bajoria III 'C' and Himanshu Kumar Singh IV 'E'.

Andha Yug on Stage

The students of DAV Sushil Kedia Vishwa Bharati Higher Secondary School successfully staged a Hindi drama 'Andha Yug' of Dr. Dharmabir Bharati in the Buddha Hall from 9th to 11th August 2018.

On the first day of the show, the school students of DAV along with the teachers got opportunity to witness the show.

In the drama Andha Yug, 25 students of DAV enacted in the different characters of 'Mahabharat- Kuruchhetra'. The stage was decorated with different props such as Royal place, Crown Chair, bullock cart, war images and different objects resembling the story of Mahabharat to envisage the scene of that period. Diplomatic converse, conspiracy, sudden silence during the play, espionage,

war, etc. take hold of the audience concentration till the end of the drama.

The second day, the school students and teachers from various schools of Kathmandu were invited to watch the play. On Saturday, the grand show was held on the basis of ticket selling.

The School Chairman Shree Anil Kedia said, 'The objective of this theater show is to inculcate the knowledge based on eastern philosophy among the students and to tell the upcoming generation about the importance of the incomparable creation- Mahabharat Epic in the history of mankind. He added that this theater show has also created a platform to exchange knowledge and art among the students of various schools.

School Principal Ms.

Bhubaneswari Rao said, 'It's a great achievement for all of us as the students have not plainly enacted the drama what it was in Andha Yug but also they have made the right judgment by making enactment critical in different plots and dialogue delivery as per the modern way of thinking and the changed perspective in observing Mahabharat. Ms. Rao who was actively involved in drama show from the very beginning till the end, said that the drama show is being conducted every year to meet the students interest towards enactment. Till date the school has successfully staged two Shakespeare's drama 'A Mid Summer Night's Dream and Twelfth Night', Nepali drama 'Amar Singh Thapa' and Sanskrit

drama on Aastavyastm.

Prior to the staging of Andha Yug, drama director Prakshit Bickram Rana and his team had conducted training on enactment and recitation in different periods of 3 months. The requirement of stage, costume, light system, music and various types of art had been studied by the team of DAV Management Committee.

In the final Day, Dr. Sanjita Verma, Dr. Naryan Prashad Gautam, Sanjay Agrawal, Krishna Jung Rana, Birendra Hamal and others from film and drama industries witnessed the drama show and encouraged young artist for greater achievement in the days to come. The drama show in the final day was witnessed by approximately eight hundred audience.

Characters of Andha Yug Play

Krishna : Gaurav Agrawal
Arjun : Anant Sharma
Duryodhan: Hridai Agrawal
Set 1

Prahari 1: Kavin Parakh
Prahari 2: Madhav Jindhal
Vidur : Pratik Saria
Sanjay : Sonu Sharma
Dhritarastha : Yash Agrawal
Gandhari : Megha Rao
Yachak : Ronak Agrawal
Aswathama: Ayush Agrawal
Kritvarma: Piyush Poddar

Kripacharaya : Mouli Garg
Yuyutsu : Keshav Khandelwal
Gunga bikhari : Piyush Sah
Voice over:
Balram : Rupali Prasad
Krishna : Madhav Jindal
Vyas : Keshav Khandelwal

Set 2

Prahari 1: Tasu Singhanian
Prahari 2: Khushi Agrawal
Vidur : Barkha Jaiswal
Sanjay : Rupali Prasad/ Simran Agrawal
Dhritarastha : Sneha Agrawal

Gandhari : Nandani Gupta
Yachak : Varsha Agrawal
Aswathama: Falguni Agrawal
Kritvarma: Bidhi Karna
Kripacharaya : Debadrita Mukherjee
Yuyutsu : Ekta Agrawal
Gunga bikhari : Megha Rao

Voice over:

Balram : Rupali Prasad
Krishna : Mouli Garg
Vyas : Barkha Jaiswal
Supported by: Hindi, Art, Music and Dance and Vocational Departments.

Principal Announces Winners of 'Character Tree Award'

The Principal Ms. Bhubaneswari Rao announced the winners of 'Character Tree Award' of primary wing in the morning assembly in Pratik Hall on 13th September. The most disciplined students from Grade I to IV were declared the winners of 'Character Tree Award'. A student from each section was announced as the winner of Character Tree Award. Character Tree Award is declared semester wise in DAVSKVB.

Addressing the winners' name, Principal Ms. Rao said, 'The winners' name with photo will be first posted in Character Tree in front of Principal's and Co-coordinator's offices as well as in website before honoring them with a merit certificate and award in the Annual Excellence Award Ceremony.' She said 'Discipline is major things required to win not only the Character Tree Award in School

but to become successful person throughout the life.

She added that primary wing is the foundation of middle and senior schools and motivated students to maintain good discipline, academics and encouraged them to participate in maximum numbers of co-curricular activities organised in the school.

The Principal marked few changes being held in educational system and motivated students to maintain good academics for the elementary examination in Grade V and Grade VIII. She expected all the students to excel in upcoming half yearly examination and them to ask their teachers the questions

and clear out all the confusion before attending the half yearly examination. She further said, 'If you question more, you learn more and if you don't question, obviously you learn nothing'. She conveyed the message that if parents and teachers feel the necessity of the remedial classes in Primary wing, the school is ready to help them. However, she expected all the confusions of the students to be cleared in the regular classroom teaching.

Before concluding her address, she blessed all the students and teachers for the half yearly examination. The students and teachers hoped to see the Principal in the assembly soon. The kids were happy to see their Principal in the assembly. Primary Wing Co-ordinator Mr. Andrew Filtz Patrick was present to welcome the Principal and motivate all the winners and participants.

