

DC

EDUCATION SINCE 1870

Principal's Report 2017

DALY COLLEGE

147th Annual Prize Giving

Saturday, December 09, 2017

Our Sports Stars

Annual Prize Giving

Principal's Report 2017

All India Senior School Certificate Examination (Class XII) 2017 RESULT ANALYSIS

SUBJECTS	ENG	PHY	CHE	BIO	CSC	PE	WT	HIS	PSC	PSY	ECO	FA	GEO	MAT	BSTD	ACC	IP	LS	ENT
Highest	96	95	99	97	98	88	97	95	98	98	99	100	95	99	99	97	84	77	93
90 & Above	37	11	9	1	3	0	7	2	11	14	26	8	2	16	30	18	0	0	5
80 - 89	55	9	8	2	2	3	3	5	5	5	26	4	0	14	23	19	2	0	14
75-79	20	6	5	0	0	1	3	1	5	3	10	1	2	8	9	11	2	1	11
70-74	17	0	4	0	0	0	1	3	4	6	15	0	0	4	9	13	1	0	7
60-69	24	4	2	0	1	0	0	1	0	2	12	1	1	8	9	17	1	4	8
45-59	4	0	2	1	0	0	0	2	6	1	19	0	0	13	14	13	1	5	7
33-44	0	0	0	0	0	0	0	0	1	0	11	0	0	2	1	4	0	1	0
Below 33	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Average (%)	80	83	82	81	88	83	86	77	78	84	73	90	82	74	78	74	74	56	75
Number of Students	157	30	30	4	6	4	14	14	32	31	119	14	5	65	95	95	7	11	52

	90% & above	75% to 89%	60% to 74%	45% to 59%	33% to 44%	FAIL
Number of Students	22	75	44	16	-	-
Percentage	14%	48%	28%	10%	-	-

AISSCE 2017 BATCH AVERAGE % (157 Students)

: 77.52%

Number of Subject Wise Distinctions (2017)

: 498 (63.44%)

Subject wise 90 and above (2017)

: 200 (25.48%)

TOPPERS

SCIENCE		COMMERCE		HUMANITIES	
RHYTHM TAHILRAMANEY	95.4	RAKSHIT ASSUDANI	97	GUNEET KAUR CHHABRA	94.2
RISHABH SHRIMAL	94.4	PRAKHAR GUPTA	95.4	BHAVYA CHHABRA	94.2
ARJUN SINGH	94.4	JANHAVI AGRAWAL	94.2	ADYA JHA	93.8
				DIYA PATEL	93.8

Calculation Based on English + Best Four Subjects

Legends: ENG - English, PHY - Physics, CHE - Chemistry, BIO - Biology, CSC - Computer Science, PE - Physical Education, WT - Multimedia & Web Technology, HIS - History, POL SC - Political Science, PSY - Psychology, ECO - Economics, FA - Fine Arts, GEO - Geography, MAT - Mathematics, BSTD - Business Studies, ACC - Accountancy, IP - Information Practices, LS - Legal Study, ENT - Entrepreneurship

Comparative Result Analysis 2016/2017 (Class-XII)

Subject →	ENG		PHY		CHEM		MATHS		BIO		ACC		BST		ECO		GEO		HIS		FA		CSC		IP		PSY		PED		WT		POLSC		LS		ENT	
YEAR	2016	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016	2017		
Highest Marks	95	96	98	95	95	99	100	99	95	97	97	95	99	100	99	95	95	96	95	100	100	93	98	86	84	93	98	93	88	95	97	96	98	75	77	93	93	
90% and above	26	37	15	11	14	9	17	16	4	1	20	18	29	30	40	26	3	2	6	2	11	8	2	3	0	0	4	14	4	0	4	7	15	11	0	0	3	5
75% to 89%	88	75	17	15	12	13	10	22	4	2	32	30	32	32	39	36	3	2	0	6	0	5	3	2	9	4	19	8	5	4	6	6	8	10	1	1	27	25
60% to 74%	38	41	10	4	16	6	20	12	1	0	27	30	22	18	21	27	1	1	1	4	0	1	2	1	1	2	3	8	5	0	1	1	4	4	3	4	15	15
45% to 59%	7	4	0	0	0	2	15	13	0	1	12	13	6	14	19	19	0	0	0	2	0	0	1	0	0	1	1	1	0	0	0	0	6	2	5	2	7	
33% to 44%	0	0	0	0	0	0	2	0	0	0	0	4	1	1	4	11	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0
Below 33%	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Average	78	80	83	83	80	82	73	74	87	81	77	74	80	78	78	73	84	82	91	77	97	90	80	88	81	74	81	84	79	83	86	86	87	78	63	56	76	75
Number of Students	159	157	42	30	42	30	64	65	9	4	91	95	90	95	123	119	7	5	7	14	11	14	8	6	10	7	27	31	14	4	11	14	27	32	6	11	47	52

Year	90% & Above	75% to 89%	60% to 74%	45% to 59%	33% to 44 %	FAIL
2017 (157 Students)	22 (14.01%)	75 (47.77%)	44 (28.03%)	16 (10.19%)	-	-
2016 (159 Students)	24 (15.1 %)	82 (51.6%)	45 (28.3 %)	8 (5.03 %)	-	-

- Number of Subject wise Distinctions : (2017):498 (63.44%)
- Number of Subject wise Distinctions : (2016):532 (66.9 %)
- Subject wise 90 and above (2017) : 200 (25.48%)
- Subject wise 90 and above (2016) : 217 (27.3 %)

BATCH AVERAGES

201777.52%

201679.02%

Calculation Based on English + Four Subjects

All India Senior School Certificate Examination (Class XII) 2017

90% CLUB

COMMERCE (12 STUDENTS)		HUMANITIES (5 STUDENTS)		SCIENCE (6 STUDENTS)	
NAME	%	NAME	%	NAME	%
RAKSHIT ASSUDANI	97	GUNEET KAUR CHHABRA	94.2	RHYTHM TAHILRAMANEY	95.4
PRAKHAR GUPTA	95.4	BHAVYA CHHABRA	94.2	ARJUN SINGH	94.4
JANHAVI AGRAWAL	94.2	DIYA PATEL	93.8	RISHABH SHRIMAL	94.4
MAYANK KOOLWAL	92.8	ADYA JHA	93.8	GURVEER SINGH CHAGGAR	94.2
ANUSHKA GOYAL	92.6	MADHUMITA BANERJEE	91.6	DEEPAK CHOUHAN	92.2
RIDHIMA PAHWA	92.4			PARINAV MOHAN PUTHRAN	91.4
ANJALI SETH	92.2				
JATIN PODDAR	92				
KUSH KEDIA	92				
VAIBHAV PARIK	91.4				
SRIJAN AGRAWAL	91				

Rakshit Assudani
(Commerce)

Bhavya Chhabra
(Humanities)

Guneet Kaur Chhabra
(Humanities)

Rhythm Tahilramaney
(Science)

Daly College, Indore
Result Analysis Class XII (2011 – 2017)
Average %

English + Four Subjects

IGCSE X CIE 2017 RESULT ANALYSIS

SUBJECTS	Number of Grades						Total no. Students	Percentage of students in each Grade					
	A*	A	B	C	D	E		A*	A	B	C	D	E
English	3	7	3	9	2	2	26	11.5	26.9	11.5	34.6	7.6	7.6
Hindi	1	6	5	2	-	-	14	7.14	42.8	35.7	14.2	-	-
Maths	8	8	4	6	-	-	26	30.7	30.7	15.3	23.0	-	-
Physics	6	4	5	3	1	-	19	31.57	21.0	26.3	15.7	5.2	-
BS	-	-	2	2	-	3	7	-	-	28.5	28.5	-	42.8
Chemistry	8	5	2	7	4	-	26	30.76	19.23	7.69	26.92	15.3	-
Biology	7	7	2	5	4	1	26	26.9	26.9	7.69	19.2	15.3	3.84
History	-	3	12	9	2	-	26	-	11.5	46.1	34.6	7.6	-
Geography	8	7	7	2	1	1	26	30.7	26.9	26.9	7.6	3.8	3.8
ICT	6	7	10	2	1	-	26	23.0	26.9	38.4	7.6	3.8	-
French	1	4	7	-	-	-	12	8.33	33.3	58.3			
TOTAL	48	58	59	47	15	7	234 26x9 = 234	20.5	24.8	25.2	20.0	6.41	2.99

Eight point grading scale from A* to G with A* being the highest and G the lowest grade. Those who fall a course are given a U (Unclassified or ungraded)

ANAND NAIR	A* in 7 Subjects	A*	A* or A
SHIVANSH CHANDRA BAGADIYA	8A* 1B	48	106
NAQUIYA BARWANIWALA	7A* 1A 1B	20.5%	45.3%

Toppers

A* and A out 234 entries (26 students appeared for 9 subjects i.e., 26x9 =234)

CAMBRIDGE INTERNATIONAL CERTIFICATE OF EDUCATION) AWARD

	Distinction	Merit	Pass
No. of Students	12	13	1
Percentage	46.15 %	50	3.84

Cambridge ICE award criteria

Grade A or above in 5 subjects and
Grade C or above in 2 subjects-Distinction
Grade C or above in 5 subjects and
Grade F or above in 2 subjects- Merit
Grade G or above in 7 subjects- Pass

DALY COLLEGE
AS/A level Exam XII CIE 2016 - 2017
RESULT ANALYSIS

SUBJECTS	Number of Grades									Total no Student	Percentage of students in each Grade								
	A*	A	B	C	D	E	F	G	U		A*	A	B	C	D	E	F	G	U
English	-	1	2	4	4	3	-	-	2	16	-	6.25	12.5	25	25	18.75	-	-	12.5
Economics	2	3	3	1	2	-	-	-	-	11	18.18	27.25	27.25	9.09	18.18	-	-	-	-
Maths	2	6	3	2	1	1	-	-	-	15	13.33	40.00	20.00	13.33	6.66	6.66	-	-	-
Physics	2	-	3	2	-	2	-	-	-	9	22.22	-	33.33	22.22	-	22.22	-	-	-
Chemistry	2	-	1	2	2	-	-	-	-	7	28.57	-	14.28	28.57	28.57	-	-	-	-
Accounts	-	-	-	1	-	-	-	-	-	1	-	-	-	100	-	-	-	-	-
History	-	-	-	-	1	-	-	-	-	1	-	-	-	-	100	-	-	-	-
BS	2	1	1	-	-	1	-	-	-	5	40	20	20	-	-	20	-	-	-
AICT	-	-	2	2	2	-	-	-	-	6	-	-	33.33	33.33	33.33	-	-	-	-
Psychology	-	-	1	-	-	-	-	-	-	1	-	-	100	-	-	-	-	-	-
Biology	-	-	1	-	-	-	-	-	-	1	-	-	100	-	-	-	-	-	-

TOPPERS

Tanmay Khandelwal	4A* 1 C
Palak Garg	1A* 3A
Jagdev Singh Jhajj	3A*1A 1C

PLACEMENTS OF THE CLASS OF 2017

USA	University of U PENN, Wharton school of Business	Minakshi Mangal
	University of Columbia	Tanmay Khandelwal
	New York University	Anisha Maheshwari
	UCLA	Palash Garg
	University of Washington	Raghav Chandhok
	Rutgers University	Kabeer Munjal
	Virginia Polytechnic University	Arnav Agarwal
	University of UTAH	Dewang Goyal
	University of Wisconsin Madison-	Divija Goel
	Babson College	Palak Garg
	Pennsylvania State University	Soham Turakhia
	UK	London School Fashion
Imperial College London		Arjun Singh
CANADA	Toronto	Jagdev Jhaggi
		Gurveer Singh Chaggar
SINGAPORE	S P Jain	Anushka Rai
INDIA DELHI NCR		
	Ashoka University	Vaibhav Parik
		Tanya Singh
DELHI UNIVERSITY	Hansraj	Ankit Attri
	St. Stephens	Madhvendra Singh
	SGTB Khalsa	Bhavya Chabra
	Motilal Nehru	Disha Dawar
	Shivaji College	Vishal Kapasiya
	ARSD College DU	Jai Bharti
	O P Jindal	Abhikaran Deo Agarwal
		Daksh Hemnani
		Devraj Sood
		Rakshit Assudani

