

Delhi Public School, Srinagar

School Planner 2020 – 2021

2020												2021		
	FEBRUARY	MARCH	APRIL	MAY	JUNE	JULY	AUGUST	SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER	FEBRUARY		
MON					1 Inter House Taekwondo Competition (Boys & Girls) - under 17 and 19							15	FINAL EXAMS COMMENCE - (11th) School Reopens for staff	MON
TUE					2 Visit to Burzhama (6th) First Invitational Inter-school Badminton (Open)			1 POST MID TERM STARTS - (9th)				16		TUE
WED					3 Visit to Botanical Garden (3rd) Visit to Kral Sangri (4th)			2				17	School Reopens for Students (1st-12th)	WED
THU			1 Autism Day (LRC Dept.) Medical Camp (5th) Visit to Meeras Mahal, Sopore (Kashmiri Students, 10th)		4 Medical Camp (7th) First Invitational Inter-school Girls Basketball (Open)			3 POST MID TERM STARTS - (1st-8th)						THU
FRI			2 Cross Country Run (5th - 8th & LRC Dept.)		5			4 DEAR Activity (LKG - 12th)						FRI
SAT			3 Medical Camp (5th) Parent Orientation (11th) Visit to Badamwari (3rd & 4th)		6 Visit to Mughal Gardens (5th)			5 Teacher's Day				5	PRE BOARD ENDS (12th)	SAT
SUN	2	1	4	3	7			6 TechKnow (6th & 7th Sep)				6		SUN
MON		2 School re-opens (UKG)	5	4 PRE MID ENDS - (9th - 10th)	8 Inter House Football Competition Under-14 (8th to 10th June) Medical Camp (7th)			7 Inter House Swimming Competition Boys (under -11 & under 14)				7	FINAL EXAMS ENDS - (1st - 3rd)	MON
TUE		3	6 Inter House Volley ball Competition (Open) Boys & Girls under-14 Visit to Badamwari (5th & 6th)	5	9 Industrial Tour Commerce Dept. (12th)			8 Medical Camp (9th) Friendship Day (LRC Dept.) Summer Camp Girls - (6th - 8th Aug) - (3rd - 6th)				8		TUE
WED		4 Display board activity (3rd - 10th)	7 Inter House Volley ball Competition (Open) Boys & Girls under-17	6 Prefects Investiture Ceremony	10 Father's Day (1st) Visit to Parihaspora (7th)			9 Visit to Sopore Museum by Fine Arts Department (11th & 12th)				9	FINAL EXAMS ENDS - (4th - 9th) PRE BOARD ENDS (10th)	WED
THU		5	8 PRE MID STARTS - (1st - 8th) Medical Camp (6th) English Activity (1 To 6 Class) - LKG to 10th	7	11 Inter House Football Comp. - Under-17 (11th to 13th & 15th June)			10 Inter House Swimming Competition Boys (under -17 & under 19)				10		THU
FRI	7	6	9 Cross Country Run (9th - 12th) Baisakhi Celebrations (LRC Dept.)	8 Mother's Day Celebrations (LRC Dept.)	12			11 Commercial Art Activity (LKG-12th) POST MID TERM ENDS - (9th)				11		FRI
SAT	8	7 Parent Orientation (LKG), Holi Activities (LRC Dept)	10 PTM (LKG - 8th)	9 PRE MID STARTS - (11th - 12th) Inter House Hockey Competition (Open) Boys & Girls under-14	13 PTM (LKG - 8th) Picnic (9th - 12th)			12 Result declaration (3rd - 10th)				12		SAT
SUN		8	11	10	14			13 Summer Camp Girls (12th - 14th July) - (11th & 12th)				13		SUN
MON		9 School opens (LKG)	12	11 Inter House Volley ball Competition (Open) Boys & Girls under-17 Visit to Achar Lake (Under Students-10th) Inter House Hockey Competition (Open) Boys & Girls under-14	15 Medical Camp (8th) Visit to Meeras Mahal, Sopore (Kashmiri Students-9th)			14 Summer Camp Boys (9th - 11th July) - (3rd & 6th)				14		MON
TUE		10	13	12 Inter House Volley ball Competition (Open) Boys & Girls under-19 Inter House Hockey Competition (Open) Boys & Girls under-17	16 Medical Camp (8th) Inter House Football Competition Under-19 (10th to 16th & 18th June)			15 Medical Camp (10th) Work Experience (11th & 12th Aug) - 12th class				15		TUE