Acharya, Magar and Thapa win Principal's Subject Sweepstakes Award

The results of Principal's Subject Sweepstakes Competition of primary wing for English subject were declared by the Principal Ms. Bhubaneswari Rao in the morning assembly of Primary Wing in Pratik Hall on 13th September.

The winners were declared through lucky draw. The luckiest students who won the Principal's Subject Sweepstakes Award were- Sumedha Thapa Magar- Grade II 'A', Abhishree Acharya- Grade III 'E' and Sudikshna Thapa- Grade IV 'D'.

Primary Wing Co-ordinator Mr. Andrew Filtz Patrick gave away awards to all the winners. During the award distribution ceremony, Principal motivated all the students to have the spirit of solving the questions asked to them. The students of Grade II, III and IV had enthusiastically participated in this competition.

A total of 29 students from Grade II were successful to submit all the answers correctly. Similarly from Grade IV, 15 students made correct entry. Abhishree Acharya is the single student to submit all the answers correctly from Grade III.

Science Model Making Competition

Newton Science Club of Primary organised inter-section bird's nest making competition for Grade III students in the classrooms on 3rd September.

The competition was mandatory for all the students of Grade III. The objective of this programme was to provide platform to show creativity and help students build their social skills according to Club in-charge Ms. Pratikshya Nepali.

The competition was organised in a group. As per the result, Section E secured the first position followed by Section D and section F in the second and third positions respectively.

Inter School Ghajal Singing Competition

Devkota Nepali Club of DAVSKVB organised an 'Interschool Ghajal Singing Competition' to mark the celebration of 153rd Birth Anniversary of Motiram Bhatta in Buddha Hall on 9th September, 2018.

The presence of top musicians and singers of the country- Prof. Dr. Gurudev Kamat, renowned classical based singer, *Ghajalkar* Bipin Kiran and the Music Teacher Mr. Raju Singh a top music composer of the country in a common place is one of the rare moments to witness said music scholars. These celebrities also motivated the contestants to thrive the art of music and song. The music environment provided by DAVSKVB Management is one of the best places to practice and learn the art of music and song.

The students performed various Ghajals during the programme such as 'Yeha Desha ko Chha Chinta Timi Maya Maya...', 'U Jitera Gae Ya Harera Gae', 'Pagal Banayau Priya Yo Dil Harera', 'Nabirse Timilai Na Paye Timilai', 'Timro

Mero Sambandhako Charcha Chalchha', etc. DAVSKVB students also performed Ghajal passionately as participant.

One of the Guests Bipin Kiran said, 'such Ghajal singing competition is one of the large scale programmes ever seen in the country to mark Moti Jayanti Celebration'. The chief guest of the programme Dr. Gurudev Kamat thanked the Principal and DAVSKVB Management Team for flourishing the Ghazal in the school. Mr. Kamat sang a Ghajal 'Madhuban Pani Naya,

Madhumas Pani Naya' and ghajalkar Bipin Kiran also sang a new Ghazal. Mr. Raju Singh made brilliant presentation on music and Ghajal.

Addressing the gathering, Vice-principal Mr. Ram Chandra Khanal said, 'Motiram Bhatta has introduced a new era in his 30 years of life. He is the first sonneteer of the country, the first biography writer, the first author of Nepali dictionary, the first journalist, publisher and author to run the press. According to Mr. Khanal, Motiram Bhatta also operated Motimandali to encourage

the young generation for creative writing'. He thanked all the participants of the competition.

The results were announced by Nepali HoD Mr. Narayan Khatiwada who was the judge of the competition with Mr. Bipin Kiran and Mr. Raju Singh.

Mr. Khatiwada, said that DAVSKVB had been organizing this programme every year to mark the celebration of Moti Jayanti. He added 'Motiram revolutionized the society with his deeds and he is the one who also published the creation and writing of the first Nepali poet -Bhanubhakta Acharya.

As per the results, Samanta Thapa from St. Merry School secured the first position, Samyog Bhandari from GEMS School secured the second position and Aaryan Sunar from Little Angels School secured the third position and Dheeraj Chapagain from Deer Walk School got sweet Ghazal Singing Award.

The winners were honoured with Medals, Trophy and Certificates.

'Krishna Sudhama' Staged

A team of students from Grade III and IV staged the 'Krishna Sudhama' play to mark the Celebration of Shree Krishna Jamastami during morning assembly in Pratik Hall on 3rd September.

Few students from Grade I to IV performed a dance on 'Krishna Bhajan'. According to Hindi language Teacher Ms. Ruchi Shah, the play had carried a theme- 'No one is rich or poor in friendship'. The objective of this programme was to guide students in adorable path of Shree Krishna.

Shree Krishna is believed to be the 8th Incarnation (avatar) of Lord Bishnu. The students who performed the play were Shiven Bairathi (Krishna) -IV 'C', Mayank

Agarwal (Sudhama) -IV 'C', Aditya Raj Thakur (Darbari-1)- III 'B', Prakash Bhupal (Darbari -2) -IV 'C', Shanaya Agarwal (Dance)- IV 'B', Vedanshi Kedia (Rani-1) -IV 'C' and Simon Ginodia (Rani -2) -IV 'H'.

Similarly, the students who performed dance on Krishna Bhajan were- Stuti Bajoria -III

'C', khushi Agrawal - III 'B', Hritvick Rana - III 'C', Aryaman Shekhawat -III 'A', Chanchal Mohata -II 'E', Manyata Jaiswal -II 'D', Riya Ambastha -II 'E', Lakshya Jain- II 'D', Pratiksha Shah- II 'D', Chirag Jain -I 'A', Yuvika Saran - I 'C', Agastya Singh -III 'F', Vaibhawi Kure -III 'F', Abeer Shrivastav -IV 'H', Kavya -II 'A', Jiya Jha- IV 'E' and Shanaya Agarwal- IV 'C'.