		Anukarsh Singh
	Amity	Kshitij Gupta
		Aashna Kasliwal
		Anshika Chhabra
		Devishi Sood
	Aryabhata College, DU	Adya Jha
	Ram Lal College DU	Amitabh Charupa
	Shiv Nadar	Anjali Seth
		Pihu Mishra
GUJARAT	Nirma Law	Ajay Lulla
MUMBAI	Mumbai	Aaryaman Simhal
		Arzoo Agrawal
		Dhruv Lohia
		Ishita Mohta
		Arindam Rai Sinha
		Nandita Garg
		Bhavya Garg
		Devansh Agrawal
		Dravya Badgara
		Muskan Asawa
	HR Mumbai	Jayraj Khanna
		Raghav Khandelwal
		Shreyam Agrawal
	Jai Hind Mumbai	Sarthak Dadwani
		Harshit Chugh
	Srijan Agrawal	
	Vishesh Kataria	

		Karan Shahani
	Xaviers Mumbai	Nehal Bansal
		Diya Patel
	Wilson	Ritik Arora
	NMIMS	Janhavi Agrawal
		Mehul Gang
		Sarthak Agrawal
		Zahabia Kunwarji
		Abhishek Wadhvani
	Sofia Mumbai	Madhumita Banerjee
		Shubhi Tripathi
	ISME Mumbai	Yashraj Agrawal
		Rishi Seswani
		Shreyas Kumar Bahet
	PDPU Gandhinagar	Srishthi Mutha
BANGALORE	Christ Bangalore	Shivangi Chhabra
		Mrigank Shekhar Singh
		Manuraj Jhalani
		Mohammed Burhaniwala
		Manal Surana
		Muskan Parekh
		Yash Matta
		Shubhika Parekh
		Naman Surana
		Jatin Poddar
	Jain Bangalore:	Aman Jain
GOA	Bits Goa	Kartik Khandelwal
HYDERABAD	Bits Hyderabad	Rishabh Shrimal
MANIPAL	Manipal	Archit
MANIPAL	Architecture	Sarrah Sethjiwala
GUJARAT	Nirma Engineering	Anoushka Sethi

INDORE	Prestige Indore:	
	Medicaps, Indore	
	Acropolis Indore	Ananya Nandi
DCBS	DCBS	Jonty Kakwani
INDORE		Avnit Singh Jhajj

GAMES REPORTS

ATHLETICS

Master In-charge
Mr. R.K. Ojha

Coach
Mr. Imtiyaz Khan

Captains
Pratham Pincha & Saisha Trivedi

Athletics is a collection of sports events that involve running, throwing, and jumping. We provide our students with sprints and hurdles, middle and long distance races, throwing and jumping events.

In athletics division we have Under-14, 17 & 19 age categories for boys and girls. We have total 25 boys & 15 girls in the college division. Our training sessions are divided into 3 parts of the year i.e. Pre event (endurance, strength, speed, flexibility and agility training), during event (general conditioning and specific event practices) and post event training (recreation activities, weight training, recovery and general training). Participation at different levels:

CBSE Cluster: 21 boys and 20 girls **CBSE Nationals:** 1 boy and 2 girls

IPSC: 12 boys and 10 girls **SGFI Division:** 6 boys and 6 girls,

Selected for National School Games: 4 boys and 6 girls, SGFI State: 3 boys and 5 girls

CBSE Cluster-XII Athletic Meet 2017, September 11 – 15, 2017, Indore

S.No.	Category & Event	Name	Class	H. No.	Achievement
1	Boys 1500 m	Suryansh Tripathi	XII E	A-11937	Bronze
2	U-19 Girls 3000 m	Shreshtha Singh Bais	XII D	BH-12931	Bronze
3	U-19 Girls 400 m	Devangana Chauhan	XII G	BH-11940	Silver
4	U-19 Girls 4 X 400 m Relay	Devangana Chauhan	XII G	BH-11940	Silver
		Shreshtha Singh Bais	XII D	BH-12931	Silver
		Shayadri Singh	XII G	I-10497	Silver
		Priyanka Chouhan	XI G	BH-11613	Silver
		Pooja Dodve	XII G	BH-11404	Silver
5	U-19 Girls 4 X 100 m Relay	Devangana Chauhan	XII G	BH-11940	Bronze
		Shreshtha Singh Bais	XII D	BH-12931	Bronze
		Shayadri Singh	XII G	I-10497	Bronze
		Priyanka Chouhan	XI G	BH-11613	Bronze
		Pooja Dodve	XII G	BH-11404	Bronze
6	U-19 Girls Discus Throw	Saisha Trivedi	XII C	BH-11537	Gold
7	U-19 Girls High Jump	Devika Nilosey	XII G	I-11048	Bronze
8	U-19 Girls Javelin Throw	Saisha Trivedi	XII C	BH-11537	Bronze
9	U-17 Girls 400 m	Riddhi Srivastava	IX D	BH-12374	Bronze
10	U-17 Girls 400 m.	Swati Aadiya	XI G	BH-11611	Bronze
		Swati Aadiya	XI G	BH-11611	Bronze
		Riddhi Srivastava	IX D	BH-12374	Bronze
		Dhritika Singh	IX C	BH-12855	Bronze
		Anshika Sood	VIII E	BH-12784	Bronze
12	U-17 Boys Discuss Throw	Vedansh Singh Baghel	XI C	V-12679	Gold
13	U-17 Girls Discus Throw	Ashmi Jha	X C	BH-12713	Bronze

PRIZES & ACCOLADES

CBSE: Vedansh Singh Baghel, Saisha Trivedi and Devangana Chauhan qualified for CBSE Nationals held at Allons Public School, Bemetra (C.G) from November 20 – 25, 2017

SGFI: In the SGFI Inter Division Athletic Meet 2017 from September 20 – 22 held at Police Public School, Indore Praduta Singh Vaghela, Riddhi Srivastava, Sparsh Vaidya, Riddhima Singh, Saamanyu Pratap Singh, Vishwambhari Rathore, Khushi Rathod and Amritanshi Dawar won their respective events and were selected for SGFI State Athletic Meet held at Bhopal from September 24 – 28, 2017.

IPSC: In the All India IPSC Athletics Meet 2017 held at the Punjab Public School, Nabha from October 23 – 25, 2017. Our athletes participated in IPSC team trials. Shlok Singhvi, Suryaveer Singh, Saamanyu Pratp Singh, Sparsh Vaidya (4x400 m), Riddhi Srivastava and Khwaish Goel (200 m), Ashmi Jha and Rishika Deshpande (Discus throw), Saumya Rajpal (100 m) and Amritanshi Dawar (600 m) qualified for 63rd National School Games 2017.

Others: In the 1st PIE Inter School Olympics Games Athletics Meet 2017 held at DAVV, Indore on November 21, 2017. The Dalians won 16 Gold, 5 Silver and 17 Bronze Medals.

Inter House Annual Athletic Meet 2017

Five day mega event in the annual sporting calendar is "Inter House Athletics" With introduction of U-12 category for boys and girls, 878 students participated this year in various events as per their categories. Calisthenics like Gymnastics, Yoga, Martial Arts, Aerobics and Rope Malkhamb added vibrant colours to the event. Spectacular display of March past where for the first time 368 students marched proudly with precision & perfect synchronization tuned to the college band stole the show. The athletes were trained for a month before the main event.

(A) House Positions

BOYS HOUSE POSITIONS			GIRLS HOUSE POSITIONS		
I	Vikram House	685	I	Bharati House	350.5
II	Rajendra House	674	II	Ahilya House	277.5
III	Ashok House	631	III	Indira House	261
IV	Jawahar House	472.5			
V	Tagore House	330.5			

(B) Best Athlete (Boys)

	Name	Class	H.No	Category
I	Rohit Sumra	XII D	A-11409	Under - 19
II	Yashveer Singh	X E	R-12692	Under - 17
III	Rachit Goyal	VIII B	V-12248	Under - 14
IV	Dushyant Pratap Singh	VI C	R-12792	Under - 12

(C) Best Athlete (Girls)

	Name	Class	H.No	Category
I	Devangana Chauhan	XII G	BH-11940	Under - 19
II	Riddhi Srivastava	IX D	BH-12374	Under - 17
III	Saumya Rajpal	VII E	I-11274	Under - 14
IV	Siya Sahara	VI CIE	I-11243	Under - 12

(D) New Records

S.No	Name	Event	Category	Old Record	New Record
1	Ansh Chawla (V)	200 m	U-14 Boys	29.55 s	28.30 s
2	Vikram House	4x400 m Relay	U-14 Boys	5:00.05 min	4:34.45 min
3	Rachit Goyal (V)	400 m	U-14 Boys	1:04.0 min	1:03.48 min
4	Rachit Goyal (V)	Long Jump	U-14 Boys	4.84 m	5.01 m
5	Raghumanyu Singh (V)	600 m	U-12 Boys	1:54.99 min	1:54.93 min
6	Riddhi Srivastava (BH)	400 m	U-17 Girls	1:13.77 min	1:11.04 min
7	Ashmi Jha (BH)	Discus Throw	U-17 Girls	17.21 m	18.30 m
8	Saumya Rajpal (I)	200 m	U-14 Girls	32.32 s	31.43 s
9	Siya Sahara (I)	200 m	U-12 Girls	31.31 s	30.94 s

AQUATICS

Master In-charge

Mr.Prashant Tripathi (Boys)

Mrs.Seema Chadha (Girls)

Coach

Mr.Satish Jambhulkar

Ms.Deepa Yadav

Captains

Amaan chandurwala

Tanvi satish

We provide our students with short distance races, middle distance races, long distance races and survival skills for non swimmers.

In swimming division we have Under - 19, 17 & 14 age categories for boys and girls. We have 50 swimmers (20 boys & 30 girls) in DC Swimming Division.

Our training sessions for competitive swimmers are in two part of the year (1) Summer (2) Winter. Summer training commences from last week of February to last week of November. It is divided into pre season (adaptation, aerobic development, stroke correction), mid season (anaerobic threshold, lactate accumulation, hypoxic lactate removal) and competition season (Race pace training, sprint workout). Winter or off season program (general conditioning, long running, dry land exercises, games, weight training and recreation activities) aiming at strength, endurance, flexibility and agility. We have separate program for non swimmers. It is to make each and every student of DC to learn swimming as a life skill.

32nd IPSC Swimming Championship (Boys), Genesis Global School, Noida [July 13 to 15, 2017].

