

5th September 2017 Thyagraj Sports Complex INA Colony, New Delhi

Directorate of Education Government of NCT of Delhi शिक्षित राष्ट्र, समर्थ राष्ट्र


We must recall humanity to those moral roots from which both order and freedom spring

Dr. Sarvepalli Radhakrishnan


Honouring those who shape our future

गुरु गोविंद दोऊ खड़े, काके लागूँ पाँय। बलिहारी गुरु आपने, गोविंद दियो बताय॥


उपराज्यपाल दिल्ली


मुझे यह जानकर हर्ष हुआ है कि शिक्षा निदेशालय, दिल्ली सरकार, 05 सितम्बर, शिक्षक दिवस के अवसर पर उत्कृष्ट शिक्षकों को सम्मानित कर रहा है और इस अवसर पर शिक्षा निदेशालय एक स्मारिका भी प्रकाशित करेगा। शिक्षा, निःसंदेह समाज में बदलाव का एक सशक्त माध्यम है।शिक्षित नागरिक समाज में विकास की रीढ़ होते हैं।शिक्षक समाज की संरचना में अहम भूमिका निभाते हैं।एक अच्छा शिक्षक मित्र, दार्शनिक एवं मार्गदर्शक होता है। दिल्ली सरकार श्रेष्ठ शिक्षकों को सम्मानित कर उन्हें अपने- अपने क्षेत्र में उत्कृष्टता प्राप्त करने की ओर प्रोत्साहित करती है। शिक्षा निदेशालय का यह प्रयास शिक्षकों के मनोबल को बढ़ाने में भी मदद करेगा। मैं, दिल्ली सरकार को इस महत्वपूर्ण आयोजन की सफलता के लिए बधाई देता हूँ तथा सम्मानित शिक्षकों के उज्ज्वल भविष्य की कामना करता हूँ।

अनिल बैजल


Chief Minister Government of NCT of Delhi

When we were contesting the elections in 2015, we knew that to change the lives of ordinary citizens in Delhi it was essential to improve government schools. It was essential that every child had access to high quality education irrespective of whether they were rich or poor. But I have to honestly admit that when I became CM in February 2015, I did not know how we would do this.

Today, two years later, I can say with great pride and confidence that a remarkable transformation has taken place in the government schools of Delhi. This is nothing short of an education revolution and the results show it. This year, we celebrated the performance of Delhi's government schools which achieved a pass percentage of 88.3% in CBSE Class 12 results – a clear 6% higher than all CBSE schools nationally and substantially higher than Delhi's private schools. For two years now, government schools have performed better than private schools in Delhi. We also celebrated the achievement of 372 students from Delhi's government schools who cleared IIT-JEE examinations this year – a 700% rise over last year.

There is so much poverty in our city and our country. There is only one solution to this and that is high quality education. If every child from a deprived background gets good education, then within one generation, every family can pull itself out of poverty. This is the change that our nation needs because only an educated nation can become a developed nation.

Arvind Kejriwal


Deputy Chief Minister Government of NCT of Delhi

Today we live in a world where we face many social, economic and political problems - from poverty to unemployment, from violence to discrimination. I am firm believer in the fact that the process of change will begin in our classrooms. It is our education system that is shaping the young minds, who are going to be the citizens of tomorrow. The classrooms of today are going to determine the nation of tomorrow. This is the reason that we are looking to transform education.

The last two years have seen a lot of change in our government schools. Infrastructure and maintenance of our schools have improved substantially. There is greater parent participation in schools with SMCs and regular Parent-Teacher Meetings. Quality of teacher training has improved; teachers and principals are being sent to the best national and international institutions for training.

However, our work doesn't stop here. So far we have only laid the foundation for educational change. We don't just need to change how we teach; there is a need to change what we teach, as well. We need to fundamentally rethink the content of our education system, so that we can help create a more just and equitable society. And it is our teachers who need to come together to create this change. So on this Teacher's Day, I thank all the teachers for their efforts so far and urge them to come forward to help transform our classrooms, to help build the nation.

Manish Sisodia


Secretary (Education) Government of NCT of Delhi


We are living in a fast changing world and as India stands poised to take its rightful place in the comity of Nations, the responsibility of taking adequate care of young, impressionable minds become even more challenging.

Keeping in mind the fact that the most important educational goal is "Learning To Learn", the Department of Education is constantly striving to provide quality and holistic education to children of all strata of society.

The word Teacher or the Sanskrit word Guru emphasizes that the teachers are the torch bearers who try to remove darkness of ignorance from the lives of young students. A good teacher is like a candle- it consumes itself to light the way of others. According to the great educationist and our second President, Dr. Radhakrishnan, "The worth and potentialities of a country gets evaluated through the work of a teacher." The people of a country are the enlarged replica of their teachers. They are rightly called the nation builders.

On the occasion of birth anniversary of Dr. Radhakrishnan which is celebrated as Teacher's day, I heartily congratulate all the State Award winning teachers of the Directorate of Education. This award is the true recognition of all the work carried out for the betterment of the students.

I hope that with the total commitment and support of the entire team, the Directorate will achieve greater heights in the coming years.

Punya S Srivastava Secretary (Education)


Director of Education Government of NCT of Delhi


२रीम्या ग्राप्ता

सौम्या गुप्ता शिक्षा निदेशक

अवश्य ही कुछ कारण रहे होंगे कि वकीलों, डॉक्टरों, लेखाकारों, यहाँ तक कि बड़े – बड़े अफसरों को भी 'राष्ट्र निर्माता' कह कर नहीं पुकारा जाता। यह गौरव केवल और केवल अध्यापकों को ही प्राप्त है।

अध्यापक दिवस के शुभ अवसर पर William Arthur Ward की वो प्रसिद्ध उक्ति याद आती है, जिसमें उन्होंने अध्यापकों के चार स्तर बताए:

"The mediocre teacher tells. The good teacher explains. The superior teacher demonstrates.

And the great teacher inspires."