The programme was arranged and conducted by Hindi language Teachers of Primary wing- Ms. Ruchi Shah and Ms. Pooja Jaisawal in co-ordination with Primary CCA In-charge Ms. Anusha Rana and Hindi Club In-charge Ms. Indu Thakur.

Animal Feeding Programme in Captivity

A total of 40 students from Grade VII and VIII associated with Friends of Zoo (FoZ) participated in animal feeding programme at Central Zoo on 3rd September.

The objective of this programme was to provide information about the feeding behaviour of wild animals in captivity, according to Club in-charge Mr. Pradeep Shrestha. Conservation Officer Mr. Arun Narsing Rana briefed on feeding activities of the zoo animals.

Celebration of Shree Krishna Janmastami in Secondary Wing

Kabir Sahitya Samaj (Hindi Club) of Secondary Wing organized Shree Krishna Janmastami Celebration Programme in Indu Hall on 3rd September, 2018.

To mark Shree Krishna Janmastami, the club organised solo dance competition and pitcher breaking competition. A group of students staged a play 'Krishna Sudhama' and others chanted Krishna Bhajan.

Vice-principal Mr. Ramchandra Khanal and Senior School Co-ordinator Mr. Tank Meghji Devji witnessed the celebration. The audiences were from VIII CBSE. The biography of Shree Krishna was presented by Suryansh Barmecha from Grade X 'G'.

The moderators of programme were Stuti Kumari and Nandini Gupta.

HoD of Hindi language, Mr. Purushottam Pokhrel and Hindi Language Teacher Mr. Dilliram Sharma interpreted few stories of Krishna and motivated students towards the right paths such as to respect the existence of entire creature, avoid pompous behavior, etc. Krishna's philosophy of 'bhakti' -devotion and 'karma'-deeds stated in Mahabharat and also in Bhagavad Geeta has become one of the most popular philosophies in the history of mankind.

The judges of solo dance competition were Ms. Kanchan Sijapati and Ms. Shashi Poudel. Kritika

Khandelwal secured the first position in solo dance competition among five contestants. Mouli Garg -IX 'J' secured the second position and Tavishi Bairathi Secured- IX 'J' secured the third position in solo dance competition. Tanya Goenka -IX 'J' and Chunni Jaisawal - IX 'J' secured consolation position.

Similarly, in Pitcher Braking Competition, a group of students- Nitish Kalwar -VII 'F', Hakeem Zaid-VII 'F', Sakcham Poddar -VII 'F', Tanish Goyal -VIII 'F', Remant Jha -VII 'F' and Jayesh Agrawal VII 'F' were declared the winners. Similarly, a team of students, Bharat Soni- VIII 'C', Aayush Agrawal -VII 'H', Sureyans Jha- VII 'F', Sujal Patewari- VIII 'F' and Srijan Gupta -VII 'F' were declared the runner up.

The students who performed a short theatrical episode- 'Krishna Sudhama' were Sahil Agrawal -VIII 'H', Hriday Agrawal -VIII 'G', Stuti Agrawal -VIII 'G', Arunim Shrivastav -VIII 'F' and Dharmendra Choudhary -VIII 'F'. Similarly, the students who sang a Krishna Bhajan were Umang Sharma -IX 'I', Mahima Subba -IX 'I', Kasturba Subba -IX 'H' and Aayushma Dhungana -IX 'H', Banshika Motani -VIII 'H' and Dristi Gupta -VIII 'F'.

Inter-section Nepali Quiz Contest

Devkota Nepali Club of Primary Wing organised inter-section Nepali curricular quiz contest for Grade I and II students in Pratik Hall on 9th September.

The objective of this competition was to help students to express the knowledge gained in the classroom teaching and learning according to Club In-charge Mr. Dipendra Raut. The audience was from Grade I 'A', 'B' and 'C' sections. As per the results, Section 'C' secured the first position. Section E secured the second

Swopnil Dhakal- I 'C', Pallav Lamichhane- II 'C', Prachur Dhakal- II 'C' and Himani Khadka- II 'C'. The quiz contest was held in two rounds- question round and photo identification round. The contestants were not provided any alternate choices in the quiz contest.

position and Section A secured the third position. Each group comprises of six students from both Grade I and II.

The students who secured the first position are Agrim Ghimire - I 'C', Raksolina Thapa -I 'C', Swopnil Dhakal- I 'C', Pallav Lamichhane- II 'C', Prachur Dhakal- II 'C' and Himani Khadka- II 'C'. The quiz contest was held in two rounds- question round and photo identification round. The contestants were not provided any alternate choices in the quiz contest.

'Krishna and Radha's Attire' and 'Dahi Eating' Competitions

Kindergarten wing organised two different competitions to mark the celebration of Shree Krishna Janmastami on 3rd September, 2018.

The competitions organised were 'Krishna and Radha's Attire Competition' and 'Dahi Eating' competition. The students of Kindergarten Wing came to the school in Krishna's and Radha's attire according to Kindergarten CCA In-charge Ms. Rupinder Kaur. All the students of Nursery, LKG and UKG were the part of this celebration.

Wax Printing Activity

DAVSKVB Kindergarten Wing organised wax printing activity for all the Nursery, LKG and UKG students in their respective classrooms on 13th September. Wax printing is a calendar based weekly activity of Kindergarten Wing.

Inter-section Poem Recitation and Enactment Competition

William Wordsworth English Club of primary wing organised inter-section poem recitation and enactment competition for Grade II students in Pratik Hall today.