S.No.	Name	Event	Achievement
Under 14			
1	Atharav Agrawal VII A, J-10967	100 m Free Style	Silver
		50 m Butterfly	Silver
		50 m Free Style	Silver
		4x100 m Free Relay	Silver
		4x100 m Medley Relay	Gold
2	Devansh Chordia VII D, T-11301	50 m Back Stroke	Bronze
		100 m Back Stroke	Silver
		200 m Back Stroke	Silver
		4x100 m Medley Relay	Gold
3	Shivom Rathore VIII CIE, V-12893	50 m Breast Stroke	Bronze
		4x100 m Free Relay	Silver
		4x100 m Medley Relay	Gold
4	Vansh Mundra VII E, R-12554	200 m Breast Stroke	Silver
		100 m Breast Stroke	Bronze
		4x100 m Free Relay	Silver

S.No.	Name	Event	Achievement
5	Aaryn Anand VII CIE, T-11012	200 m Free Style	Bronze
		400 m Free Style	Bronze
		4x100 m Free Relay	Silver
		4x100 m Medley Relay	Gold
6	Zuhair Chandruwala VI C, J-11432	200 m Butterfly	Bronze
		100 m Butterfly	Bronze
Under 17			
1	Ojas Sethi X CIE, J-10577	200 m Breast Stroke	Gold
		200 m Individual Medley	Bronze
		50 m Breast Stroke	Silver
		100 m Breast Stroke	Silver
Under 19			
1	Amaan Chandruwala XII F, J-10341	50 m Back Stroke	Bronze
		100 m Back stroke	Silver
2	Vishwas Sethi XI D, V-11945	200 m Butterfly	Bronze

The 32nd All India IPSC Girls Swimming Championship 2017, V.D.J.S. Hisar from September 26 to 28, 2017

S.No.	Name	Event	Achievement
Under 14			
1	Siya Shahra VI CIE, I-11243	100 m Backstroke	Gold
		50 m Breast Stroke	Bronze
		4x100 m Free Style Relay	Gold
2	Tarini Kohli VI A, I-11882	50 m Butterfly	Silver
		100 m Free Style	Gold
		4x100 m Free Style Relay	Gold
		50 m Free Style	Gold
3	Tanisha Singh Rao VI A, I-11254	400 m Free Style	Bronze
		4x100 m Free Style Relay	Gold
		200 m Free Style	Bronze
4	Alia Ali VII C, AH-12250	4x100 m Free Style Relay	Gold
Under 17			
1	Anandi Nair IX CIE, AH-10737	400 m Free Style	Silver
		4x100 m Free Style Relay	Bronze
		800 m Free Style	Silver
		4x100 m Medley Relay	Bronze
2	Vedika Dubey IX D, I-10776	50 m Back Stroke	Bronze
		4x100 m Free Style Relay	Bronze
		4x100 m Medley Relay	Bronze
3	Gauri Shahra X CIE, AH-11184	4x100 m Free Style Relay	Bronze
		4x100 m Medley Relay	Bronze
4	Jhanvi Agrawal IX C, BH-11919	4x100 m Free Style Relay	Bronze
		4x100 m Medley Relay	Bronze

S.No.	Name	Event	Achievement
Under 19			
1	Naquiya Barwaniwala XI CIE, I-10307	100 m Free Style	Silver
		200 m Free Style	Silver
		50 m Free Style	Gold
		4x100 m Free Style Relay	Gold
		4x100 m Medley Relay	Silver
2	Muskan Ahuja XII C, BH-11973	400 m Free Style Relay	Bronze
		4x100 m Free Style Relay	Gold
		4x100 m Medley Relay	Silver
3	Ananya Sharma XI G, AH-12731	200 m Butterfly	Bronze
		4x100 m Free Style Relay	Gold
		4x100 m Medley Relay	Silver
4	Tanvi Satish XII D, AH-11329	100 m Back stroke	Gold
		400 m Individual Medley	Bronze
		200 m Back Stroke	Silver
		4x100 m Medley Relay	Silver
		50 m Back Stroke	Gold
		200 m Individual Medley	Bronze
4x100 m Free Style Relay	Gold		

Inter House Aquatic 2017

Inter House Swimming is conducted for girls and boys separately. In both the categories there are 03 Levels viz. Level 1 (classes X to XII), Level 2 (classes VII to IX), Level 3 (Classes V & VI). This year 250 swimmers participated in both the competitions.

(A) House Positions

HOUSE POSITIONS (BOYS)			HOUSE POSITIONS (GIRLS)		
I	Jawahar House	371	I	Ahilya House	139
II	Tagore House	312	II	Indira House	117
III	Vikram House	300	III	Bharati House	77
IV	Ashok House	246			
V	Rajendra House	205			

(B) Best Swimmer (Boys)

S.No	Name	Class	H.No	Level
1	Amaan Chandurwala	XII F	J-10341	Level 1
2	Atharv Agrawal	VII A	J-10967	Level 2
3	Zuhair Chandurwala	VI C	J-11432	Level 3

(B) Best Swimmer (Girls)

S.No	Name	Class	H.No	Level
1	Tanvi Satish	XII D	AH-11329	Level 1
2	Anandi Nair	IX CIE	AH-10737	Level 2
3	Tarini Kohli	VI A	I-11882	Level 3

(D) New Records

S.No	Name	Event	Level	Old Record	New Record
1	Tanvi Satish	200 m back stroke	Level 1	03:28:10	03:02:42
2	Anandi Nair	400 m free style	Level 2	06:28:11	06:14:48
3	Vedika Dubey	200 m back stroke	Level 2	03:40:06	03:35:77
4	Anandi Nair	200 m free style	Level 2	02:56:00	02:53:75
5	Tarini Kohli	50 m free style	Level 3	00:36:74	00:35:50
6	Tarini Kohli	100 m free style	Level 3	01:23:20	01:21:84
7	Tarini Kohli	100 m breast stroke	Level 3	02:01:35	01:58:89
8	Shivom Rathore	50 m breast stroke	Level 2	00:46:69	00:43:93
9	Zuhair Chandurwala	50 m breast stroke	Level 3	00:53:92	00:51:63
10	Zuhair Chandurwala	100 m breast stroke	Level 3	01:53:66	01:52:16

PRIZES & ACCOLADES

National: Aquatic National Championship held at Balewadi, Pune 2017. Atharv Agrawal & Naquiya Barwaniwala represented Madhya Pradesh.

32nd IPSC Swimming Championship (Boys), Genesis Global School, Noida from July 13 to 15, 2017.

- Amaan Chandruwala, Ojas Sethi, Vansh Mundra, Devansh Chordia & Atharav Agrawal are selected for Schools National Aquatic Championship 2017.

- The Under-14 team were declared champions in their category

The 32nd All India IPSC Girls Swimming Championship 2017, V.D.J.S. Hisar from September 26 to 28, 2017.

- Tanvi Satish, Anandi Nair, Tarini Kohli, Siya Shahra & Naquiya Barwaniwala were selected for Schools National Aquatic Championship 2017.

- The Under-19 girls team were declared champions

- In Under-14 girls team were second runners up.

- DC got overall III girls team position in the Championship.

Open State: The 46th Open State Aquatic Championship, Bhopal from the June 4 – 7, 2017. A total of 9 students from Daly College participated and bagged a total of 33 medals comprising of 10 Gold, 16 Silver and 7 Bronze Medals.

Cricket

Master In-charge

Mr.Vijay Thatte

Coach

Mr.Sanjay Thackar

Captain

Yuvraj Bhalla

DC Cricket Division comprises 140 students under three categories (U-14, U-17, and U-19). Morning session mainly concentrates on physical fitness. At the junior level, we emphasis on coaching basic skills and active involvement to encourage interest, enjoyment, teamwork and the development of a positive attitude to win the game. At senior level the focus is more on skill work to build concentration and confidence, on developing each player's physical, technical, mental and tactical skills, and to achieve peak individual and team performances through goal setting. This year we also relayed Scindia Cricket Ground as per the BCCI Norms. We have two lush green cricket grounds and twelve Nets. We have produced a lot of illuminary cricketers in past namely Hanumant Singh, former Test Player of India, Raj Singh Dungarpur, former Ranji Player and Ex. BCCI President. Many students since then have brought laurel to the college in Cricket. We are planning more participation at the local level and we intend to provide special coaching by experts in the area of bowling and batting. Our youngsters will have indoor cricket academy to improve our cricketing standards. We will be starting girls cricket division also.

Participation of students at different levels:

Invitational Tournament: U-17 boys at YPS Patiala played Dhruve Pandove Memorial T-20 Tournament organized from April 16- 19, 2017.

IPSC: U-14, B.K.Birla Public School, October 9- 15, 2017 [17 students]

U-17, YPS Patiala, September 28- October 5, 2017 [16 students]

U-19, Vallabh Ashram Valsad, October 29- November 3, 2017 [16 students]

Inter-House Cricket Tournament (Boys), DC, Indore, November 13-30, 2017,

Level I

S.No.	Name	Points	Total Points	Positions
1	Tagore House	40+18	58	I
2	Ashok House	30+6	36	II
3	Vikram House	0+24	24	III
4	Jawahar House	10+12	22	IV
5	Rajendra House	20+0	20	V

Level II

S.No.	Name	Points	Total Points	Positions
1	Tagore House	40+12	52	I
2	Jawahar House	20+24	44	II
3	Vikram House	20+06	26	III
4	Ashok House	10+12	22	IV
5	Rajendra House	10+06	16	V

This year inter-house matches were 40 overs a side. This provided players to build their innings and also opportunities to showcase their talent in bowling and batting. We found many good young cricketers giving an excellent performance which will enhance the cricket of DC. Yuvraj Bhalla, young budding cricketer gave an excellent performance by scoring 2 Hundreds, 2 Fifties and 8 wickets, Mayank Agrawal 1 Hundred and 1 Fifty, Anuj Palod 3 Fifties, Somkirtivardhan Singh 1 Fifty, Tanish Keswani 7 wickets, Vikrant Chimnani 1 Fifty and 7 wickets, Kanaha Garg 1 Fifty, Naman Bhansali 1 Hundred

In level II, Aryaman Budrani 3 Fifties, Sanskar Jain 2 Fifties, Suryaraj Shaktawat 1 Fifty, Rachit Goyal 1 Fifty 7 wickets, Rohan Jain 8 wickets, Vanshraj Jain 4 wickets, Paarth Singh Thakur 1 Fifty, Samriddh Tongya 1 Hundred, Ishan Badgujar 7 wickets, Aditya Dixit 2 Fifties and 7 wickets.

ACCOLADES

Invitational 16th Dhruve Pandove Memorial T-20 Cricket Tournament organized from April 16 - 19, 2017 held at YPS, Patiala We played well in this tournament and stood jointly 3rd.

Parth Singh Thakur selected for U-14 IPSC National Team as a batsman

Vedant Anand as All-rounder and Tanish L Keswani (Reserve) as a spinner selected for U-17 IPSC National Team.

Anuj Palod (Reserve) as a wicket-keeper batsman selected for U-19 IPSC National Team.

GYMNASTICS

Master In-charge & Coach Captain

Mr. Manish Daur

Mihir Sonalkar

Gymnastics is a sport practiced by men and women that requires balance, strength, flexibility, agility, coordination, endurance and control. Competitive artistic gymnastics is the best known amongst all the gymnastic events. It typically involves the women's events of vault, uneven bars, balance beam and floor exercise. Men's events are floor exercise, pommel horse, still rings, vault, parallel bars and horizontal bar. Other FIG disciplines include rhythmic gymnastics, trampoline & acrobatic events and aerobic gymnastics.

DC Gymnastics Division comprises of 30 boys and girls in under 14, 17 and 19 categories. We have gymnastics activity in Junior School also as their regular lessons.

Junior School: We work on learning basic skill element, skill & flexibility development, team building and creating interest.

Senior School: Coaching focuses on advanced skill work with perfection and developing concentration and confidence in every gymnast.