मुझे गर्व है कि शिक्षा निदेशालय आज ऐसे ही 91 अध्यापकों को पुरस्कृत करके स्वयं का भी सम्मान कर रहा है।

किन्तु 'राज्य शिक्षक पुरस्कार' प्राप्त हो जाना ही मंजिल नहीं है। यह तो एक नए सफ़र की शुरुआत है। आज तक एक अध्यापक के रूप में आप अपने विद्यार्थियों का आदर्श रहे। किन्तु, राज्य स्तर के पुरस्कृत शिक्षक होने के नाते, आज से आप अपने साथी अध्यापकों के बीच भी चर्चा का विषय रहेंगे, बल्कि उनकी प्रेरणा का स्त्रोत भी रहेंगे।

आशा करती हूँ कि आप अपनी इस नई भूमिका में स्वयं को अच्छे से ढाल पायेंगे और आपके इस उन्नयन का प्रतिफल आपके विद्यार्थियों व सहयोगियों तक अवश्य ही पहुंचेगा।

मेरी शुभकामनायें।


FOREWORD

Addl. Director of Education (Awards)


"Education is not the learning of facts, but the training of mind to think." -Albert Einstein

Teachers are the role models who inculcate values in their students. An inspired teacher clears away the rocks of selfdoubt, fear and insecurities in the students. We, at the Directorate of Education, provide experiences that help the young learners discover innate capabilities, set goals, find missions, have aspirations to excel and work tirelessly towards their fulfillment. A rigorous academic life, supported by state of the art infrastructure and committed teachers, has made outstanding results our hallmark. Our schools pulsate with the vibrant energy of co-curricular activities which encourage bonding, sharing, assuming responsibilities and finding happiness. We aim to instill competencies in our students to make them self-motivated agents of social change in the society for a better nation.

I congratulate all the award winners for their untiring efforts to achieve excellence and wish them success in future endeavours. I would like to take this opportunity to applaud the relentless efforts of the teaching fraternity for their selfless contribution in transforming the destiny of the young learners for a better tomorrow. Let us always believe in our capabilities for the betterment of society.

Dr. Sunita S Kaushik Addl. DE (Awards)


As educators, we are either agents of change or agents of the status quo. Choose wisely...

And while choosing so, we have to remember that change for the sake of change is not always a good thing...

So as an educator, we have to make sure we become an agent of "positive" change.

Manish Sisodia Deputy Chief Minister & Education Minister


TARGETS IN EDUCATION

- Provision of comprehensive mechanism to fulfill the aims of education.
- Focus on laying a strong foundation in pre-primary education in progress.
- Improvement of curriculum and teaching practices.
- Construction of around 6000 additional class rooms completed in Phase I and 9981 to be done in Phase II.
- Face-lifting and upgradation of 51 pilot schools in completion phase.
- Construction work of 22 new school buildings completed.
- Process under way for construction of 28 Pucca school buildings on vacant sites.
- Nearly 1,91,000 Dual desks and other school furniture to be provided for new school buildings.
- Whitewash /painting and other repair work completed during summer vacation to provide a fresh and conducive atmosphere to students.
- Renovation and upgradation of staff rooms.
- Possession of 36 vacant plots for opening of new govt. schools.
- 112 Govt. schools identified to set up Teachers' Training Rooms to strengthen teacher training facilities.
- Ensuring clean drinking water with RO facility and functional toilets.
- Visit by senior officials to IIM Ahmedabad for Leadership Skill Programme.
- Modernisation of school libraries.

CHUNAUTI-2018

Chunauti 2018 is a long term academic initiative with short term strategies to enhance the learning levels of the students of classes VI to VIII. It has been launched to bridge the learning gaps in basic reading and numeracy skills.

As discussed with the various stakeholders, the enormous systemic failure in Class IX could be attributed to the reasons as under:

- No Detention Policy as per section 16 of RTE Act 2009.
- Years of accumulated learning deficit.
- Huge variance in basic skills like reading/writing within a single classroom.
- Drop out of large number of low performing children.
- Irregular attendance.
- Phobia of some subjects like Maths and Science.

The main features of the initiative are as under:

- The students of Classes VI to VIII have been grouped into Pratibha, Nishtha, Neo Readers and Nishtha according to their learning abilities assessed through a baseline assessment.
- All the students in the groups of Pratibha and Nishtha are assessed regularly for their learning progression and they are taught according to their needs and learning outcomes for the respective classes and groups.

- In an attempt to create a simple & contextual support material for children, as per their existing learning levels, an easy to learn worksheet booklet, Pragati, has been developed by involving nearly 20000 teachers teaching Hindi, English, Maths, Social Science & Science and Mentor Teachers of the Directorate of Education. The same has been reviewed by senior lecturers of DIETs.
- The focus is on reading and writing for the Nishtha Group of students where as for Pratibha group, the regular curriculum along with Pragati books is being used in Class VI to VIII.
- A group of 188 Mentor Teachers has been chosen to interact continuously with schools to provide support regarding the Chunauti -2018 initiative.
- The concept of "Teacher Development Coordinator" (TDC) has been introduced in each school to strengthen the culture of sharing the best methodology in the school system for improved teaching-learning practice. The function of the TDC is to assist the Head of School and liaise with Mentor Teachers for capacity development of all teachers (Assistant Teachers/TGTs/PGTs) to improve the learning levels of students. The engagement with the Assistant Teachers (in case of Sarvodaya Schools) is with the help of Primary Incharge. TDCs will observe the classroom of other teachers, interact with them during their free periods and plan the activities for improved teaching learning practice for teachers.
- Class/grade-wise learning outcomes have been framed by SCERT for continuous academic improvement of each child to attain grade specific learning levels. The idea behind introducing learning outcomes is to enable students to understand concepts, find the connections among events or facts and draw inferences.


Positive Impact of the initiative

- The pass percentage in Class IX improved to 52.5% from the last year's 51%.
- Through the focused intervention to improve the reading ability of students in Class VI to VIII, a total of 97,157 students learnt to read their textbooks fluently. Hence 59% students of these classes were able to read their textbooks within 6 months as against 44% at the beginning of the session.

OUR ENDEAVOURS TOWARDS QUALITY EDUCATION


Vibrant & Lively Nursery Classes

A pathbreaking initiative for laying a strong foundation in pre-primary education and to catch them young has been taken whereby Nursery classes have been introduced in 155 Sarvodaya Vidyalayas from the current academic year for the first time. It is a focussed endeavour to make learning conducive through various activites and to provide attractive & colourful classrooms to the tiny-tots thus paving the way for a concrete foundation.

Modernisation and Enrichment of School Library

"Library Branch" has been created in order to implement various strategies for enriching the school library effectively in government schools. It aims to set up class room libraries in Primary sections of 454 schools of the Directorate of Education, additional middle school libraries in 400 selected schools and reconstruct existing school libraries in all 1029 schools.

The allocation of funds to each school for procurement of books has been raised.

A Library Blog has been created to showcase innovative practices and to bring enriched library experience to every child at the click of a button.


Special Emphasis On Primary Education

The Directorate of Education is committed towards qualitative improvement of primary education that plays a significant role in shaping and nurturing the personality of a child. A dedicated Primary Branch has been set up to focus on co-curricular activities, to streamline the curriculum in sync with learning outcomes and to develop learning materials for activity based classroom sessions.