The judges of competition were Ms. Anamika Limbu and Ms. Isha Tripathi. As per the results, Raniesh Adhikari secured the first position followed by Ayush Bista and Xin Yue Liu in the second and third position respectively. The audiences were from Grade II and IV.

Family Jamboree of Grade XI and XII

The family jamboree of Grade XI and XII for the academic session 2018-19 was held on 7th September in the Buddha Hall. The programme was graced by Chairperson Shree Anil Kedia and Mr. M. Keivom-First Secretary (Education), Embassy of India, Kathmandu. The students of Grade XI and XII presented English and Hindi songs. Similarly, the dances performed by the students were Nepali Jhyaure and Hudkeli dance, Punjabi Bhangra dance, Columbian dance, Hindi classical dance and the special legendary dance dedicated to Bollywood superstar- Salman Khan. Some of the parents also participated in fun-filled games such as blindfold games, burst balloon and ring dance.

The most awaited annual awards of the academic session 2017-18 were handed over during the programme. The winners of the Character Tree Award, Ekalavya Award, People Respecting Others (PRO) Award and 100% Attendance Award were given away to the winners with token of love and merit certificates by Shree Anil Kedia, Mr. M. Keivom, Vice-principal Mr. Ram Chandra Khanal and

CAO Ms. Vijaya Tater. Senior Co-ordinator Mr. Tank Meghji Devji and SSO Mr. Prashant Samal extended hospitality and made necessary arrangement.

Addressing the ceremony, Chairperson Shree Anil Kedia quoted that the world is now being led by the students who are educated in value-based schools. He said, 'The research conducted by European scholars in Europe has suggested that the Silicon Valley is being occupied by the citizens who were educated in value-based schools. The research has connected the role of eastern school, especially, 'The Anglo-vedic School of Thought' in leadership in Silicon Valley. In the changing educational scenario, parents all over the world have depended on the schools than ever and DAVSKVB was undertaking these sensitive tasks with specific schooling techniques needed for the students. Shree Kedia also said that sometimes few parents asked why DAVSKVB was strict in discipline. He tried to make parents understand that for the positive changes in students DAVSKVB had spent a lot of

energy and resources. He sought for the emotional balance in students' life as a single mistake could ruin their life. He suggested all the Grade XII students to consult experts, renowned consultants, parents, school, teachers and seniors and make decision on their own for higher studies.

Similarly, Shree M. Keivom from Embassy of India said that the Jamboree of DAVSKVB was a very impressive programme and he appreciated the students. He encouraged students and parents to visit the website of Indian Embassy to apply for the scholarship programmes provided for different levels to the Nepali nationals. Moreover, Shree M. Keivom, who looks after education at Embassy of India, appreciated the quality of Education provided by Kedia family in Nepal.

The MCs of programme were English HoD- Mr. Umesh Saud, Grade XI and XII Teachers- Ms. Sita Sharma and Mr. Ananda Yadav. The programme had started with the welcome speech of Maths HoD Mr. RK Tripathi. Science HoD Mr. Kamalesh Karna offered vote of thanks to conclude the programme.

Neatness Inspection by Students

The students associated with Mother Teresa Social Service Club inspected the neatness of Grade III and IV students in their respective classrooms on 4th September, 2018. According to Ms. Bejile Chhetri, the programme was conducted to maintain decorum among students. Neatness inspection is the calendar-based activity of primary wing which is conducted in certain time interval.

Documentary Show for Grade VIII SEE

Mother Teresa Social Service Club of Secondary Wing screened a documentary 'Election Commission of Nepal' for Grade VIII SEE students in Jetavan Hall on 10th September. The objective of this programme was to make students well acquainted with the election system of Nepal, according to Club In-charge Ms. Renu BC. The moderator of the programme was Kritika Maharjan, executive member of social service club.

Teej Song Performed During the Morning Assembly

A group of students sang a Teej song, 'Teeja ko Rahar Aayo Barilai' in the morning assembly to mark 'Teej Festival -2075' in the morning assembly of senior and middle school on 11th September. Devkota Nepali Club of DAVSKVB conducted Teej assembly.

Awareness Programme on Heart and Cancer Diseases

The students and teachers of Grade IX and X participated in an awareness programme on environmental impact, smoking, heart and cancer diseases in Buddha Hall on 4th September, 2018.

The awareness programme was organized by Cancer Council Nepal. Prof. Dr. Bishnu Dutta Poudel- Oncologist, Bir Hospital

Kathmandu was the key speaker of the programme. Vice-principal Mr. Ram Chandra Khanal welcomed Dr. Poudel and all the team members of Cancer Council Nepal participated in the talk programme. The objective of this awareness programme was – 'Let's project the new generation from smoking'.

Dr. Poudel in the talk

programme stated that the smoking, chewing tobacco and drinking alcohol were the key factors causing cancers.

He also talked about the possibilities of cancer in male and female in their different body parts. The presentation started with the introduction of cancer followed by types of cancer, statistics of cancer in various countries, causes of cancer, precautions, treatment methods, new innovation in medical science in healing cancer.

Dr. Poudel hoped that students would spread awareness in their communities. Earlier, on 23rd August, 2018, the students and teachers of Grade XI and XII participated in the cancer awareness programme.

Hairstyle Designing Competition

Sudha Sagar OBTE Club organised hairstyle designing competition for Grade VII (CBSE) Beauty and Health Science students in art room on 5th September. The objective of this programme was to enhance hand skill for different hairdos and to provide platform to the students to showcase their talents, according to Club In-charge Ms. Rojina Rai. The judges of the competition were Mr. Rajumuni Bajracharya -HoD of Art and Craft and OBTE teachers Mr. Ananta Maharjan

in the first position, Saniya Aryal in the second position, Sarayu Maharjan in the third position, Kritika Chhetri in the fourth position and Sameera Aryal in the fifth position.