M. P. State SGFI Gymnastics Competition, Ujjain [September 18- 22, 2017]

Rhythmic Gymnastics (U -14 & U-17 Individual)

S.No.	Name	Class	House No.	Medal
1	Suhani Pathak	VIII A	AH-11546	2 Bronze
2	Umika Mehta	VII CIE	AH-10998	1 Silver, 1 Bronze
3	Sahana Jain	VII C	AH-11290	1 Gold , 2 Bronze

Acrobatics Gymnastics (Group & Pair)

S.No.	Name	Class	House No.	Medal
1	Niyati Surana	VII CIE	I-11709	1 Silver, 1 Bronze
2	Diva Agrawal	VI A	I-11898	1 Silver, 2 Bronze
3	Vanshika Shrivastava	VI D	AH-12018	1 Silver
4	Abhishek Nikhar	XI A	J-12217	1 Bronze

Artistic Gymnastics (U-19)

S.No.	Name	Class	House No.	Medal
01	Ujjwal Agrawal	XI D	A-11510	1 Silver

PRIZES & ACCOLADES

SGFI MP Team: Ujjwal Agrawal & Umika Mehta participated in 63rd National School Games were held at Kolkata from Nov. 14 to 18, 2017

IPSC Team: Prithvi Sudeep, Raina Modi, Suhani Pathak and Sahana Jain participated in 63rd National School Games were held at Kolkata from Nov. 14 to 18, 2017.

SGFI Inter School: Our gymnast won 11 Gold, 5 Silver and 2 Bronze Medals in Sept. 2017

BADMINTON

Master In-charge

Mrs.B Bhatnagar

Coach

Mr.Nitin Lashkari

Captains

Aditya Nyati

Rishika Gupta

Badminton requires lot of endurance, agility and strength. The students are trained for endurance development at least thrice a week. Silent footwork and four easy stroke exercises is a must as every day regime.

At DC, in Badminton division we have U-14, U-17, and U-19 age categories for boys and girls as we have total 21 boys and 20 girls in division.

In the IPSC Boys tournament hosted by B.K Birla Centre for Education, Pune, our U-19 team consisting of Aditya Nyati, Aakash Kataria and Ishaan Agrawal made DC proud by obtaining 3rd position in their category.

In the Inter School Open Badminton Tournament held at Nehru stadium, the U-14, U-17,

U-19 Boys Team and U-14 and U-19 Girls team participated and performed extremely well & Aakash Kataria was selected for the Indore Division team.

PRIZES & ACCOLADES

All India IPSC tournament, B.K Birla Centre for Education, Pune

U-19 Boys team secured 2nd Runners-up position.

All India IPSC tournament, Sanskar Valley School, Bhopal

Keya Chandani U-14 bagged bronze medal in the individual event. She was awarded the best player of the tournament.

IPSC Team: Aakash Kataria and Keya Chandani selected for SGFI Nationals

State: Aakash Kataria selected for Indore team.

SGFI Inter School: In the SGFI Inter School Badminton Tournament held at Nehru stadium, our U-19 Boys' team and U-14 Girls' team performed quite well and reached semi finals.

SQUASH

Master In-charge

Dr. V. Rajopadhyay (Boys)

Mrs. Shilpa Virmani (Girls)

Coach

Mr. G.S. Rathore

Mr. Tarun Verma

Captains

Kanha garg

Radhika rathore

Daly College has 8 Squash courts (5 glass back wall & 3 wooden). DC has been host for Sub Junior / Junior Nationals, Central India and local Squash tournaments. The college division has 40 students who represent the school at the SGFI, IPSC and other national and local tournaments. Besides there are 80 players trained on regular basis.

In the IPSC tournament students participated in U-14, U-17 and U-19 categories including individual events.

Different training programs for beginners, advance and elite players are organized.

The training is held under 3 categories, off season which improves endurance. Before season it is strength training and speed work. During season / tournament it is ball control, match play and court movement. DC is striving hard to produce more and more international players to live to its glory. Radhika Rathore and Aryan Khandelwal are improving their ranking to be placed in top 8.

All India IPSC Squash (girls) Tournament, RKKGPS, Jodhpur August 31 to September 4, 2017

S.No.	Name	Class	House No.	Category	Achievement
1	Saadgi Garg	VI CIE	I-11449	U-14	Bronze
2	Radhika Rathore	XII G	AH-10590	U-19	Bronze

All India IPSC Squash (Boys) Tournament, Mayo College, Ajmer August 8 to 11, 2017

S.No.	Name	Class	House No.	Category	Achievement
1	Aryan Khandelwal	X G	T-10540	U-17	Bronze
2	Anurag Moyde	VIII E	J-11545	U-14	Bronze

Winners of Shrimati Premlata Bai Squash Championship

S.No.	Name	Class	House No.	Category
1	Shubhang Mohta	VII E	J-11286	Boys U-11
2	Anurag Moyde	VIII E	J-11545	Boys U-13
3	Aryan Khandelwal	X G	T-10540	Boys U-15
4	Aryan Khandelwal	X G	T-10540	Boys U-17
5	Kanha Garg	XII D	J-10541	Boys U-19
6	Saadgi Garg	VI CIE	I-11449	Girls U-11
7	Khushi Rathore	IX B	AH-11332	Girls U-13
8	Khushi Rathore	IX B	AH-11332	Girls U-15
9	Radhika Rathore	XII G	AH-10590	Girls U-17
10	Adweitya Kasliwal	XII D	AH-9866	Girls U-19

PRIZES & ACCOLADES

All India IPSC Squash (girls) Tournament, RKKGPS, Jodhpur August 31 to September 4.

- U-17 girls team won Bronze medal.

All India IPSC Squash (Boys) Tournament, Mayo College, Ajmer August 8 to 11, 2017

- U -19 & U-17 boys' team won Silver medal in their respective categories.

All India Rajasthan Squash Championship, Jodhpur July 27 - 30, 2017

- Radhika Rathore finished 3rd in Women's category and Khushi Rathore finished 4th in U-15.

Sub Jr. / Jr. Nationals Squash Championship, Ajmer October 24 – 29, 2017

- Radhika Rathore & Adwiteya Kasliwal finished 7th & 9th in U-19.

Bengal Jr. Open, Kolkata from November 11 – 14, 2017.

- Radhika Rathore finished 3rd in U-19 & Aryan Khandelwal finished 5th in U-15.

M.P State Ranking Open Squash Tournament, DC, Indore, July 19 – 20, 2017

- Saharsh Shahra winner & Yukt Jajoo runners up U – 9 boys.

- Manit Gupta winner U-11 boys.

- Aryan Khandelwal winner in 3 categories boys U-15, 17 & 19 and Gurkeerat Singh Hora stood runners-up in boys U-15

- Khushi Rathore winner & Yashna Manocha runners up in U-15 girls.

- Adwiteya Kasliwal Winner in U-17 girls.

- Radhika Rathore winner and Priya Rajpal runners-up of U-19 girls.

FOOTBALL

Master In-charge

Mr. Chetan Sharma (Boys)

Dr. Shampa Majumdar (Girls)

Coach

Mr. Shailendra Verma

Mr. Dharmendra Yadav

Captains

Anirudh Singh Baghel

Nandini Nema

In DC, football is played under three categories (U-14, U-17, U-19) for girls and boys. In addition, a special category of U-12 boys for Inter Public School Triangular Series is also trained. The college division comprises of 37 girls and 120 boys in these categories.

Our training program includes morning and evening session according to yearly training schedule. The training session includes conditioning training focussed on physical fitness and ball mastery. Match practice and other schedules are based on the learning progression for different categories of players.

33rd Kasliwal Trophy Football Tournament

The 33rd Kasliwal Trophy Football Tournament was hosted by Daly College from August 8 to 15, 2017. 17 schools from Indore participated in the tournament. Matches were played on knockout cum league basis. In the finals Daly College A scored 3 goals and won the trophy after a gap of four years. The team remained unbeaten throughout the tournament.

Special awardees-

S.No.	Name	Class	House No.	Team	Award
1	Rohit Sumara	XII D	A-11409	DC-A	Player of the Tournament
2	Gaurang Pratap Singh	XII F	V-11515	DC-A	Best Striker
3	Nishant Shivhare	XII C	A-12479	DC-B	Best Goalkeeper

Inter House Overall Positions

S.No.	Name	Points			Total	Position
		L-1	L-2	L-3		
1	Vikram House	35+12	20+9	6	82	I
2	Rajendra House	20+21	15+18	6	80	II
3	Ashok House	25+12	15+9	6	67	IV
4	Jawahar House	15+12	20+9	12	68	III
5	Tagore House	5+3	10+9	10	37	V

Selected for 63rd National School Games

S.No.	Name	Class	House No.	Team Name
1	Atharv Airen	VIII B	T-10745	U-14 IPSC Team
2	Daksh Patni	VIII CIE	J-11005	
3	Mrityunjay Singh	VI C	J-11240	U-14 Stand By
4	Anirudh Yadav	IX B	A-12180	U-17 IPSC Team
5	Nishant Dawani	X G	J-10525	
6	Manan NileshLeela	X CIE	A-12130	U-17 Stand By
7	Gaurang Pratap Singh	XII F	V-11515	U-19 IPSC Team
8	Rohit Sumra	XII D	A-11409	U-17 IPSC Team
9	Anaushka Taneja	X A	BH-12785	
10	Sharanya Singh	X C	BH-12569	
11	Padmakshi Devi	X D	BH-12761	
12	Shiwangi Sharma	X G	BH-12206	U-14 IPSC Team
13	Neelambika Kumari	VII B	BH-12570	
14	Saumya Rajpal	VII E	I-11274	
15	Rudrapriya Ranawat	VII B	AH-11680	
16	Priyanshi Sharma	VII D	BH-11766	
17	Himadri Rathore	VIII CIE	AH-11549	

PRIZES & ACCOLADES

All India U-14 and U-17 Girls' IPSC tournament, Assam Valley School, Guwahati, July 2017

- U-14 team won the tournament and Neelambika Kumari Devi was awarded 'best player of the tournament'.

- U-17 team stood second Runners up. Anushka Rathore was top scorer of the tournament.

Chief Minister Football Cup 2017 at Bhopal (M.P.),

Abhipriya Verma captained the Indore team and was awarded scholarship of Rs.8000/- .

1st Ashwin Gold Cup Football Tournament, Emerald Heights International School from July 17 to 22, 2017

- DC boys team made it to the finals and stood as Runners Up.

- Gaurang Pratap Singh was awarded as 'Best Striker'.

BASKETBALL

Master In-charge

Mr. K.S. Kapasia (Boys)

Mrs. A. Ojha (Girls)

Coach

Mr. V. Kharadkar

Mrs. S. Kharadkar

Captains

Rajbeer Bhatia

Devangana Chauhan

In the basketball division we have the Under- 14, 17 and 19 categories for girls and boys. We have a total of 92 girls and 55 boys in the college division. Our training sessions are divided in 2 parts. The morning sessions which commence at 5:30 am focuses on endurance and speed. The evening session covers our skill and strength training along with drills (dribbling, shooting and passing) and practices for the tournaments. We regularly have practice matches during both the sessions with teams from local schools.

1st BIPA Interschool Basketball League, Indore, November 27 - 29, 2017

U-14 Girls Basketball team won all the matches in regional level & whole team qualified for Nationals.