Primary Incharges have been identified from amongst the primary teachers as core academic and curricular coordinators to support the HOS and help in pedagogical achievements

Strengthening the Home-School Partnership through Parent Teachers' Meeting (PTM)

PTMs have been organized in all the schools to make the parents aware about the attendance and academic performance of their wards and also for further academic improvement. Mega PTMs are a regular feature to strengthen the linkage among parents, teachers & students and develop an understanding of the issues pertaining to the learner's progress.


Teachers' Diary

Teachers' Diaries have been prepared separately for classes Nursery to III and IV to XII so that the respective teachers may conceive, organize and completely document parameters of assessment for class room teaching for effective curricular planning.

Students' Diary

Students' Diaries from classes Nursery to III and classes IV to XII are being provided to students in a new form. The purpose is to facilitate the teachers to maintain proper record of assessment and progress of each student in detail. It is a self assessment tool in the hands of a student.


Leadership Development Programmes

- 200 Participants attended residential workshops in IIM- Ahmedabad for better leadership skills.
- Training programmes to improve quality of education through enhanced leadership skills from Harvard & Finland University is under process.

Online capacity Building Programme for Teachers

- 600 TGT (Mathematics) already trained on "Mensuration" topic.
- 400 TGT (Mathematics) & 200 TGT (English) undergoing OCBP on different topics.

ate seems stuck those who want to the system and ho would defend an sible status quo.

Obama


Moscow


IIM-Ahmedabad


IIM-Lucknow


Sikkim

Shimla

Material Development regarding ICT in Education

- Book Development for class VI has been done & for class VII & VIII is in process.
- Teacher's manual for class VI is under printing.
- Materials in Punjabi, Commerce, Economics & Module Health and Beauty Studies (Vocational Stream) have been developed.
- Manual on "Learning beyond textbooks Part –I" for Primary level has been prepared.

Training Programmes for Enhanced Teaching-Learning Skills

- 1110 instructors trained for Transaction Methodology & Familiarization with Tools of Curriculum of ICT in four phases at 10 different venues.
- Training programmes on Learning Outcomes for TGT Hindi, English, Punjabi & Science conducted during 2017-18.
- Workshop for PGT Punjabi, Commerce & Economics held at DIET Moti Bagh during May 2017.
- Training Programmes for DDEs of MCD, NDMC, DCB, DoE, SSA Officials, DIET Faculty and Principal, and SCERT Faculty organized for orienting the educational functionaries on learning outcomes.


Learning with fun @ Summer Camps

Summer Camps were organized in 1002 schools under Directorate of education for the students of class 6 in order to acclimatize them to Upper Primary School environment. Nearly 79,974 students of class VI attended the activity based learning sessions and benefitted from the joyful playway techniques.

SPECIAL FOCUS ON EMPOWERING STUDENTS


Summer school at IIIT –D

Over 170 students of Delhi Govt schools walked into the prestigious IIIT-D College for over a month. The students from seven schools were split into a batch of 30 students each to undergo the five week course from 9 am to 1 pm everyday from May 15 to June 15, 2017. The programme schedule included six activities namely; theatre, career counseling, music, dance, art and craft. The objective of the summer school was to build up school students' confidence and aspirations, strengthen basic skills like communication, applying maths for problem solving, computer skills, and having fun and enjoyment.

Our Achievements in Sports

Delhi has regained its top position in the country in National School Games in 2016-17. Delhi State Teams won 435 gold, 219 silver and 181 bronze medals.

Modern Sports infrastructure is being created so that the students get an opportunity to practice on sports grounds of international standard. Work is under way for the following –

- 1. Development of Sports Complex in Village Kair, Najafgarh.
- 2. Construction of Synthetic Athletic Track at East Vinod Nagar Sports Complex.
- 3. Development of Astro-Turf Hockey Ground at GBSSS, Ghumanhera and SBV Ashok Nagar.
- 4. Construction of Swimming Pools in RSBV, West Vinod Nagar and RSKV, Pocket B, Mayur Vihar Phase- II.
- 5. Construction of Indoor Badminton Hall at GBSSS, SU-Block, Pitampura.
- 6. Development of Hostels for sports persons at GP-Block, Pitampura and Sec- 11, Dwarka.

International Day of Yoga was organised at Chhatrasal Stadium on 21/06/2017.

16 students of different schools were nominated in Upper Primary and Secondary Category of National Yoga Olympiad at New Delhi on 18th & 19th of June 2017 and all of them won medals.


Self-Defense Training

Girl students in all the schools of Delhi are provided training in self-defense every year by the experts of Delhi Police and NGOs to boost their confidence & make them self-reliant.

Vocational Education

- 305 laboratories are being constructed for IT stream, Travel & Tourism, Retail, Automobile Technology, Security, Financial Market Management.
- Approximate 72895 students have been enrolled for vocational subjects under NSQF in class IX, X & XI.
- Books have been distributed to all the students.
- 1349 Industry visits and 4865 Guest lectures have been conducted for 228 schools during the academic year 2016-17.
- The Directorate has also held discussion with the NGO namely Centre Square Foundation in supporting the Directorate in the field of content improvement.
- Training of all 500 Vocational Trainers has been conducted during the current academic year.


Inclusive Education of the Disabled at Secondary Stage (IEDSS)

Individualised Education Plan (IEP) has been developed for each child with Special Needs studying in Govt. Schools of Delhi. The IEP include curricular and co-curricular activities to provide diverse Inclusive learning experiences to Children with Special Needs (CWSN).

- IEP meetings of each child with Special Needs are being organized twice in an academic session for 30 minutes each to discuss the child's functional, developmental and academic needs.
- Cross Disability Meetings are being organized for Special Education Teachers every month in each district of Directorate of Education.
- The Directorate of Education has organized inclusive exposure visits for Children with Special Needs to various places like India Gate, Rail Museum, Bal Bhawan and Red Fort.

FELICITATION OF ACHIEVERS

- Exceptional achievers in academics, sports and co-curricular activities are identified and felicitated in award ceremonies organized by the Awards Branch of the Directorate of Education.
- State Teachers' Awards event is held each year on a grand scale on September 5 in Thyagraj Stadium to honour school teachers of Delhi government. Each awardee is presented with a cash prize of Rs. 25,000, a shawl and silver medal.
- Outstanding schools and students are felicitated and awarded during Excellence in Education Awards ceremony held every year.
- The Awards Branch also scrutinizes the nominations for National Awards and National Award for Innovation in Educational Administration to District Education Officers and Block Education Officers.