Similarly, the winners from VII CBSE are- Komal Jaiswal in the first position, Muskan Sha in the second position, Shreya Singha in the third position, Aaniya Agrawal in the fourth position and Anmol Sharma in the fifth position.

and Ms. Rojina Rai. The competition was organised on the basis of individual effort of the student.

Earlier, on 4th September, beauty and health science students of Grade VII SEE had participated in the same competition. As per the results, the winners of hairdos making competition from Grade VII SEE were- Sabyata Budhathoki

Inter-section Nepali Project Work

The results of Nepali project work competition were announced on 13th September. Devkota Nepali Club of Primary Wing had organized the Inter-section Nepali project work competition for the interested students of Grade III and IV.

The students were given the topic 'Vocabulary Development. All the groups of students were given sub topics. The objective of this competition was to develop their research skills. The project work competition helped students to expand the horizon of knowledge, according to Club In-charge Mr. Dipendra Raut. As per the results, the group of students- Swastika Sharma, Suhag Maharjan, Abhin Kathayat, Soumya Shrestha and Panash Suwal from Grade III 'C' won the first position from Grade III.

Similarly, the group of students, Ananya Poddar, Jigyasa Agrawal, Remos Bikram Lama, Saayujyaa Bhattarai and Sanup Prajapati from Grade IV 'H' secured the first position from Grade IV. Mr. Narayan Khatiwada, HoD of Nepali, was the judge of the competition.

Celebration of Children's Day

DAVSKVB Kindergarten Wing celebrated Children's Day in their classrooms on 14th September, 2018.

The kindergarten teachers distributed gifts to the students and painted the face of all the students with some creative art to celebrate of Children's Day. The children were also served cake by the teachers on the day.

DAVSKVB Felicitates Veteran Actor Sunil Thapa

Sunil Thapa, the veteran actor of both Bollywood and Kollywood has been felicitated by DAVSKVB School in Buddha Hall on 27th September, 2018. Chairperson Shree Anil Kedia, Principal Ms. Bhubaneswari Rao and Vice-principal Mr. Ram Chandra Khanal felicitated him among the students and teachers.

During the felicitation programme, he shared his experience as an actor, a sports-man and a photographer. Mr. Thapa interacted with the students and motivated them to become honest and

hardworking. He also talked about the role of positive thinking for the successful career of individual. The actor made all the audience clear that he is a bad man in the screen but not in the real life.

Sunil Thapa, who is also popularly known as 'Raate kaila' from his iconic role in the 1989 movie 'Chino', has portrayed himself as a villain in hundreds of Nepali, Hindi and Tamil movies. In the Hindi movie, 'Mary Kom', most popular among others, released in 2014, he appeared in the role of 'Guru'.

From this academic

session DAVSKVB has launched a 'Short Movie Screening and Critical Analysis' programme for the secondary-wing. The actor was felicitated by DAVSKVB Management to motivate students for film study by showing the path of actor. Such programme also helps students become film critics, actors and film director in their long run. The students of Grade VII and VIII were also shown a movie- 'Mary Kom' during the felicitation programme. The guest was introduced by Ms. Sashilta Rai and Ms. Kamana Adhikari offered a vote of thanks.

Earlier, Mr. Prashant Tamang- the Indian Idol and Mr. Puskar Shah- World Bicycle Trek, Gyanendra Malla- Cricketer and Vice-captain of National Cricket Team among others were introduced and felicitated in DAVSKVB to motivate and inspire students who are the role models for many students.

Read to the Principal (Grade V to VIII)

The final round of 'Read to the Principal' for Grade V to VIII students held in Jetavan Hall on 28th September, 2018.

As a customary practice, the finalists read the excerpt of the book which was presented for 'Read to the Principal' programme and were questioned by the Principal Ms. Bhubaneswari Rao and the judges Mr. Umesh Saud, and Mr. Bir Singh from the English department. The parents of the contestants were also invited to witness the programme. The programme was organised by Helen Keller Library Club to inculcate reading habits among the students. The results will be announced soon. All the contestants and their parents were lauded by Principal Ms. Bhubaneswari Rao.

The finalists of Read to the Principal were- Samuel Shrestha -V'D', Arpan Gurung -V 'B', Sarwasti Maharjan - V 'C', Saman Budathoki - VI'C', rechal Rasi Chand -VI 'D', om Singh -VI 'D', Nandani Rai -VI 'H', Aditya Mayank - VII 'A', Ayush Karna -VII 'D', Niyati Sharma-VII 'F', Kushagra Agrawal-VII 'I', Avipsa Parajuli -VIII 'A', Sayujiya Khadka -VIII 'B', Amy Gauli -VIII 'D', Naman Agrawal- -VIII'G' and bhoomi Agrawal- VIII 'H'.

Semi-final of Voice of DAV, 2018

The semi-final round of Voice of DAV held in Indu Hall on 28th September, 2018.

All together ten contestants sang their favorite song in the semi-final round. Out of ten contestants, Priyanka Pokhrel-IX 'J', Gitanjali Thapa -X 'B', Siddhartha Devkota -X 'A', Looniva Shrestha -IX 'D', Ayan Gautam -X 'D' and Kasturba Subba -IX'H' were selected for the 'Grand Finale'. The

judges of competition were Mr. Raju Singh and Ms. Benuka Rai from Music department.