S.No.	Name	Class	House No.
1	Asmat Kaur	IX CIE	I-12901
2	Dhritika Singh	IX C	BH-12855
3	Shubhra Jain	IX D	BH-12279
4	Aadya Mishra	VIII D	BH-12875
5	Harshita Garg	IX D	I-11212
6	Lavanya Mishra	VII CIE	AH-12312
7	Kamya Kaimal	VIII A	BH-12843
8	Anya Sharma	IX CIE	BH-12962
9	Advika Choudhary	VIII F	BH-13062
10	Arya Mishra	VIII B	BH-12839
11	Renisha Garg	VIII B	BH-12175
12	Anshika Sood	VIII E	BH-12784

U-14 Boys Basketball team II Runners- up in IPSC, Mayo College, Ajmer, August 27 - 29, 2017

S.No.	Name	Class	House No.
1	Prabal Pratap Singh Jhala	VIII E	V-12377
2	Prakhar Agrawal	VII CIE	J-11696
3	Ramit Kataruka	VIII B	R-12485
4	Ansh Chawla	VIII D	V-12972
5	Ansh Sepaha	VIII F	J-10742
6	Pratishtha Raj Singh	VII E	T-12254
7	Vansh Jain	VIII D	R-13024
8	Lakshya Bipin Garg	VIII F	V-13031
9	Arther Henry	VIII A	V-12984
10	Harshwardhan Bhawnani	VIII D	J-12234
11	Abhinav Agarwal	VII A	T-11692
12	Kabir Maini	V D	V-12967

PRIZES AND ACCOLADES

INTERNATIONAL: Asmat Kaur Taunque was selected to represent India at the FIBA Women's U-16 Asian Championship, which is organized once in two years. She attended a rigorous training with National coaches for 2 months at SAI Gandhinagar and Bengaluru. Asmat played centre position in team. India beat Nepal, Sri Lanka, Iran, Kazakhstan and Malaysia in tournament and became Division B winners.

SGFI NATIONALS: In Under-14 boys Prabal Pratap Singh Jhala and Prakhar Agrawal selected for nationals. Dhritika Singh and Arushi Agrawal selected for the Under-17 girls and Arya Mishra, Lavanya Mishra and Kamyaa Kaimal for the Under-14 girls nationals.

YOUTH NATIONALS: Kashvi Khandelwal & Asmat Kaur Taunque were selected for Youth Nationals.

IPSC: The Under-17 girls team stood fourth amongst 19 teams in the tournament held at Mody School, Laxmangarh. The Under-14 girls team got the fourth position at the tournament held at Vikas Vidhyalay, Ranchi.

- Under 19 boys team reached in quarter finals of All India IPSC Basketball Tournament held at Mann Public School, Delhi in September 2017.

INVITATIONAL:

-The Under-19 girls team bagged the second position in the following tournaments:

i) Honoria Lawrence Basketball Tournament for Girls, Sanawar, April 21 – 24, 2017

ii) Late Mrs. Sunita Singh Memorial Basketball Tournament, Indore, July 25 – 29, 2017

iii) 7th St. Arnold Basketball Tournament, Indore, November 13 – 16, 2017

- The Under-19 boys team stood Runner's up in the Annual Basketball Championship held at the Yeshwanth Club, Indore from November 3 – 5, 2017 where Rajbeer Bhatia was adjudged the 'Player of the Tournament' for his exceptional skills and game.

-The Under-14 team made us proud by winning the Annual Basketball Indian Player's Association Tournament, Indore.

SHOOTING

Master In-charge

Mr.K.S.Kapasia

Coach

Capt.K.S.Chauhan
Capt Charan Singh

Captains

Hrishi Raj Singh
Mihika Poore

Air guns are used for competitive sports, such as the Olympic 10 m Air Rifle and 10 m Air Pistol events. At Daly College we have international level electronic 10 m Indoor Shooting range and 50 m outdoor range. We are providing training to more than 100 shooters for various events in shooting division regularly.

Our regular training schedule includes increasing strength & stability. Regular Yoga and Pranayam sessions increase their concentration level which helps our students to improve in academics also. We have produced 3 international shooters in last 3 years viz. Anil Kumar, Mihika Poore & Zenab Hussain Bandoowala.

The 11th Girls & 14th Boys All India IPSC Shooting Championships 2017 Daly College, Indore, September 28 to October 1, 2017.

S.No.	Name	Class	House No.	G	S	B
10 m Peep Sight Air Rifle						
1	Hrishi Raj Singh	XII C	R-11749	2	-	-
2	Praduta S Vaghela	XII G	A-11956	1	-	1
3	Harshvardhan Patwa	X C	V-12289	-	-	1
4	Ayushman Choudhary	X G	A-12589	-	-	1
5	Shivendra P.Singh	VIII B	T-11489	-	-	1
6	Vindhyaaraj Singh	VII B	A-12810	-	-	1
7	Brajraj Singh	XII F	A-10795	1	-	-
8	Ayush Choudhary	X G	A-12588	-	-	1
9	Shaurya Sorayan	VIII A	R-12869	-	-	1
10	Mihika Poore	XII G	I-11368	1	1	-
11	Tanya Lulla	VIII CIE	AH-11494	-	-	1
12	Khushi Manish Agrawal	XI A	BH-12170	1	1	-
13	Zenab Bandoowala	XII E	AH-9871	1	-	-
14	Lavanya Pahwa	VIII C	BH-12220	-	-	2
15	Ami Jain	VIII F	BH-12942	-	-	1

S.No.	Name	Class	House No.	G	S	B
10 m Open Sight Air Rifle						
16	Aryaman Singh	X E	V-12601	1	-	1
17	Sahas Garg	VII E	R-13001	1	1	-
18	Vikramaditya Singh	XI A	A-12215	1	-	-
19	Harshvardhan Singh	XI G	A-11573	1	-	-
20	Harsh Gupta	XI C	V-12487	1	-	-
21	Aditya Pratap Singh	IX B	R-12544	1	1	-
22	Abhiraj P Patwa	VIII F	T-10968	1	-	-
23	Raghavraj S. Baghel	VIII E	A-12764	1	1	-
24	Nakul Singh	X B	V-12854	-	1	-
25	Bandhvi Singh	XII G	BH-11739	2	-	-
26	Devangana Chauhan	XII G	BH-11940	1	1	-
27	Gauravi Singh	IX C	BH-13036	1	1	-
28	Manasvini Singh	VII B	I-10997	-	1	-
29	Himanshi Assudani	VII B	I-10957	-	1	-
30	Bhavya S Parmar	XII G	BH-11764	1	-	1

S.No.	Name	Class	House No.	G	S	B
10 m Open Sight Air Rifle						
31	Ishita Garg	IX E	BH-12562	1	-	1
32	Tamanna Handa	X F	BH-12535	1	-	-
33	Radha Dua	VII CIE	AH-11289	-	1	-
34	Nandini Nema	XII G	BH-11968	-	1	-
10 m Air Pistol						
35	Yuvraj S Sisodiya	XI F	V-11511	-	1	1
36	Samandh Triloki	XI A	V-12202	-	1	-
37	Yuvraj Trivedi	XI G	J-11241	-	1	-
38	Meera Jhalani	XII G	BH-11519	-	2	-
39	Tanishka Jain	XII A	BH-12441	-	1	-
40	Ami Trivedi	X D	AH-11330	-	1	-
41	Dewanshi Shukla	VIII E	BH-12897	-	1	1
42	Nandika S. Parmar	VIII F	BH-12564	-	1	-
43	Jahnavi Tiwari	VIII A	BH-12861	-	1	-

S.No.	Name	Class	House No.	Individual	Team
Peep Sight Air Rifle U-19 Girls					
1	Mihika Poore	XII G	I-11368	1 Silver	1 Gold
Open Sight Air Rifle U-19 Girls					
2	Devangana Chouhan	XII G	BH-11940	1 Silver	1 Silver
3	Bandhavi Singh	XII G	BH-11739	--	1 Silver
4	Tamanna Handa	X F	BH-12535	--	1 Silver
Open Sight Air Rifle U-17 Girls					
5	Gauravi Singh	IX C	BH-13036	--	1 Silver
6	Ishita Garg	IX E	BH-12562	--	1 Silver
Open Sight Air Rifle U-14 Boys					
7	Sahas Garg	VII E	R-13001	--	1 Bronze
8	Raghavraj Singh Baghel	VIII E	A-12764	--	1 Bronze

PRIZES AND ACCOLADES

International

- Mihika Poore won Bronze Medal in Intershoot at Netherlands in February 2017. She also represented the country at Hannover, Germany in 10 m Air Rifle Junior Women in May 2017.

- Zenab Hussain Bandoorkwala won Gold Medal in ISSF World Cup held at Gabala in 3 positions event. She also participated in "Meeting the Shooting Hopes" held at Plzen, Czech Republic.

- Mihika Poore & Zenab Hussain Bandoorkwala are the members of Indian Shooting squad since last 3 years.

Nationals:

- More than 60 shooters participated at various National level shooting competitions.

- Our shooters won 10 medals in National tournaments organized by NRAI.

- Our shooters also won 12 medals in 62nd National School Games 2016..

IPSC:

- DC boys' team was the overall winners for the consecutive 10th time.

- The girls' team became the overall winner 9 times in 11 years.

LAWN TENNIS

Master In-charge

Mr.Avinash Moyde

Coach

Mr.Javed Hanif

Captains

Chaitanya Dev Chauhan
Panya Bhalla

At DC we have Tennis Academy which trains around 150 students under different categories U-14,U-17 and U-19 both boys and Girls.We have

-4 Synthetic courts with flood lights.

-4 Clay courts, out of which 2 have flood lights.

- 1 Cemented court.

Daly College is proud to have players of International fame namely Mahak Jain-Champion in Wimbledon U-14 Masters and represented India in Junior Federation Cup and WTA future stars Tournament.

Our training sessions provide technical, physical & mental exercise, drills, match practices (singles and doubles separately).

**All India IPSC Tennis Tournament 2017(Individuals),
The Emerald Heights International School, June 8-12, 2017,**

S.No	Category	Name	Class	H.No	Achievements
1	Under-14 boys	Ashmit Bindal	VIII CIE	T-10719	Silver
		Atharv Airen	VIII B	T-10745	Bronze
2	Under-14 girls	Gayatri Babbar	VII CIE	AH-10996	Silver
3	Under-17 boys	Manan Navlani	X G	T-11093	Bronze
4	Under-19 boys	MananSingh Gandhi	XII B	J 10332	Bronze

**All India IPSC Tennis Tournament 2017(Team),
The Emerald Heights International School,
June 8-12, 2017**

S.No	Category	Achievements
1	U-14 boys	Team Gold
2	U-14 girls	Team Silver
3	U-17 girls	Team Silver
4	U-17 boys	Team Bronze
5	U-19 boys	Team Bronze

SGFI State tournament, Indore, September 15-19, 2017

S.No	Category	Name	Class	H.No	Achievements
1	U-14 boys	Ashmit Bindal	VIII CIE	T-10719	Silver
2	U-14 girls	Gayatri Babbar	VII CIE	AH-10996	Gold
3	U-19 girls	Panya Bhalla	XI G	AH-10287	Gold
4	U-17 boys	Manan Navlani	X G	T-11093	Gold
		Parakram Bakiwala	X G	J-10473	Gold
5	U-19 boys	Chaitanya Dev Chauhan	XII G	T-10195	Silver

PRIZES & ACCOLADES

SGFI: Panya Bhalla selected for 63rd National School Games from M.P School U-19 girls team by winning the SGFI State Tournament.

S.G.F.I Inter Division Tournament

- Ashmit Bindal, Shikhar Wadhvani and Vivan Gautam won Gold in U-14 boys team event.
- Gayatri Babbar, Maria Bandoowala and Zainab Barwaniwala won in U-14 girls team event.
- Jhanvi Rajpal, Aadya Kedia, Dhvani Birla and Mehak Ramchandani won U-17 girls team event.
- Panya Bhalla and Mehak Jain won U-19 girls team event.
- Manan Navlani, Parakram Bakiwala, Shobhit Sharma and Dhruv Makhija won U-17 boys tournament.

IPSC: Ashmit Bindal, Atharv Airen, Gayatri Babbar, Manan Navlani, Parakram Bakiwala, Chaitanya Dev Chauhan and Manan Singh Gandhi selected to represent the I.P.S.C team for the 63rd National School Games.

AITA:

Panya Bhalla: Winner U-18 doubles AITA Championship series, 2017. Semi-finalist U-18 and U-16 Singles in AITA Championship series, 2017. ITF Junior Main draw singles.