WED	12 School Reopens for staff Staff Meeting at 10:00	11	14	13 Inter House Hockey Competition (Open) Boys & Girls under-17	17 Inter School Ghazal & Instrumental Competition - (6th - 12th)			16 Overnight Camp (2nd) Inter House Painting & Calligraphy Competition (1st-12th)				16		WED
THU	13 Workshop with Dr Muzaffar Khan on Drug Abuse (Staff)	12	15	14 Inter House Hockey Competition (Open) Boys & Girls under-19	18 Newspaper Art Activity (1st - 12th)			17 Cultural Day (LKG & UKG) Inter House Robotics Competition (6th - 12th)				17		THU
FRI	14 Workshop with Dr Muzaffar Khan on Drug Abuse (Staff)	13	16	15 Visit to Badamwari (7th & 8th)	19 Cross Country Run (1st - 10th)			18 Inter House Swimming Competition Girls (under -17 & under 19)				18		FRI
SAT	15 FINAL EXAMS COMMENCE (11th)	14	17	16 Music Workshop (16th - 19th April) PRE MID TERM STARTS - (9th - 10th)	20 PTM (9th - 10th)			19 White Cane Day Group (LRC Dept.) POST MID TERM ENDS - (1st - 3rd)				19		SAT
SUN	16 Workshop with Mr Arun Wakhu (16th to 18th Feb)	15	18	17 Cross Country Run (1st - 4th & LRC)	23 PTM (9th - 10th)			20 Food Festival (LRC Dept.)				20		SUN
MON	17 School Reopens for students (1st - 10th)	16	19	18 Inter House Table Tennis Competition (Open) Boys & Girls under-14 Visit to Badamwari (11th & 12th) Inter House Basketball Competition (Open) Boys & Girls under-14	26			21 POST MID TERM STARTS (10th - 12th)				21		MON
TUE	18	17	20	19 Inter House Table Tennis Competition (Open) Boys & Girls under-14 Visit to Badamwari (LKG & UKG) Inter House Basketball Competition (Open) Boys & Girls under-14	27			22 Cultural Day (LKG & UKG) Inter House Robotics Competition (6th - 12th)				22		TUE
WED	19	18	21	20 International Earth Day (LRC Dept.) Visit to Badamwari (11th & 12th) Inter School Art Competition Inter House Basketball Competition (Open) Boys & Girls under-17	28			23 Inter House Solo Singing Music Competition Open				23		WED
THU	20	19	22	21 Inter House Table Tennis Competition (Open) Boys & Girls under-17 Visit to Badamwari (LKG & UKG) Inter House Basketball Competition (Open) Boys & Girls under-14	29			24 White Cane Day Group (LRC Dept.) POST MID TERM ENDS - (1st - 3rd)				24		THU
FRI	21	20	23	22 Science Exhibition (1st - 10th)	30			25 Inter House Hindi/Kashmiri Elocution (5th - 10th)				25		FRI
SAT	22	21	24	23 Inter House Table Tennis Competition (Open) Boys & Girls under-19 Visit to Farm House (LKG & UKG)	31			26 Food Festival (LRC Dept.)				26		SAT
SUN	23	22	25	24 Inter House Table Tennis Competition (Open) Boys & Girls under-17 Visit to Farm House (LKG & UKG)	31			27 POST MID TERM STARTS (10th - 12th)				27		SUN
MON	24	23	26	25 Inter House Table Tennis Competition (Open) Boys & Girls under-19 School reopens (11th) Inter House Table Tennis Competition (Open) Boys & Girls under-14	31			28 English Activity - Secret Revealed (LKG-10th)				28		MON
TUE	25	24	27	26 Inter House Badminton Competition (Open) Boys & Girls under-14 Visit to Farm House (LKG & UKG)	31			29 Children's Day Celebrations (LRC Dept.)				29		TUE
WED	26	25	28	27 Visit to Farm House (1st & 2nd) Medical Camp (3rd)	31			30 Deewali				30		WED
THU	27	26	29	28 Inter House Badminton Competition (Open) Boys & Girls under-17 Visit to Farm House (LKG & UKG)	31			31 Annual Art Exhibition				31		THU
FRI	28	27	30	29 Inter House Table Tennis Competition (Open) Boys & Girls under-19 Visit to Farm House (LKG & UKG)	31			32				32		FRI
SAT	29	28	31	30 Graduation Day (6th) Inter House Badminton Competition (Open) Boys & Girls under-17	31			33				33		SAT
SUN	30	29		31 Paper Mosaic Activity (1st - 12th) Medical Camp (4th)				34				34		SUN
MON	31	30						35				35		MON
TUE		31						36				36		TUE