The programme was witnessed by Vice-principal Mr. Ramchandra Khanal and Mr. Tank Meghji Devji. Vice-principal provided few guidelines for stage show towards the end and Ms. Raju Singh extended gratitude to all the individuals involved in making the programme a grand success.

Children's Day in Primary Wing

The activities in Primary Wing observed the Children's Day on 14th September, 2018.

Parina and Smriti Performs in PABSON's Felicitation Programme

Parina Shrestha-IV 'B' performed Nepali folk dance and Smriti Khadka- VIII 'D' Performed Newari cultural dance in the felicitation programme of PABSON in Indu Hall on 14th September, 2018.

Chairperson Shree Anil Kedia was specially honoured for his tireless service in field of education. He also delivered his innovative ideas to raise the educational standard in Lalitpur. Vice- principal Mr. Ram Chandra Khanal including the teachers of Dance Department, HoD- Shreejana Shrestha, Club In-charge Mr. Sujit Ranjitkar, Mr. Lizendra Maharjan and Ms. Kunti Simali also attended the programme.

Upendra Represents in Kurash in Asian Championship

Upendra Thapa in Asian Championship managed to advance to round of 16 in men's below 66 kg weight category with a 1-0 victory over Sayed Samiullah of Pakistan in the first bout. Regrettably, he faced a defeat to Uzbekistan's Ruslan Buriev in the round 16. Mr. Thapa is a Discipline In-charge of Primary wing at DAVSKVB.

We can build together a new world in which peace progress & prosperity prevail. Long live our love & togetherness. Bharat-Nepal Ki Jaya

(Comment on Motivational Talk Programme)

Acharya Shree Ajit Kumar

Life Teacher and Chairman, VDM- India on the Move, Date: 3rd July, 2018

Sports are an integral part of students' life. We are not here to compete against each other but to compete against ourselves and be a better person than

what we were yesterday. Sports provide all the opportunities to excel us in every walk of life. I extend my gratitude to the school management committee for inviting me and it was a pleasure to meet the students and teachers as well.

(Comment on Thanks Giving Assembly of the session 2018-19)

Amit Begani 29th April, 2018

Have a lovely tournament day !
(Comment on PASCH Inter-school Football Tournament)

Paula Werner,

German Embassy, 18th June 2018

I am very happy with the programme. It will certainly open the door of Yoga championship strongly in future. Thank you very much. (Comment on Embassy of India Inter-school Yoga demonstration and competition)
Chudamani Kharel, Secretary General, Nepal Yoga Sports Association

'BE & MAKE'

(Comment on Embassy of India Inter-school Yoga Demonstration and Competition)

Dr. Ananda Gaihre

Yoga Researcher and Consultant

Dhapasi-06- Kathmandu , 17th June 2018

I found the Havan programme very excellent. The objective of DAV Shusil Kedia is pious and encouraging to protect of Vedic dharma and culture. Such programmes encourage the students to proceed ahead from the right path to lead themselves and the country.
(Comment on 1st Day's Vidhya Subharambha Havan 2018/19)

Dr. Govinda Tandan

Anglo-vedic Scholar, Religious and Spiritual leader of the country
18th April, 2018

Excellent!!!

Keep it up! Their performance was really worth watching and the students have really worked hard, appreciated it.

(Comment on International Dance Day Celebration at DAVSKVB School)

Sagari Shrestha, Sangita Shrestha

29th April 2018

It was really a good experience.

Basanti Charakha Rai

18th June 2018

May the best team win!

(Comment on PASCH Inter-school Football Tournament)

Qathrin Junken, Goethe Zentrum

18th June 2018

'BE & MAKE'

(Comment on Embassy of India Inter-school Yoga Demonstration and Competition)

Satish Chandra Shah

17th June 2018

It was indeed a very impressive program in ICT sector of Nepal, and hope the students will find it fruitful.

(Comment on 6th Inter-school IT Quiz Mania)

Er. Binod Dhakal

22nd May 2018

Excellent display of the students! This programme will help students to be self-disciplined in any profession wherever they lead their life. This programme will be a story, based on truth of students' life in the days to come.
(Comment on Investiture Ceremony of Senior School)

Ganesh Bahadur Ayer

30th May 2018

A special thanks to school for providing me a wonderful opportunity to witness the programme. I have found the students very disciplined and their performance was laudable.

(Comment on Investiture Ceremony of the middle School)

DSP Narendra Chand

31st May 2018

It's an overwhelmingly pleasure to observe the investiture ceremony programme as the chief guest in your school which was unfortunately not in our time. I wish the kids of this school will be occupying the professions of doctors, engineers, pilots, politicians, police and army officer, etc. Thank You very much for inviting in this wonderful programme of your school.

Inspector Ms. Rupa Lavahang,

1st June, 2018.

Feel proud and honoured to attend this wonderful art event. With best wishes.

(Comment on International Fine Art Exhibition- "Splash of Colours")

Madan Chitrakar

30 June 2018

All the teachers and students are really co-operative and friendly. I really feel comfortable. Students were well-disciplined too. Thank you so much for making me the part of DAV.

(Comment on International Dance Day Celebration)

Manisha Basnet

Thapagaun, Baneshwar

A special thanks to all the enthusiastic students who carry passion to learn something in Cyber security. Students will really benefitted from such

programme.

(Comment on talk programme on cyber security)

Mr. Rajan Raj Pant

29th May 2018

It was really a good experience.