Parakram Bakiwala: Winner in U-16 Doubles AITA Championship series, 2017. Semi-finalist in U-16(Singles) and U-18 (doubles) AITA Championship series, 2017 & played in ITF Junior Main draw singles.

International:

Mahak Jain: Current India Tennis Ranking U-16: 1, U-18: 2. ITF Jr. World Ranking: 28, ITF-PRO world ranking: 806.

Achievements: Participated in the **US Open Junior, Wimbledon Open Junior, Australian Open Junior in 2017.**

Winner of Singles Title of Fenesta National Womens Championship 2017 in Delhi.

Finalist in ITF Women \$15,000 tournament in Gwalior and Aurangabad, 2017. Winner in ITF Grade 3 in Chandigarh, 2017. Winner in ITF Grade 2 in Delhi, 2017.

Semi Finalist in Indore Open ITF Women's tournament, 2017.

Finalist in Grade 1 in Kuching, Malaysia, March 2017.

Finalist in B1 in Pune, India, June 2017.

HOCKEY

Master In-charge

Mrs. Kirti Jain (Girls)
Mr. Tushar Guha (Boys)

Coach

Mr. Ashok Yadav
Mr. Mohan Dikhit
Mr. Vijesh Rawat

Captains

Pooja Dodve
Aditya Singh Bundela

College division comprises of U-19 boys and girls besides that we are training U-19, U-17 and U-14 girls and boys for various Inter House Matches in the morning as well as in the evening.

CBSE: 13 girls

Madhya Bharat trials: 5 girls

CBSE Nationals: 13 Girls

Madhya Bharat Selections: 1 girl

CBSE North and West zone Gold Medallist and Bronze Medallist in CBSE Nationals.

S. No.	Name	Class	House No.
1	Kirti Bhabar	X	BH-11816
2	Muskan kheemka	XI	BH-13078
3	Priyanka Chouhan	XI	BH-11613
4	Swati Aاداتiya	XI	BH-11611
5	Deepshikha Solanki	XI	BH-11614
6	Ishika Shivhare	XI	BH-12373
7	Nikita Songara	X	BH-11818
8	Diksha Makwana	X	BH-11819
9	Shrishti Nirala	X	BH-11815
10	Pooja Dodve	XII	BH-11404
11	Shivani Shakya	XII	BH-11408
12	Bandhvi Singh Baghel	XII	BH-11739
13	Auchitya Judevi	IX	BH-12924

Selected for Madhya Bharat

S. No.	Name	Class	H. No.
1	Pooja Dodve	XII	BH-11404

PRIZES & ACCOLADES

CBSE North and West Zone Championship:

-The girls U-19 team participated in CBSE North and West Zone Championship held at Kurukshetra in October, 2017. The team secured the first position & qualified for CBSE Nationals.

Pooja Dodve: Awarded as best Mid-Fielder in CBSE North and West Zone.

CBSE Nationals: The Nationals were held in November, 2017 at Panipat. The team stood second runners-up.

Bandhvi Singh: Awarded as the Best Goal Keeper in CBSE Nationals as well as in CBSE North and West Zone.

3rd Senior Women Madhya Bharat:

Five girls participated in the 3rd Senior Women Madhya Bharat at Gwalior in November, 2017. Pooja Dodve was selected to represent Madhya Bharat Team.

Junior India:

The team further participates in the Nationals Known as Junior India which is affiliated by the Hockey Federation of India. The girls played well and Pooja Dodve selected for Madhya Bharat Team.

Invitational:

The Boys U-12 team participated in the tournament held at Pinegrove, Shimla in November, 2017. The team stood 5th overall.

State: Aditya Bundela, Ankit Sastiy and Vivek Jaiswal participated in U-19 Hockey Open State Tournament held at Gwalior from October 10 – 16, 2017.

ROLLER SKATING

Coach

Mr.Chain Singh Thakur

The speed Skating season began after rains and continued till summers leading up to the vacations. We train our students in U-14,U-17 and U-19 categories for boys & girls in quads and inline skates.The regular training sessions are organized at the outdoor 150 m flat velodrome.

DC Skating division consists of 13 boys and 10 girls.The training schedules are based on endurance development for road race event. Various drills like launching,side crossing - clockwise and anti clockwise,body posture and speed while turning,appearance in time trials and overtaking tricks are practiced.

SGFI State Level Skating Competition

S.No	Name	Class	House No.	Event	Achievement
1	Aadish Jain	IVC	J-11858	U-11 Inline	1 Bronze
2	Shivanshi S Goyal	IXE	I-10718	U-17 Inline	2 Gold,1 Bronze

All India IPSC Skating Championship, LKS Education Centre, Gotan, Sept. 8 -10, 2017

S.No.	Name	Class	House No.	Event	Achievement
1	Liasha Agrawal	IVD	I-12383	U-11 Inline	2 Gold,1 Silver
2	Aadish Jain	IVC	J-11858	U-11 Inline	2 Gold,1 Silver
3	Zuhair Chandurwala	VIC	J-11432	U-14 Quads	1 Silver,1 Bronze
4	Siya Shahra	VICIE	I-11243	U-14 Quads	2 Gold
5	Aaryn Anand	VII CIE	T-11012	U-14 Inline	3 Gold
6	Paarth Singh Thakur	VIII F	T-12472	U-14 Inline	3 Silver
7	Shivanshi Goyal	IXE	I-10718	U-17 Inline	2 Gold,1 Silver
8	Hemant Mundra	XC	V-12717	U-17 Inline	1 Silver,2 Bronze

PRIZES & ACCOLADES

IPSC:

- Overall second runners up with 11 Gold,8 Silver and 3 Bronze Medals
- Siya Shahra and Aaryn Anand declared 'Champions of Champions' in the Championship.
- Liasha Agrawal, Aadish Jain, Zuhair Chandurwala, Siya Shahra, Aaryn Anand, Paarth Singh Thakur, Shivanshi Goyal and Hemant Mundra selected for the 63rd National School Games to be held at Belgaum, Karnataka in December 2017

SGFI:

- Team won 11 Gold, 11 Silver and 03 Bronze medals in SGFI Interschool Skating Competition.

EQUESTRIAN

Sudipti Hajela has received 'Eklavya' award 2017 instituted by Govt. of Madhya Pradesh at Bhopal on December 5, 2017.

In her first CDI she was placed 5th in FEI individual test and 6th in FEI team test at Lisbon.

She won Gold medal in Jr. National Championship 2016 and also won Bronze in FEI world dressage challenge organised by Federation International Equestrian World Council and Equestrian Federation of India. She is ranked 122 world ranking list dressage as per the international federation ranking list (FEI world dressage challenge website).

She was trained by Olympian Mrs. Viki Thomson and Mrs. Jennie Loriston from March 31 to April 10, 2017.

CULTURAL ACTIVITIES

In-charge: Ms. Priti Sable, Dy. Dean Cultural

Cultural activities aim to encourage student's interest, participation and responsibility in the ingenious field through a medium of creative art and literary curriculum. Cultural activities motivate the budding talents of school and develop their creative skills and provide a platform to showcase their talents. The activities are organized as Inter House competitions. Besides this, students also participate in IPSC Cultural and Literary Fest and other invitational competitions organized by IPSC and local schools. The cultural activities include Performing and Visual Arts.

Performing Arts - Dramatics (Hindi and English), Music (vocal or instrumental, Indian and Western), Band and Dance.

Visual Arts- Fine Arts, Pottery, Ceramics, Wood Craft, Bamboo Craft, Electronics, Photography, Sculpture and Needle work.

Classes VII & VIII have 45 minutes for Music and Dance, 45 minutes for Arts and 45 minutes for hobbies of their choice every week. Boarders of these classes have these hobbies for an hour on every Monday and Tuesday in the afternoon

COLLEGE BAND

Teacher in charge: Mr. Ibrahim Khan

Number of students: 70

DC Band has a group of student musicians who rehearse and perform instrumental music together. They play brass and percussion instruments. The band played tremendously at various occasions be it guard of honour, Athletic Meet, Republic Day & Independence Day Parade and APG. Foot tapping music of pipes and drums have mesmerize the gathering.

ENGLISH DRAMATICS

Teacher In-charge – Mr. Anshul Trivedi

Number of students – 67

Dramatics improve the communication skills in English, through the use of role-play, script-writing and improvisation. It has to communicate (through speech and writing) effectively, in both imaginary and everyday situations. It develops the ability to express oneself imaginatively and creatively.

Activities	House	Position	Best Performances	Position
Inter House English Dramatics	Ashok House	I	Sardaar Abbas Khan	I
	Ahilya House	II	XII CIE, A-12528	
	Rajendra House	III	Radhika Rathore XII G, AH-10590 Nadia Sheikh XII CIE, AH-9888	II III
Inter House Hindi Dramatics	Ashok House	I	Pradhuma Malpani	I
	Rajendra House	II	XII CIE, A-11492	
	Jawahar House	III	Yashashvi Sharma XII E, I-10392 Jahnvi Tiwari VIII A, BH-12861	II III

The IPSC Drama Festival 2017 was organized in G.D Birla Memorial School, Ranikhet. The cast consisted Saloni Pandey, Shailee Choudry, Prayuman Malpani, Samarth Muley, Anand Nair, Nadia Sheikh, Ananya Maheswari, and Gunjit Mangal.

The mime based theme "Three Monkeys" and the "English Play" based on the theme "clown affair" received appreciation from everybody.

MUSIC

Teacher in- charge- Mr. Rajendra Nagle, Mr. Abhijeet Sathe, Mr. Manoj Bawra

Number of students: 150

Students in Music not only learn how to play the instruments or sing but also gain the knowledge of every beat they play. The instruments related to rhythm like Congo, bongo and drums are first taught for the students to understand the importance of rhythm and synchronization in music. Then the students advance on to learn the melodious sweetness of music, they play instruments like harmonium, violin, xylophone, sitar, flute, guitar and keyboard to understand the complexity of melody.

Inter House Group Events

Event	House	Position
Inter House Western Orchestra	Ahilya House	I
	Jawahar House	II
	Vikram House	III
Inter House Vocal Group (Western)	Bharati House	I
	Ahilya House	II
	Indira House	III
Inter House Vocal Group (Indian)	Jawahar House	I
	Indira House	II
	Ahilya House	III

Inter House Solo Events

Event	Winners	Class	House No.	Position
Solo Instrumental Events (Western)	Nakul S. Rathore	XB	V-12854	I
	Ansh Parashar	VIII E	J-11548	II
	Amitesh Mohan	IX CIE	T-11206	III
Inter House Solo Vocal (Western)	Pratyusha Nyati	XII B	AH-10892	I
	Yaduraj Rathi	XI CIE	V-12677	II
	Amisha Zalani	XII G	I-9875	III
Inter House Solo Instrumental (Indian)	Amol Chitale	XD	J-11031	I
	Swaraj Gupta	XE	R-12320	II
	Jhalak Shastri	XIE	AH-10826	III
Inter House Vocal Solo (Indian)	Pratyusha Niyati	XII B	AH-10892	I
	Swastindra Mishra	VII C	A-12991	II
	Amisha Zalani	XII G	I-9875	III
Inter House Light Classical	Pratyusha Nyati	XII B	AH-10892	I
	Amol Chitale	XD	J-11031	II
	Swastindra Mishra	VII C	A-12991	III

IPSC Music Fest 2017

IPSC Music Festival for 2017 was hosted jointly by Welham Boys' School and Welham Girls' School, Dehradun from October 26 to 28, 2017. Eleven events were held in Indian and Western Music. Team DC participated in all events.

Students from DC secured positions in the following three events.