Our Star Performer

REMARKABLE ACHIEVEMENT IN THE FIELD OF DRAWING/PAINTING


Rohit Gupta, a student of XII-D, GBSSS No-2, Kalkaji, New Delhi was awarded by Hon'ble Prime Minister Sh. Narendra Modi on 30/12/2016 at an event in Talkatora Indoor Stadium, New Delhi for his painting having been selected among five best entries on the theme 'Digital India'. He has bagged around 250 awards/certificates

of merit/participation in various events at national and international level. His father is a vegetable vendor. He has been working against all odds and is consistently making his mark.


SUPER TALENTED CHILDREN BRING LAURELS

42 science students (32 from Rajkiya Pratibha Vikas Vidyalaya) out of the 250 selected for the Delhi Government's SUPER TALENTED CHILDREN SCHOLARSHIP SCHEME cleared the JEE Advance exam this year. For the first time, 372 students (190 from RPVV) of Delhi Government-run schools cleared this year's prestigious JEE Mains. Pioneer institutes like Vidyamandir, FIITJEE and Aakash provided specialized coaching.


Prabhat RPVV Dwarka, scored 96% marks in class 12 and got admission in NSIT, Delhi. His father is a private tutor.


Abhishek Chamoli, RPVV- Rajniwas Marg, has scored 92.2% in Class 12 He got admission in DTU. His father owns a shop.


Vibhav Mendiratta, RPVV-Rajniwas Marg, scored 91.2% in Class 12. His Jee Mains Rank was 23226. He is currently studying in DTU. His father runs a shop.

Providing quality study material to students

A unique Support Material is prepared indigenously by a team of subject experts and dedicated teachers from the Directorate of Education for classes IX to XII every year and is provided free of cost to all the students of DoE. It includes the innate subject matter of NCERT textbooks in a concise and illustrious manner. It is updated every year as per guidelines by CBSE. Students find the material highly useful to comprehend the concepts of each subject.


Promoting innovations & use of technology

In order to provide a forum for teachers and students to pursue their creativity, innovation & curiosity, the Directorate of Education has established Science & T.V. Branch. The branch undertakes development of curriculum and curricular materials such as experimental kits in Science, Mathematics and Environmental Education.

- Various Science activities, Science fairs and Seminars are organized to popularize Science and Laboratories are designed & developed to promote learning by doing.
- Talented students are identified through exams like NTSE (I tier), NMMS & JSTSE and financial support is provided to them so that they may pursue Science courses at higher levels.
- The theme for the State Level Science, Mathematics and Environment Exhibition (SLSMEE) for Children has been chosen as Innovations for Sustainable Development to focus on initiatives like Skill India, Smart City, Beti Bachao Beti Padhao, Digital India, Swachh Bharat etc.


NATIONAL AWARDEES


Mr. Ranveer Singh (Lecturer Biology) GSBV Timarpur

Mr. Ranveer Singh is a sincere, dedicated and hardworking teacher. His efforts to steer the school on the path of success and recognition in the field of education are commendable. He never shirks from extending assistance for any type of work and this quality has made him greatly popular amongst all. The students have done very well under his able guidance. He has done commendable work in the field of environment and social work. He has also written support material, books on worksheets for students. His efforts in the field of co-curricular activities are also praiseworthy. He received various awards and appreciation from Department of Education and community. He also got invitation from president of India for "At Home" reception. His contribution in the field of education is remarkable and praiseworthy.

Ms. Sonia Kalra is an effective, dedicated and commendable teacher. She is committed to inducing moral values along with providing quality and result oriented education. She has always been quick in adopting the latest techniques of teaching to harbour the teaching of her students and leave a great impact on them. She makes every possible effort to help both the gifted and weaker students. She has written a book. She has put in her immense efforts for increasing enrolment and retention of children in school. She also got appreciation for her contribution in co-curricular activities. Her teaching aptitude and attitude is remarkable. She has been a resource person in seminars and workshops.


Ms. Sonia Kalra, (Primary Teacher) MCD Boys Model School, Bankner, Narela

SPECIAL AWARDEES


Manisha, HOS, SKV Railway Colony, Tughlaqabad

For exemplary action at the time of the gas leak in railway yard behind the school premises. Her presence of mind and prompt action prevented students of the school from any serious health impact.


Murari Jha, TGT (Social Science) SV No-3 Sec-7, R.K.Puram

For innovative teaching-learning practices as he has striven to teach social science creatively, especially through peer learning. Murari has introduced peer learning techniques for children to teach each other how to read, introduced practices to make children write independently, as well as group of children teach each other Social Science topics.


Dr. Bhawana,

Principal, Lovely Public Sr. Sec. School, Priyadarshini vihar

She has been awarded with International School Award (2014-17) under the aegis of British Council. Her students have won awards in National School Games for last 3 years. Many students have been selected in Professional Courses during 2015-16. She has co-ordinated live Skype talk with schools in Nepal for save the Tiger project. She has received award for Best ICT Deployment in K-12 schools award.


Seema Maini,

Vice Principal, GGSSS (Urdu medium) Quresh Nagar She has been working as Facilitator with SCERT for P-800 Leadership programme since 2016-17. She was selected for Cambridge Leadership Programme. She is an active member of syllabus committee for Home Science with CBSE.


Daya Prakash,

Vice-Principal, GSKV No-2, Madhuban Road, Shakarpur, Delhi

Students bagged 1st position in State Level Mental Maths Quiz for class V & VI in 2016-17. Revamped nursery class and ICT Lab has been opened in school under her supervision.


Mridula Pant,

Principal, Army Public School, Dhaula Kuan Many students have been selected in professional courses in prestigious institutes like NSIT, DTU & NDA. Students have bagged 1st rank at National Level in Basketball & Lawn Tennis during last 3 years. The school has been the venue for District Level NCC activities under her leadership.


Veena Trivedi,

Principal, SKV Prashant Vihar

One of the students was awarded Excellence in Education Awards and granted CBSE scholarship of Rs. One lakh. Another student received Gun Gaurav Samman Samaroh for scoring more than 90% marks in Commerce. Students have won awards at National Level in Martial arts for last 2 years. Many students got admission in Professional Colleges.


Santosh Ahuja,

Principal, Bal Mandir SSS, Defence Enclave, Vikas Marg

Many students scored more than 90% marks in class XII in 2015-16. Students awarded at State & District Level in last 2 years. Many students got admissions in professional courses.


Usha Devi Rastogi,

Vice-Principal, GGSSS Tajpur Pahari, Badarpur

She has given excellent result in class XII for last 3 years. Zonal Level Mental Maths Quiz was organized during 2016-17. One of the students has bagged 3rd position in Nukkad-Natak at State Level.