(Comment on Fashion Designing Workshop)

Nisha Shrestha

Fashion Designer

Nisha Design

18th June, 2018

It was indeed a very good program and a praiseworthy interaction session with students. I wholeheartedly valued the DAV's concern on students' career building effort. (Comment on Career orientation programme for Grade XII students)

Amit Kumar
EdCIL (India) Ltd., "Study in India", 17/05/018

The visit to the academy was awesome, with so many bright minds and very much impressed with their intellectual minds directed towards career building enthusiasm. (Comment on Career orientation programme for Grade XII students)

Ashutosh Kumar
EdCIL (India) Ltd., 'Study in India', 17-05-2018

Thanks to school authorities

for this wonderful opportunity. Looking forward to more interactions with the students in the near future. (Comment on Career Orientation programme for Grade XII Students)

Prof B.L Swami
Dean Academic and Professor of Civil Engineer, MNIT Jaipur, (Rajasthan), India
17th May, 2018

The visit was very encouraging and thanks to the school management for the opportunity to express my views on career, and hope the students will find it profitable. (Comment on career orientation programme of Grade XII students)

Sandeep Goel CGM OES
Study in India, 17th May, 2018

Thank you for providing me the opportunity to express my views on career building, and hope such programme ignites the enthusiastic minds of the students to lead little further and to achieve their goal.

(Comment on career orientation programme for Grade XII Students)

Dr. H. K. Singh, K. Manoj Kumar,
17-05-2018

DAV is always a great school with best students. It was really a pleasure to speak on Career and enchanted to meet intuitive students who will certainly find the programme productive.

(Comment on Career Orientation programme for Grade XII students).

Dr. M.R. Ghalib
VIT, Vellore, India
17-5-18

Students, who had already participated in the Risk Reduction Education and Training: Fight back previously, joined with the new students to revise the concepts as well as learn new mental, vocal and physical skills to fight against sexual harassment and assaults.

(Comment on the two days training- Risk Reduction Education and Training: Fight back)

Aman Raj Pandey
Bagdol, Lalitpur
17th August 2018

This Programme is effective- President of cancer council Nepal

Rudhra Lal Kadariya
23/06/2018

Extremely Wonderful presentation!
Guna Krishna Jung Rana

कार्यक्रम मर्यादित सुन्दर छ । श्री जनार्दन गुरुप्रतिको यो हृदय देखिको सम्मान हो । डिएभी स्कुललाई धेरै धेरै साधुवाद । संस्कृतको अभियान निरन्तर अघि बढिरहोस् यही कामना ।

कुमार अधिकारी
२०७५/०५/१३

भारतको साहित्य त्यो पनि नाट्य साहित्यमा "अन्धायुग" गर्न पाउनु भनेको आफैमा गौरव महसुस

गर्नु हो । सफलताको कामना सम्पूर्ण कलाकार साथीहरूलाई
वीरेन्द्र हमाल
११ साउन २०७५

१५३ औं मोतीजयन्तीको अवसर मा आयोजित यो कार्यक्रममा सहभागी हुने अवसर दिनुभयो यसको निमित्त आभार प्रकट गर्दै यति सव्य र भव्य कार्यक्रमको निरन्तरताको कामना गर्दछु ।

अन्तर विद्यालय गजलगायन प्रतियोगिता

विपिन किरण
२०७५/०५/२४

प्रशंसनीय प्रदर्शनीका लागि हार्दिक बधाई तथा विद्यालय एवं सम्बन्धित सबैलाई हार्दिक धन्यवाद तथा शुभकामना व्यक्त गर्दछु ।

के.के. कर्मचार्य, २८ जुन २०१८

इस तरह के कार्यक्रमों के द्वारा ही सारे समाजको सही तरीके से दिशा दि जा सकती है ।

आभारी हूँ । **शुभ साहेब**
(कवि जयंती समारोह में व्यक्त प्रतिक्रिया)

२८ जुन २०१८

एकदमै राम्रा रचनात्मक कलाहरू हेर्न पाउदा आफुलाई भाग्यमानी ठान्दछु ।

(अन्तराष्ट्रिय कला प्रदर्शनी- 'स्प्ल्याश अफ कलर्स' मा व्यक्त प्रतिक्रिया)

कलाप्रेमि श्रेष्ठ, २८ जुन २०१८

डी.ए.भी. सुशील केडिया विश्व भारतीद्वारा आफ्नो २०७५ को सत्रारम्भको अवसरमा आयोजित त्रिदिवसीय त्रिकुण्डीय यज्ञ कार्यक्रमको समापनको अवसरमा प्रमुख अतिथिको रूपमा सहभागी हुन पाउँदा हर्षोल्लासित भएको छु । वैदिक संस्कृति, संस्कार आध्यात्मिक चेतना अभिवृद्धिका सन्दर्भमा यस विद्यालयको योगदान अतुलनीय रहेको अनुभव गर्दै विद्यालयको उत्तरोत्तर प्रगतिको कामना गर्दछु ।

डा. माधवप्रसाद उपाध्याय
संस्कृत केन्द्रीय विभाग
त्रिभुवन विश्वविद्यालय, कीर्तिपुर, ७-०१-२०७५

Enjoyed my beautiful visit to your lovely school. Wishing everyone a blessed success in life!

a renowned actor of Bollywood and Kollywood.

27 September 2018

Sunil Thapa

VISITORS' COMMENTS

I am very much impressed with the programme of 'Family Jamboree'. DAV Sushil Kedia Vishwa Bharati Higher Secondary School has contributed a lot to the society and the country, Nepal. Wish you all the best in your future endeavour.

Mr. M. Keivom

First Secretary (Education)
Embassy of India, KTM

Very interactive session with the students. Thanks to the school management for helping us reaching out to the students....

Mr. Sandeep Goel- CGM F&OES

Edcil(India) Limited

(Comment on Career Orientation Class)

18th August 2018

Very Intelligent group of students!