- Western Orchestra 3rd Position. The participants were: Abeer Chawla, Ameya Nambudiri, Aadit Parikh, Vashishtha Jhaveri, Nakul Singh Rathore, Amitesh Mohan and Amol Chitale.
- Swaraj Gupta and Abeer Chawla played Tabla in Indian Music Percussion Duet and were awarded the Second position.
- Nakul Singh Rathore played synthesizer in Western Instrumental Solo and secured the Second Position.
- Amol Chitale was applauded by the judges, got a special mention and was awarded the 'Most Promising Violinist' Certificate.

DANCE

Teacher in-charge- Mrs.Noopur Dubey

In the dance department students not only learn a variety of dance forms but also learn discipline and ethics. Students are taught diverse movements which bring rhythm in the body and make them flexible. They are exposed to an array of cultures through dance as they are taught many classical dances like Kathak, Odissi, Bharatnatyam, Kathakali etc and folk dances from across the country. Apart from this they also learn Indian contemporary and modern contemporary. Students are skilled in western dance forms which include Hip hop, Paso doble, Break dance, free style, Bollywood and many others. Not only this, students have represented the school at both national and international competitions and have brought laurels to the school.

Inter House Group Events

Event	House	Position
Inter House Choreography	Ahilya House	I
	Bharati House	II
	Indira House	III
Inter House Folk Dance	Ashok House	I
	Bharati House	II
	Ahilya House	III

IPSC Dance Fest

The Daly College dance team, consisting of 14 dancers namely - Manvi Agrawal, Devyani Sojatia, Vanshika Bhandari, Katayayni Singh, Yesha Doshi, Shreya Sojatia, Vidhi Soni, Navyata Jain, Chaheti Agrawal, Dwanika Agrawal, Kratika Nahta, Jahanvi Badera, Nishant Dawani and Prakhar Seth participated in the IPSC Dance Fest held in Mody School Laxmangarh from November 8 – November 14, 2017.

The team participated in 4 categories namely - Solo Classical dance, Western Group Dance, Folk Group Dance and Semi-Classical Group Dance.

DC stood 1st in Solo Classical Dance, the participant was Vidhi Soni. She performed Kathak and was also declared the Best dancer of the event. Nishant Dawani was declared the Show Stopper of the event in Western

Dance Category.

DC was placed IV overall in the group events and was declared first Runners Up in IPSC Dance Fest.

Udbhav Dance Competition

The Daly College dance team consisting of 17 dancers namely - Vanshika Bhandari, Katayayni Singh, Shreya Sojatiya, Yesha Doshi, Vidhi Soni, Navyata Jain, Ameer Caprihan, Palak Verma, Jhanvi Badera, Chaheti Agarwal, Dwanika Agarwal, Harshita Garg, Kratika Nahta, Jhanvi Agrawal, Padmini Jain, Vandit Barjataya and Dev Dargia participated in the Udbhav Utsav held at Gwalior from October 25 – 29, 2017

The team participated in 3 categories namely - Pure Classical, Semi - Classical and Indian folk. DC qualified in all the 3 categories. At the national level DC stood 3rd in Folk Dance and got the Consolation prize in Classical category, competing against fifteen teams. The team received a special prize titled, the Most Charming and Fun Loving Team.

WOODCRAFT

Teacher in-charge: Mr. Sudhir Ranade

Assistant Teacher: Mr. Shankar More

Number of students- 150

Wood Craft provides knowledge & skills of usage of basic tools and machine in designing & crafting the wood. These skills are useful in construction and also enhance the creativity in an individual. Wood Craft is an important life skill. The students are taught to work with circular saw, router and pneumatic nail gun. They design and execute small projects with appropriate material. The objective is to provide a friendly environment where students can gather, practice Wood Craft, enjoy the company of others and show concern and care for each other. Students learn to work with Wood Burning pen. They make Scroll Portrait, Sculpture Carving (3D) & Pyrography Designing.

FINE ARTS

In charges: Arpita Dasgupta & Priyanka Dave

Number of Students working per week: 419*

(*Class XII - 17, Class XI- 10, Class X- 36, Class IX - 19, Class VIII -167 , Class VII - 141, Class IX CIE Art & Design - 9, Activity Lesson Monday & Tuesday - 20)

The Fine Arts department of Daly College is one of the most creative and happening center of the school. As it is believed that every child is an artist, here they are encouraged to be creative rather than to be competitive. Apart from still lives and various interesting compositions in different mediums like oil, Acrylic, watercolour, dry pastels, the students showcase their talents in life drawing, portrait sketching, architectural study, relief printmaking, mono-printing, graffiti, thread installation, miniature painting, Madubani scrolls, Mexican Masks, Aboriginal art on baked clay plates etc. Art makes them confident and expressive and enhances their aesthetic senses in every aspect of life.

Four of our students got hundred percent in Painting in the 2017 CBSE Class XII Board Exam. They are Madhumita Banerjee, Rhythm Tahilramani, Disha Dawar and Mahek Gupta.

Participants	Class	House No.	Events	Position
Shreya Sojatia,	XIG	AH-10587	Thread	I
Vanshika Bhandari	XIG	I-10290	Installation	
Ashmi Jha	XC	BH-12713	Glass painting	II
Aakash Kataria	XIB	T-10293	Macramé	II
Ishita Sureka	XIIC	I-10342	Face Painting	III
Bharguraj Singh Baghel	XIG	A-12171	Head Gear Making	
Khushi Singh	XG	I-12556	Block Printing	III
Ashmi Singh	XC	BH-12713		

Ria Choradia - 3rd position in Chitagong Grammar School (international art competition RS)

ELECTRONICS

Teacher in-charge- Mr.A.M.Gandhi

Number of students-84

Students learn safety precautions while working on Electronics systems and testing practical systems. Students also get familiar with the identification of various types of Electronics Tools and Components and their uses. The hobby also requires children to study accessories like Switch, Holder, Plug Socket and gain knowledge on Electrical terms like Current, Voltage, Watts, and Ohms etc. Assembling of small circuits to practice Soldering makes electronics as a hobby more interesting

POTTERY

Teacher in-charge: Mr. Santosh Prajapati

No of students: 21

In pottery students mainly display terracotta tiles, and various earthenware glaze pottery. During class hours, students devote their time to improve their skills in shape creation, engraved pot designing and mastering the art of clay detailing.

IPSC, Scindia Kanya Vidyalaya, Gwalior

Participants	Class	House No.	Positions
Saumya Agrawal	XE	R-12422	II
Saloni Agarwal	XC	BH-12659	

CERAMICS

Teacher in charge: Mrs. Anshu Singh

Number of students: 24

In the activity of ceramics, students create different type and levels of art like, flower vases, decorative plates, sculpture pots and many more. With the help of certain equipment like the sculpting wheel, wet clay, they make creations like the mural work on ceramic sculpture, which can be seen outside the room of the artists.

SCULPTURE

Teacher in- charge: Ms. Eshna Nagar

No. of students: 24

BEGINNERS- geometrical shape and gain the knowledge of medium as the basis of sculpturing. They later on learn to sculpt human figures, animals, with POP and learn the art of mural and terracotta. With terracotta they make toys, bells, etc. and when they master in these skills, they learn body structuring, casting and carving and POP, fiber casting, this is how they enhance sculpture at a latter level.

The basic tools the students use are wires, knives, and other wooden tools.

IPSC, Scindia Kanya Vidyalaya, Gwalior

Participants	Class	House No.	Positions
Saumya Agrawal	XE	R-12422	V
Saloni Agarwal	XC	BH-12659	

NEEDLE WORK

Teacher in- charge- Mrs. Amita Ranade

Students- 53

Students work with various needle techniques, such as macreme work and embroidery in which they create every day but unique projects. Creative yet useful, pen stands. Students readily indulge in pear work in they create decorative mats.

IPSC, Scindia Kanya Vidyalaya, Gwalior

Participant	Class	House No.	Position
Aakash Kataria	XIB	T-10293	II

PHOTOGRAPHY

Teacher in charge- Mr. Ramesh Gehlot

No or students- 29

Students learn the basics of photography. From learning the technique, tempo, speed, lens opening so that the camera can be handled manually. They work with shadow activity, abstract photography, wildlife, blur photography, dramatic light, painting effect and unusual angles. The photography club can be seen actively engaged in clicking photographs of Inter House events, be it sports, cultural or any other event.

ENGLISH LITERARY SOCIETY (ELS)

In-charge : Mrs. Veena Roy Chowdhury, HOD English, I /c Literary Activities

The English Literary Society of Daly College was founded to fulfill the purpose of inculcating and developing critical thinking, analytical abilities and argumentative skills in the students. It promotes the use of English as a means of communication in their day to day life. The society endeavors to fulfill these objectives by organising and conducting various English literary activities throughout the year.

The literary activities are conducted at three levels namely level I (Classes XI and XII), Level – II (Classes X and IX), level – III (Classes VIII and VII).

The English Literary Society has incorporated more literary activities with increase in student participation this year. The new activities introduced were Elocution cum Character Enactment and Impromptu Parliamentary Debate at Level - I. Through their participation in a wide variety of activities students showcased their talents and polished their literary skills.

Extempore Speech

Level	Participants	Position	Class	House No.
Level I (Turn Coat)	Ansh Anand	I	XICIE	T-11209
	Aryaman Raj Agrawal	II	XIC	T-10862
	Sumati Khanna	III	XIF	BH-12637
Level II	Pradyuman Chandok	I	IXCIE	T-10716
	Vasu Dev Agrawal	II	IXD	V-12571
	Vedika Dubey	III	IXD	I-10776
Level III (Class VIII)	Shivom Rathore	I	VIII CIE	V-12893
	Anaya Nyati	II	VIII F	A-12813
	Yuvraj Agrawal	II	VIII CIE	J-10752
(Class VII)	Devika Singh	I	VII CIE	BH-13048
	Neelambika Kumari	I	VII B	BH-12570
	Aaryan Anand	III	VII CIE	T-11012

Cambridge Style Debate

Level	Participants	Position	Class	House No.
Level I	Naquiya Barwaniwala	I	XICIE	I-10307
	Ananya Sharma	II	XIG	AH-12731
	Sana Hasija	Best Interjector	XIICIE	AH-10608
Level II	Rajlakshmi Bagadia	I	XG	I-10773
	Pranayini Singh	II	IXCIE	AH-10763
	Gaurika Anand	Best Interjector	XCIE	I-11030
	Zahra Chandurwala	Best Interjector	XF	AH-10526

Parliamentary Debate

Level	Participants	Position	Class	House No.
Level I	Vedant Jain	I	XIC	V-12720
	Shivansh Bagadia	II	XIE	J-10865
	Yashashvi Sharma	III	XIIE	I-10392
Level II	Ashmi Jha	I	XC	BH-12713
	Swaraj Gupt	I	XE	R-12320
	Mahika Vats	II	XCIE	AH-12508

Character Enactment

Level	Participants	Position	Class	House No.
Level II	Nabieha Khusro	I	IX D	BH-13037
	Aatreyi Singh	II	XF	I-10499
	Jayditya Pratap Singh	III	IX C	V-12954

Elocution

Level	Participants	Position	Class	House No.
Level III (Class VIII)	Birath Kaur Ambhore	I	VIII D	I-10966
	Dewanshi Shukla	II	VIII E	BH-12897
	Madhvendra SPurni	III	VIII E	T-10750
(Class VII)	Alia Ali	I	VII C	AH-12250
	Vansh Mundhra	II	VII E	R-12554
	Saanya Gulati	III	VII D	BH-12424