Dr. Anita,

PGT (Biology), RPVV Sector-10, Dwarka She has been working as resource person in NCERT for review and development kit of Biology and kit manual for higher secondary stage, seminars of TGT Science, Eco club teachers and lab assistants. She is a member of team to prepare and review value based material (2013-14), support material (2016), drafting of weekly syllabus (2014-15).


Poonam Anand,

Vice Principal, RPVV, Lajpat Nagar Near Krishana Market

She was awarded with Principal Mentor Award for providing support to students & faculty by the Global Education & Leadership Foundation. Students have received CBSE scholarship of Rs. One lakh. She has been a resource person in workshops conducted by DoE.


RuchiAnand,

PGT (History), RPVV, Yamuna Vihar B-Block She has given good result in History consistently. She has conducted workshops in Delhi University, presented papers in national and international seminars. She has worked with Exam Branch since 2004.


Digvijai Singh,

TGT (Maths), GSBV, Sadiq Nagar, Near Gargi College

He has given good result in Mathematics consistently. He is a member of writing team of support material of Mathematics for class IX. He has participated in State Science Fair in Maths Modeling in 2016 and 2017. He has also contributed in Mental Maths Quiz contest at State Level since 2013.


Ajay Kumar, PGT (Economics), RPVV, Block-D Nand Nagri

He has given good results in Economics during last five years with 72% distinctions. Many students scored 90% and above marks. One of his students Nitin got 100 marks in Economics in 2017.


Anupama Singh,

TGT (*Natural Science*), *RPVV*, *Gandhi Nagar* She has adopted innovative teaching techniques using projectors & smart boards. Her students participated at National level exhibition under INSPIRE Award scheme at IIT, Delhi during 2015-16. She has also participated in teachers competition at State Level in 2016-17.


Ravi Shanker Ojha,

TGT (English), *RPVV Sector-10*, *Dwarka* He has worked as an expert in developing YUVA modules for school life skills program organized by SCERT. He was selected as resource person for Communication skills for primary teachers of Sarvodaya Schools and attended training programme for ASL to train teachers of DoE in 2013-14. One of the students participated in National level writing competition organized by DGRA, Govt. of India.


Dr. Rekha Narula,

TGT (English), RPVV, Surajmal Vihar She has won 1st position for Innovative Classroom practices at State level in 2016-17. She has been using innovative teaching practices like multimedia slides & videos, audio books and smart classes. One of the students was awarded Excellence in Education Award in 2016.


Manishi Verma,

TGT (Natural Science), RPVV Plot No-1, Link Road Karol Bagh

She has been involved in developing sample papers for DOE during 2016-17 and worked as resource person in workshops conducted during 2015-16. She has participated in 43rd Jawahar Lal Nehru National Science, Mathematics & Environment Exhibition in 2016-17 and a student, Vicky Jaiswal of class XI won 1st prize.


Rakesh Kumar Sharma,

TGT (English), RPVV Gandhi Nagar He has given good results in class X consistently. He acted as an active participant in workshop organized by Council for Creative Education, Finland. He was trained to conduct grade 8 modules of Skill & Knowhow Initiative for Lifelong Leadership Development in 2016-17 by Global Education & Leadership Foundation.


Suhasini Khushinder Nath,

Vice Principal, DAV Public School, Sreshta Vihar She has visited Cosmonaut Museum, Moscow with a group of students, to learn more about Space Science, under Student Exchange Programme. Selected as Master Trainer by DAV College Managing Committee. Contributed actively in organizing Regional Level Science Exhibition by CBSE.


Sampda Gulati,

PGT (*Mathematics*), *GSKVA-block*, *Janakpuri* She has worked as subject expert for preparation & review of support material for class XI as well as for Mental Maths Books. Maths models created under her guidance have been selected for Central Level Science Exhibitions. She has worked as resource person in INSET programs by SCERT and for orientation programmes for students of class XII.


Anita,

PGT (Hindi), GSKV, V & PO Chhawla She has used innovative teaching methods such as multimedia, role-play and brain- storming projects. One of her students of XII received CBSE certificate


Mandeep Kaur Sukhija,

PGT (Physics), Springdales School, Benito Juarez Marg, Dhaula Kuan

She has been using innovative teaching techniques for excellent results consistently. She has made use of Smart Boards, Google Drive and other multimedia tools for projects. She has been the incharge of STEM education and contributed in setting up Innovation Laboratory in the school with a grant of Rs. 20 Lakhs from NITI-Aayog. She has participated in Robotics workshop at NASA and International Science Camp at Singapore.


Arti Qanungo,

of merit in 2016-17.

TGT (English), *GGSSS*, *School Block Shakarpur* She has adopted innovative teaching techniques to improve the listening skills. She has been involved in developing worksheets for class X. She was selected by Reohampton University, London for Innovation Teacher Certification 2016.


Dr. Prem Lata,

PGT (Geography), GSKV, Dharampura, Najafgarh

She has been giving excellent results in class XII consistently. She has used practical and innovative teaching methodology for effective teaching-learning process. One of her students scored 97/100 in Geography in class XII during 2016-17.


Naresh Kumar Yadav,

PGT (Commerce), GBSSS, Mahipalpur He has given good results in Accountancy & Business Studies consistently. He has been involved in review of Support Material of Business Studies for class XI.


Uma Rani,

PGT (Sanskrit), GSKV, Kalyanvas

She has been awarded by Delhi Sanskrit Academy for last five years. She has adopted role-play as an effective technique for interactive classroom sessions leading to excellent results for last five years. She has worked as CBSE external exam Dy. Supdt. since 2013.


Kamlesh Kumar,

TGT (*Natural Science*), *GSBV*, *A-Block*, *Vikaspuri* He has given good results continuously. He has adopted innovative teaching tools for effective classroom sessions. He has been a Resource person in workshops conducted by DoE for last two years. He has guided students to participate in Science Exhibitions at State Level during last two years. One of the students has won 2nd position in Inspire award at State Level in 2014-15.


Dr. Savita Yadav,

PGT (Sanskrit), GGSSS, JJ Colony, Nangloi One of her student scored 94/100 marks in class XII during 2016-17 CBSE examination. Her students have won prizes at Zonal & District level during last 3 years. She has been organizing Sanskrit Week in school for promoting the language.


Sumana Ganguly,

TGT (English), Birla Vidya Niketan, Pushp Vihar S-IV

She has given good results consistently. She has guided students to win accolades at State Level Competitions organized by DoE in different events. She uses innovative techniques for interactive classroom sessions.


Pradeep Mudgal,

PGT (Geography), GBSSS Mahipalpur He has served society actively regarding Child Safety, Environment Awareness, Health, Social Welfare, and Women Empowerment. His students have participated at National Level.