Prof Bisnu Dutta Poudel

Oncologist Bir Hospital,
Kathmandu (Awareness
Programme on Heart and
Cancer Diseases) 23 August 2018

सुन्दर छ । हार्दिक बधाई तथा शुभकामना । प्रा. डा. कुलप्रसाद कोइराला, उपकुलपति, नेपाल संस्कृत विश्वविद्यालय २४ अगस्त २०१८

डी.ए.भी. विद्यालयमा आई त्रिकुण्डीय हवन कार्यक्रममा सहभागी हुन पाउँदा अत्यन्त हर्ष लाग्यो । विद्यालयमा पूर्वीय दर्शन र पाश्चात्य विज्ञानको समन्वय गरी मानव जीवनको उत्कर्ष बढाउने शिक्षा दिइन्छ । म विद्यालयको निरन्तर उन्नतिको कामना गर्दछु ।

बडा नायकगुरु राज-परिवार, पूर्व सदस्य पञ्चाङ्ग निर्णय समिति, प्राध्यापक बाल्मिकि विद्यापिठ, नेपाल संस्कृत विश्वविद्यालय प्रा. डा. माधव भट्टराई अनामनगर, काठमाडौं, २०७५-०१-१६

विद्यार्थियों का अभिनय बहुत ही संवेदनशील और जीवंत रहा । हमारी शुभकामना है । बच्चे इसी तरह आगे बढ़ते रहें ।

संजीता वर्मा,
हिन्दी विभागाध्यक्ष

त्रिभुवन विश्वविद्यालय, कीर्तिपुर हिंदी नाटक 'अंधा युग' के प्रदर्शन पर व्यक्त प्रतिक्रिया) २०७५/०३/२९

आजको भाइबहिनीहरुको यो कार्यक्रम अत्यन्त शिक्षाप्रद, वर्तमान राजनीतिक दाउपेचको सन्दर्भमा पद-प्रतिष्ठाको लाभ निम्ति देखिने संघर्षहरु आदिको आदिम स्रोता डि.ए.भी. परिवार प्राचार्याका साथै संस्थापकहरु सबैलाई हार्दिक बधाई । यस्ता कार्यक्रमहरुले सबैलाई प्रेरित गर्दछन । यशहपेज जीवतु ।

प्रा.डा. नारायण गौतम, २०७५/०४/२७

संस्कृत र संस्कृतिको पुनरुत्थान अभियानका एक अथक अभियन्ता, सहकर्मी, अनुजकल्प श्री जनार्दन ज्यूको स्मृतिदिवस तथा 'जनार्दन सदन' को समुद्घाटनमा सहभागी भइर हुँदा भावविभोर तथा हर्ष विभोर अवस्था ।

डा. माधव प्रसाद उपाध्याय
२०७५/०५/१३

MEDIA COVERAGE

Nepali schools join in football frenzy

School students and faculty in Kathmandu too are joining in the football FIFA World Cup frenzy. Several schools are participating in the 'Inter-school Football Tournament' organised by Goethe-Zentrum, Kathmandu, in collaboration with Schulen Partner der Zukunft (PASZU) (Schools Partners for the Future) and BKD Schools, Nepal.

Goethe-Kathmandu Director Kathrin Junken said, "Students learn much more than German language in our institute here. Besides learning German grammar and vocabulary, they also learn German culture and traditions. Football is an essential part of German culture and 'Die Mannschaft' (German football team) has won the FIFA World Cup four times while our women's team has won it twice.

"We want to share Germany's football culture with our students. Sport is an amazing forum to build cultural bridges between diverse communities and bring people together."

DAV Higher Secondary School, Janakpuri, Principal Bhubaneswari Rao says, "A career in football journey begins from the school. Our school students participate in various football tournaments and other sports as well. I wish all school students who compete in the Goethe-Zentrum Inter-school Football Tournament emerge as world-class players in the future and make the country feel proud of them. Some day it is dream while others say it is mission impossible, but the road to World Cup could still be 'Mission Possible' for Nepal."

Fifa World Cup Russia stands out for its social responsibility towards the financially challenged children. Last month, a team from Nepal—Shelter Ashraya—participated in the 'Street Child World Cup 2018—Future Depends on You', held in Moscow. This was Nepal's first participation in the event.

News Coverage in National News Papers and Online News Sites about 'SPLASH OF COLOURS'

जनार्दनस्मृती राष्ट्रस्तरीया: संस्कृतस्पर्धा:

The students of 10th Standard Kathmandu School staged a Hindi drama 'Andha Yug' on the first day of the event. The play was presented at the school, and faculty of DAV in the district. The play was a tribute to the character of 'Mahabharata'.

The play was decorated with different groups such as a group of students, a group of teachers, and a group of parents. The play was a tribute to the character of 'Mahabharata'.

The play was a tribute to the character of 'Mahabharata'.

'Andha Yug' on Stage

The students of 10th Standard Kathmandu School staged a Hindi drama 'Andha Yug' on the first day of the event. The play was presented at the school, and faculty of DAV in the district. The play was a tribute to the character of 'Mahabharata'.

The play was decorated with different groups such as a group of students, a group of teachers, and a group of parents. The play was a tribute to the character of 'Mahabharata'.

The play was a tribute to the character of 'Mahabharata'.

Andha Yug staged

KATHMANDU: Students of Kathmandu School staged a Hindi play 'Andha Yug' on the first day of the event. The play was presented at the school, and faculty of DAV in the district. The play was a tribute to the character of 'Mahabharata'.

The play was decorated with different groups such as a group of students, a group of teachers, and a group of parents. The play was a tribute to the character of 'Mahabharata'.

The play was a tribute to the character of 'Mahabharata'.