Rajendra Singh,

PGT (Political Science), GBSSS No-3, Najafgarh He has given excellent results in class XII consistently. One of his students has won 1st prize in 50th Youth Parliament Competition during 2015-16 conducted by Govt. of India. He himself participated in Orientation Course on Youth Parliament at National Level in 2016-17.


Usha Negi,

TGT (Hindi), Somerville School, Vasundhara Enclave

She has given good results in class X with many students scoring 10 CGPA. Her students participated in CBSE Expression Series at State Level in 2015-16 and got first rank. She has been adopting activity based teaching techniques incorporating the use of ICT tools for effective classroom interaction. She got appreciation for her report on Evidences of Assessment during 2014-15.


Richa Sharma,

(Vice-Principal), Salwan Public School, Kondli Gharoli Complex, Mayur Vihar Ph-III She has given excellent results in class XII for English consistently. She has guided students for Debate, Essay writing & Quiz Competitions at State & Zonal Level during last two years. She has successfully adopted multi-media tools to enhance the vocabulary & writing skills of students.


Rajesh Kumar,

TGT (*English*), *GSVA-2*, *Paschim Vihar* He has worked hard to develop the language skills of students and installed Language-Lab in school. He has guided students to participate in different events at Zonal Level Competitions.


Mridu Marwah,

TGT (Natural Science), Bal Bharti Public School, Sec-14, Rohini

She has incorporated new approach to Science teaching by the use of theatre & Drama and organized TED- talks. She was selected for participation in Australian Bridge Program for STEM- studies during 2016-17. She has guided students to participate in different competitions at National & State Level.


Shashi Kharbanda,

TGT (Hindi), Salwan Public School, Kondli Gharoli Complex, Mayur Vihar Phase-III She has used interactive teaching techniques like Theatre, Doha-recitation, ICT, enacting-method for an enjoyable & lively classroom session. Initiated Hindi Literary Club in school. Has organized community development programs for visually-impaired students.


Krapali Ram Meena,

PGT (Political Science), GSBV, Bharthal, Bijwasan He has given good results in Political Science consistently. He has been a Resource Person in workshops under DoE during Last two years. One of his students scored more than 90% marks in class XII CBSE during 2016-17.


Sudha Sharma,

TGT (Hindi), Arwachin Bharati Bhawan, SSS Loni Road, Balbir Nagar

She has adopted interactive teaching techniques to enhance the quality of teaching. She motivates the students using Role-play, AV-tools and demonstration method. She has been a Resource Person in workshops during 2015-16.


Sarita Lall,

PGT (English), GSV (Shaheed Capt. Sanjeev Dahiya), Rohini, Sec-9

She has adopted AV-aids effectively for different topics to enhance the listening & writing skills of students. She has been an active team-member for developing Support Material for DoE during 2016-17 and a resource person in workshop during 2015-16.


Bhavna Arora,

PGT (English), Darshan Academy Kirpal Bagh, Sant Kripal Singh Marg

She has completed basic modules in 'Super Teacher Course in Digital Pedagogies and UNESCO Bangkok E-learning series on Information & Communication Technology in Education. He has trained teachers for Capacity Building Programs.


Yamini Verma,

PGT (English), DAV Public School, Kailash Hills, Near C-block, East of Kailash

She has used ICT tools effectively and extensively to enhance the learning abilities of students. Has installed Language-Lab in school and worked to digitalise the school library. One of the students was placed in top 1 % of AISSCE (2015-16).


Amar Nath Sharma,

TGT (Hindi), Green Fields School, A-2 Block, Safdarjung Enclave

He has given good results in class X consistently. He has adopted participatory techniques for teaching-learning and has used smart boards to facilitate learning.


Neelma Puri,

PGT (English), GSKV No-1, Shakti Nagar She has developed manuals for teachers by SCERT, Worked as an Internal Resource person for CAL. She has developed jingles for effective classroom teaching, contributed for Talent Search Examination Question papers, PSA support material and Value-Based Question Bank.


Kanta Kumari,

PGT (Hindi), SKV (Zeenat Mahal), (Urdu medium) Jafrabad

She has used innovative teaching methods in classes XI and XII like using pictorial method, enacting- technique, role-play, movie-app. Her students have participated at National level and Republic Day parade at Chhatrasal Stadium.


Suraj Pal Singh,

TGT (*Hindi*), *GBSSS*, *New Ashok Nagar* He has been giving good results in class X for last 5 years. He conducts interactive sessions like groupdiscussions and Quiz in his classes for improving the skills of students. He has done a Foundation Course on Education of Children with Disabilities with IGNOU.


Neelam Soni,

PGT (Economics) GSKV, VIjay Enclave, Palam She have given good results in Economics for class XII. She has guided students to participate in different events at zonal level competitions. One of her students has scored more than 90% marks in class XII CBSE during 2016-17.


Santosh Kumar Rai,

TGT (Natural Science), SBBM Govt. Sarvodaya Vidyalaya, Shankaracharya Marg He has guided students to excel in District level Science Quiz, one student received Indira Award. He has been adopting innovative teaching techniques.


Sunita Sharma,

TGT (Sanskrit) DAV Public School, Kailash Hills, Near C Block, East of Kailash She has given good results in class X consistently. She was awarded by Delhi Sanskrit Academy in 2016-17. She has used AV-aids successfully in her classrooms.


Dr. Mala Gupta,

PGT (Biology), Springdales School, Pusa Road She has given excellent results in class XII consistently. She has organized Field trips for students of class XII to Forest Research Institute, Dehradun and has attended STEM Study in UK organized by British Council.


Hemlata Gupta,

TGT (English), GSKV, Ghitorni

She has given good results in class X by adopting innovative teaching techniques. She has been involved in developing worksheets for class X during last two years. One of the students won 1st prize in English Essay Writing Competition at District Level in 2015-16.


Anupama Malhotra,

PGT (Home Science), GSKV (Raja Ravi Verma), B-Block, Nand Nagri

She has used effective teaching techniques like dramatization, flip-cards, models etc to make the classrooms more interactive. One of her students has scored more than 90% marks in class XII in 2016-17.


Jagdish Chand Gupta,

PGT (Political Science), GSBV (Kautilya), Chirag Enclave

He has used innovative tools during classroom sessions for effective teaching. He has been a Resource Person in Workshops conducted by MCD during last two years. Two of his students scored more than 90% marks in class XII CBSE during 2016-17.


Rekha Chaudhary,

PGT (Political Science), GGSSS, JJ Colony, Nangloi One of her students received Excellence Award from CBSE in 2014-15 for scoring 95% marks. She has used effective tools for interactive classroom sessions. One of her students was placed among top 0.1% in Political Science in 2012-13.


Jai Bhagwan Singh,

PGT (Hindi), GBSSS No-2, Najafgarh He has been a Resource Person in Workshops conducted by DOE during last two years. He has made good use of teaching aids for effective teaching-learning process.


Alka Saxena,

PGT (Sanskrit), Arwachin Bharti Bhawan SSS, Vivek Vihar

One of her students, Kritika of Class VII won 3rd prize in Sanskrit Qawwali Competition at State Level in 2016-17. She has adopted interactive methodology in classrooms for effective teachinglearning. She has been appointed as CBSE Dy. Supdt. during 2016-17.


Nutan Taneja,

PGT (Commerce), GSKV, Matiala Village

She has organized SEBI workshop as part of career-counselling sessions for better clarity of the subject matter. Has used effective teaching techniques in classroom for better comprehension. Has provided personal counselling to students as and when required.


Naresh Chand Sharma,

PGT (Geography), GBSSS No-2, Mansarovar Park, Shahdara

He has worked as Resource Person in INSET programme conducted by SCERT in 2016-17. He has contributed in developing Support Material during 2015-16 for class XII. He has participated in workshops to develop Manuals under SCERT for Social Science.


Sarla Devi,

TGT (Social Science), GGSSS No-1, Sec-IV, Dr, Ambedkar Nagar

She has guided students to develop working models in Social Science for better comprehension. Has participated in various events actively. Has adopted innovative teaching techniques for effective e classroom teaching. Her students have excelled at District Level Competitions.


Abrar Ahmad,

PGT (Geography), GBSSS, DDA Flats, Phase-II, Kalkaji

One of his students scored 93/100 marks in Geography in class XII during 2016-17. He has contributed in Value-Based Questions Booklet developed by DOE during last two years. He has also put in contributions in Textbooks for classes IV and VI-VIII. He has acted as Resource Person in workshops organized by SCERT.


Rashmi Bargoti,

PGT (Physics), SLS DAV Public School, Mausam Vihar

One of her students scored 95/100 marks in class XII in 2016-17. She has used ICT, E-lesson plans & Rubrics effectively to improve the quality of teaching-learning. She has organized visits to Science-Centre, Nehru Planetarium & Pataudi Village, Gurgaon for field studies.


Veeresh Kumar,

Drawing Teacher, RPVV, Yamuna Vihar, B-Block One of the students got 3rd position at National Level Painting Competition in 2016-17 and another got 3rd position at State Level in Hindi Poem recitation. He has been using innovative teaching techniques.


STATE TEACHERS AWARDEES (MCD SCHOOLS)


Pradeep Kumar Soni,

Drawing Teacher, GSVH-block, Karampura His students have got ranks at District and Zonal Level for last 3 years in Drawing & Poster making competitions. He has been guiding his students to excel in their respective fields.


Reenu Gupta,

Assistant Teacher, Nigam Pratibha Vidyalaya (girls), Kanti Nagar

She has adopted innovative teaching methods to clarify the concepts of tables and colours to students. Her students have won prizes in different activities at District Level for last 3 years.


Anuradha Mathur,

(Assistant Teacher) Headmaster (Primary), Salwan Public School, Rajinder Nagar She has been using ICT as an effective teaching tool. She has introduced Smart Classes for classes I-V during 2014-16. She has coordinated environmental education project in collaboration with TERI and Department of Environment, Govt. of NCT (Delhi) for effective waste management.


Bharti Pahuja,

Assistant Teacher, MCD Primary School (Co-ed), Mahila colony Gandhi Nagar

Her students have consistently bagged 1st rank in different activities at District Level. Her students have received accolades in competitions at EDMC Level. She has designed sample papers for MCD during last 2 years.


Satender Kumar Verma,

Librarian, RPVV, Gandhi Nagar

He has organized book-weeks during last 2 years during which various innovative activities have been conducted. He has participated in many seminars & workshops organized by DOE & SCERT. He has purchased many books for school library from Book-Fair.


Sunita Singh,

Principal, Nigam Pratibha Vidyalaya, Gen. (co-ed), Balbir Nagar Extn.

She has received Nigam award during 2015-16. Students have received merit scholarships and bagged 1st position for Science model at EDMC level.

STATE TEACHERS AWARDEES (MCD SCHOOLS)


Sumitra,

Assistant Teacher, Nigam Pratibha Vidyalaya (Girls), Nangli Sakrawati, Najafgarh She has been a resource person in workshops conducted by MCD during 2016-17 and contributed in developing support material during 2015-16. Her students have received Sports scholarships during 2014-15. She has done basic & advance source for flock leader and trekking camp organized by Delhi State Bharat Scouts & Guides during 2016-17.


Krishan Kanta Ahuja,

Principal, Nigam Pratibha Vidyalaya (Girls), Bijwasan

Students of her school have bagged 1st prize at Zonal Level in MCD during last three years. Four students of her school were selected for admission in RPVV, Sector-19, Dwarka in class VI 54 students scored 90% & above marks during 2015-16.


Usha Chaudhary,

Assistant Teacher, MCD Primary School (Coed), Nasirpur

Her students have bagged 1st prize in different competitions at District level organized by MCD. She has been using latest teaching tools for lively classroom sessions. She has undergone basic & advanced course for flock leader and attended trekking camp organized by Bharat Scouts & Guides. She has been the zonal coordinator for 25 VIPNET science clubs.


Veena Rani,

Principal, M.C. Primary School, Co-ed, Sec-A-6, Pocket-5, Narela

She has worked as resource person in workshop conducted by MCD during 2016-17. Her students have been selected for admission in RPVV, Narela during last two years. Students of her school have bagged 1st prize at State Level for calligraphy during last three years.


Anshoo Sharma,

Assistant Teacher, Nigam Pratibha Vidyalaya (Co-ed), D-1A Janakpuri

She has been actively involved in developing Support Material for MCD during last two years. She has participated in workshop conducted at Jodo Gyan Resource Centre. Her students have received awards at District level competitions in various activities.


Sunita Devi,

Assistant Teacher, Nigam Pratibha Balika Vidyalaya, Narela Mandi

Students have won prizes at State Level for calligraphy & Drawing. She got 2nd prize at National Level Innovation festival, National Science Centre, Delhi in 2016-17. She has been involved in developing Blueprint and doing analysis of Question Papers for MCD during last two years.


STATE TEACHERS AWARDEES (SPORTS)


Rachna Mohan,

Assistant Teacher, MCD Primary School (Girls), 22-Block, West Patel Nagar She has contributed in Support Material for MCD during last two years. She has acted as Resource Person in seminar conducted by MCD during 2016-17. Students have won prizes at State Level under her guidance.


Sh. Dalbir Singh,

Coach/ P.E.T Posted at Centres, Rajiv Gandhi Stadium, Bawana

His trainees won 34 gold medals, 7 silver medals and 18 bronze medals in the different Inter Zonal & National tournaments during the last three years. One of his trainees also won gold medal in the international tournament His trainees also won 20 silver medals and I bronze medal in the Delhi state Kabaddi Championship.


Rajni Rani Anand,

Assistant Teacher, MCD Primary School (Boys), Prem Nagar

She has used effective teaching techniques to make classrooms interactive. She has been involved with the development of Support Material for MCD during last two years. Student have won prizes at Zonal & State Level for sports activities under her guidance.


Sh. Rajesh Sharma,

Yoga Teacher, Govt. Co-Ed, SSS, B-3 Paschim Vihar His trainees won 56 gold medals, 23 silver medals and 20 bronze medals in the different Zonal, Inter Zonal & National tournaments of Yoga during last three years.


Kavita,

Assistant Teacher, Nigam Pratibha Vidyalaya (Girls), Karala

She has adopted innovative teaching methodology in class leading to excellent results. She has won 2nd position in Teaching-Learning material activity competition at State Level in 2016-17. She has been a member of team developing Support Material for MCD during last two years. One of the students won 1st prize at State Level in Poem recitation competition during 2016-17. Many students have won prizes at District & State Level during last two years.


Sh. Shiv Lochan Prasad,

P.E.T, Govt. Co-Ed, SS, Khichri Pur Village His trainees won 44 gold medal, 38 silver medal and 22 bronze medals in the different Zonal, Inter Zonal & National tournaments during the last three years.

STATE TEACHERS AWARDEES (SPORTS)


Sh. Vinod Kumar,

P.E.T, GBSSS, Gautam Puri (New Usmanpur) His trainees won 49 gold medals, 46 silver medals and 61 bronze medals in the different Zonal, Inter Zonal & National tournaments during the last three years. His trainees participated in the Kabaddi, Softball, Judo, Wrestling & Athletics disciplines.


Ms. Rajesh,

P.E.T, SVFU-Block, Pitampura Her trainees won 152 gold medal, 63 silver medal and 30 bronze medals in the different Zonal, Inter Zonal & National tournaments of Handball and Kho-Kho during the last three years.


Sh. Dharminder Singh Saroha *P.E.T., GBSSS Pratap Nagar* His trainees won 34 gold medals, 26 silver medals and 36 bronze medals in the different Zonal, Inter Zonal & National tournaments during the last three years. His trainees participated in the Throwball, Judo, Athletics & Wrestling disciplines.


Sh. Dashrath Kumar,

P.E.T, SVBP GSBV, Tughlakabad Extn. His trainees won 25 gold medals, 14 silver medal and 15 bronze medals in the different Zonal, Inter Zonal & National tournaments of Athletics and Yoga during the last three years.


Ms. Saroj Bala,

P.E.T, GSV, Auchandi

Her trainees won 181 gold medals, 258 silver medal and 35 bronze medals in the different Zonal, Inter Zonal & National tournaments during the last three years. Her trainees participated in the Throwball, Netball, T.T., Handball, Boxing & Athletics disciplines.


Ms. Manisha Aggarwal,

P.E.T, Vidya Bhawan Mahavidyalaya, SSS, Lodhi Estate (Govt. Aided)

Her trainees won 21 gold medal, 43 silver medal and 39 bronze medal in the different Zonal, Inter Zonal & National tournaments during the last three years. Her trainees participated in the Kabaddi, Kho-Kho, Handball, Volleyball & Athletics discipline.

STATE TEACHERS AWARDEES (SPORTS)


Sh. Virender Singh Dalal,

P.E.T, GBSSS, Tikri Kalan His trainees won 64 gold medals, 71 silver medals and 108 bronze medals in the different Zonal, Inter Zonal & National tournaments of Wrestling & Judo during the last three years.


Sh. Parvinder Kumar, *P.E.T, GBSSS, No-2, Mehrauli* His trainees participated in the Zonal & Inter Zonal tournaments of Hockey during the last three years, His trainees won gold medal in Zonal tournaments and silver medal in Inter Zonal tournament.


Ms. Anju Rakheja,

P.E.T, GSKV, West Patel Nagar Her trainees won 58 gold medal, 56 silver medal and 49 bronze medals in the different Zonal, Inter Zonal & National tournaments during the last three years. Her trainees participated in the kabaddi, Kho-Kho, Handball, Sqay Martial Art, Tang Soo Do & Athletics disciplines.


Ms. Sushma Devi, P.E.T, Nigam Pratibha Vidyalaya (Co-Ed), Sec-15, Rohini

Her trainees won 35 gold medals, 84 silver medals and 12 bronze medals in the different Zonal & State tournaments during the last three years. Her trainees participated in Throwball, Volleyball, Athletics & Kho-Kho disciplines.


Sh. Avnish Kumar,

P.E.T, SBV, No-1, Palam Village His trainees won 70 gold medals, 42 silver medals and 24 bronze medals in the different Inter Zonal & National tournaments during the last three years. His trainees participated in Throwball, Netball, Baseball, Handball & Tennis, Volleyball disciplines.


GOVERNMENT SCHOOLS OUTSHINE PRIVATE SCHOOLS, YET AGAIN!

CBSE CLASS XII RESULT 2017

PASS PERCENTAGE: 88.27 APPEARED CANDIDATES: 121681

CBSE class XII result: A quick look

Year	Government	RPVV	
2017	88.27	99.72	
2016	88.91	99.62	

Stream wise pass percentage class XII

Stream	Appeared	Pass	Pass %	Average Marks (QI)
Science	6740	6201	92.00	334.20
Commerce	20285	17709	87.30	285.32
Arts	88197	77992	88.43	279.29
Vocational	6459	5505	85.23	289.07
Total	121681	107407	88.27	283.86

CBSE CLASS X RESULT 2017

PASS PERCENTAGE: 92.44

CBSE class X result: A quick look

Year	Government	RPVV
2017	92.44	99.68
2016	89.25	99.38

An overall view of 2017 result (within Directorate) class X

School Category	2017		
	Appeared	Pass	Pass %
RPVV	1582	1577	99.68
Sarvodaya	68810	63768	92.67
Non-Sarvodaya	84871	78180	92.12
Total	155263	143525	92.44

Honouring those who shape our future

50 THOUSAND TEACHERS ONE MISSION