1 Ashmi Jha was adjudged as the Best Speaker in the second round of Gibson Debate at Mayo College, Ajmer.

2 Anika Chandhok secured the second position in story writing event at 'Akshar' IPSC Literary Fest.

3 Rajlakshmi Bagadiya launched her own book of poetry named 'Vibgyor Voyage.'

हिन्दी साहित्य परिषद्

प्रभारी - अपूर्वा बैनर्जी

सच ही कहा गया है साहित्य हमें जीने की कला सिखाता है। साहित्यिक गतिविधियों का उद्देश्य विद्यार्थियों में रचनात्मक लेखन की क्षमता विकसित करना, मंच पर अभिव्यक्त करने की कला को समझ पैदा करने के साथ ही विद्यार्थियों में भाषा और साहित्य के प्रति रुचि और समझ विकसित करना भी है। ये प्रतियोगिताएँ निश्चित ही विद्यार्थियों में आत्मविश्वास और वक्तृत्व कला का विकास करती हैं। अर्तविद्यालयीन प्रतियोगिता में हिस्सेदारी निश्चित ही राष्ट्रीय स्तर की तैयारी और मेहनत के लिए विद्यार्थियों को एक मंच देती हैं।

इस वर्ष हिन्दी साहित्य परिषद् के अंतर्गत अलग-अलग स्तर पर कई गतिविधियों का सफलतापूर्वक आयोजन किया गया। इस वर्ष यह नियम लागू किया गया की किसी भी विद्यार्थी को एक ही प्रतियोगिता में शामिल किया जाए जिससे विद्यार्थियों की प्रतिभागिता बड़े। प्रतियोगिताएँ तीन स्तर पर आयोजित की गयीं। इन प्रतियोगिताओं में तात्कालिक भाषण प्रतियोगिता, चरित्र-अभिनय और वाग्मिता प्रतियोगिता, संसदीय और कैम्ब्रिज शैली पर आधारित वाद-विवाद प्रतियोगिता एवं निबन्ध प्रतियोगिता शामिल हैं।

अन्तर्गृह हिन्दी वाग्मिता प्रतियोगिता

कक्षा	प्रतियोगियों के नाम	स्थान	विशेष
वर्ग 1 (कक्षा 11 - 12वीं)	देवांगना चौहान	प्रथम	सर्वश्रेष्ठ वाग्मि: देवांगना चौहान
	सलोनी पाण्डे	द्वितीय	
	उज्ज्वल अग्रवाल	तृतीय	
वर्ग 2 (कक्षा 9 - 10वीं)	अमी त्रिवेदी	प्रथम	सर्वश्रेष्ठ वाग्मि: अमी त्रिवेदी
	सोहम त्रिवेदी	द्वितीय	
	धनंजय सिंह राणावत	तृतीय	
वर्ग 3 (कक्षा 7 - 8वीं)	प्रगुन गुप्ता	प्रथम	सर्वश्रेष्ठ वाग्मि: प्रगुन गुप्ता
	सुहानी पाठक	द्वितीय	
	जाह्नवी तिवारी	तृतीय	

हिन्दी तात्कालिक भाषण प्रतियोगिता

कक्षा	प्रतियोगियों के नाम	सीन	विशेष
सबजूनियर समूह (कक्षा - 7वीं)	अंशुमन निलोसे, कुंज अग्रवाल	प्रथम	सर्वश्रेष्ठ वक्ता : मेहर कुलकर्णी
	अनन्या गोयल	तृतीय	
सबजूनियर समूह (कक्षा - 8वीं)	मेहर कुलकर्णी	प्रथम	
	विभाती अग्रवाल, अंशिका सिंह,	द्वितीय	
	पद्मिनी जैन		
जूनियर समूह (कक्षा - 9वीं)	ईशिता गर्ग	प्रथम	सर्वश्रेष्ठ वक्त्री : ईशिता गर्ग
	वन्दित बड़जात्या	द्वितीय	
	मयंक डालमिया	तृतीय	
जूनियर समूह (कक्षा - 10वीं)	अमी केप्रिहन	प्रथम	
	आर्यन झालानी	द्वितीय	
	गुरनमन सिंह	तृतीय	
सीनियर समूह (कक्षा - 11वीं)	स्वास्तिक सिंह	प्रथम	सर्वश्रेष्ठ वक्ता : स्वास्तिक सिंह
	विवेक जायसवाल	द्वितीय	
	वेदांशु बघेल	तृतीय	
सीनियर समूह (कक्षा - 12वीं)	नन्दिनी नेमा	प्रथम	
	सूर्यांशु त्रिपाठी	द्वितीय	
	सकीना बन्दूकवाला	तृतीय	

अन्तर्गृह हिन्दी वाद-विवाद प्रतियोगिता (केम्ब्रिज शैली)

वर्ग 1 (कक्षा 11 – 12वीं)	दीपशिखा सोलंकी	प्रथम	सर्वश्रेष्ठ वक्त्री:
	निशि फसाटे	द्वितीय	दीपशिखा सोलंकी
	ईश्वर गंगवाल	तृतीय	सर्वश्रेष्ठ प्रतिवादी:
	मुसकान आहूजा (प्रतिवादी)	प्रथम	मुसकान आहूजा
वर्ग 2 (कक्षा 9 – 10वीं)	खुशी जायसवाल	प्रथम	सर्वश्रेष्ठ वक्त्री :
	महिका जैन	द्वितीय	खुशी जायसवाल
	रितिका कीर, क्रिश्चान तोतला	तृतीय	सर्वश्रेष्ठ प्रतिवादी:
	सिया फुलम्रीकर	प्रथम	सिया फुलम्रीकर
वर्ग 3 (कक्षा 7 – 8वीं)	पार्श्व सिंघल	प्रथम	सर्वश्रेष्ठ वक्ता :
	दिव्यांशी सोलंकी	द्वितीय	पार्श्व सिंघल
	सौम्या बड़गूजर, माही तिवारी	तृतीय	सर्वश्रेष्ठ प्रतिवादी:
	महक कुलकर्णी	प्रथम	महक कुलकर्णी

अन्तर्गृह हिन्दी वाद-विवाद प्रतियोगिता (संसदीय शैली)

वर्ग 1 (कक्षा 11 – 12वीं)	ईशान जैन	प्रथम	सर्वश्रेष्ठ वक्ता :
	नादिया शेख	द्वितीय	ईशान जैन
	भाव्या परमार	तृतीय	
वर्ग 2 (कक्षा 9 – 10वीं)	अदिति मेहता	प्रथम	सर्वश्रेष्ठ वक्त्री :
	पर्व बाकलीवाल	द्वितीय	अदिति मेहता
	अनेष्का तनेजा, आयुष चौधरी	तृतीय	
वर्ग 3 (कक्षा 7 – 8वीं)	पार्श्व सिंघल	प्रथम	सर्वश्रेष्ठ वक्ता :
	दिव्यांशी सोलंकी	द्वितीय	पार्श्व सिंघल
	सौम्या बड़गूजर, माही तिवारी	तृतीय	

मैहर हिन्दी निबन्ध प्रतियोगिता

वर्ग 2	कक्षा – 10वीं	देवेश चौहान	प्रथम
	कक्षा – 10वीं	राशि वाधवानी	द्वितीय
	कक्षा – 9वीं	नव्य बंसल	तृतीय
वर्ग 3	कक्षा – 7वीं	स्वस्तीन्द्र मिश्र	प्रथम
	कक्षा – 8वीं	महक कुलकर्णी	द्वितीय
	कक्षा – 7वीं	दिव्यांशी सोलंकी	तृतीय

आई.पी.एस.सी. लिटरेरी फेस्ट, महारानी गायत्री देवी गर्ल्स स्कूल, जयपुर।

प्रद्युम्न मालपानी (यात्रा-वृत्तान्त)	तृतीय स्थान
देवांगना चौहान (कैरेक्टर इनएक्टमेंट)	तृतीय स्थान
नंदिनी नेमा, प्रद्युम्न मालपानी, देवांगना चौहान (विज्ञापन)	तृतीय स्थान
अमोल घितले (श्लोक पाठ)	प्रथम स्थान

उपलब्धियाँ

कमला जीवन अंतर्विद्यालयीय हिन्दी वाद-विवाद प्रतियोगिता

द दून स्कूल, देहरादून, उत्तराखण्ड।

प्रद्युम्न मालपानी – प्रथम चक्र में दो बार सर्वश्रेष्ठ वक्ता तथा एक बार मोस्ट प्रॉमिसिंग डिबेटर का खिताब।

शौर्य सिंह– प्रथम चक्र में दो बार मोस्ट प्रॉमिसिंग डिबेटर का खिताब।

ईशान जैन – प्रथम चक्र में दो बार सर्वश्रेष्ठ वक्ता, एक बार मोस्ट प्रॉमिसिंग डिबेटर का खिताब, सेमी फाइनल में सर्वश्रेष्ठ वक्ता तथा अंत में प्रतियोगिता के सर्वश्रेष्ठ वक्ता चयनित।

डेली कॉलेज उपविजेता रहा।

Tours and Travels

US EAST COAST

A group of 7 students - Aditya Tiwari, Paahul Arora, Adya Mishra, Arya Mishra, Suhani Lodha, Tanushka Singh and Drishti Jain, escorted by Ms. Priti Sable, attended a career exploratory tour to the east coast of USA. We visited Orlando, New York, Boston and Washington. Main attractions were Kennedy Space Center; Massachusetts Institute of Technology, where we participated in a Robotics Workshop; Harvard University, the Capitol, and the Broadway, where we attended a theatre workshop. The tour acted as a stimulus for us to think beyond stereotypical careers.

RUPIN-SUPIN HIMALAYAN TREK

Thirty-six students from classes 8th to 12th escorted by three teachers Mrs Anamika Ojha, Mr Ashish Jain and Mr Sudhir Ranade went on Rupin-Supin Himalayan Trek from April 22 - 29, 2017.

Students trekked for about 45 km and scaled an altitude of 3041m. The trek snaked through the traditional village of Himachal, called, 'Himri, and 'Paachi Thatch'. The awe-inspiring vista of the peaks of snow-capped mountains like Swargarohini, Kala Nag and many more, kept everyone charged up even though the treacherous trails of the cliffs and valleys. The return journey gave us the exposure to see the beautiful hill station of Mussoorie.

It was indeed a memorable trek where Nature taught us many life skills.

Club Activities

Teenagers are the power house of talent and skill. They take interest in anything coming to them and moreover, they love to learn new things and discover themselves. I do believe that the initiative taken by every in-charge of club and society is enabling teenagers to learn, explore, appreciate and enjoy something beyond their formal education system. Clubs and societies shape their abilities and open their minds to the world. Activities are fun, bring friends together and develop a good relationship between the student and the teacher. The students have the club activities on Saturdays from 2.30 pm to 4.00 pm.

Club In-charge: Mr. Naresh Verma

Club Activities

Adventure Club

Teacher in-charge - Mr.A.K.Singh

Members: 18

Assisted by : Mr.Sudhir Ranade

Objectives of the club:

- To appreciate adventure.
- To acquire important virtues through group and individual activities.
- To inculcate punctuality, sincerity, reliability, coordination, cooperation, honesty and leadership.
- To infuse spiritual, social, emotional, physical and intellectual qualities.
- To ensure all round development.

Activities / Tasks conducted during the Current Session:

- Commando
- Net climbing
- Adventure games
- Classroom workshops
- Nature walk

Art Appreciation

Teacher in-charge - Mrs.Priyanka Dave

Members: 37

Objectives of the club:

- Developing aesthetic sense in students.
- Practical exercises in drawing and painting to develop mental faculties of observation, imagination, creation and physical skills required for expressions.
- To develop skill of using drawing and painting material.

Activities / Tasks conducted during the Current Session:

In this term students learnt the principle of "Reduce, Reuse and Recycle". They made multipurpose pots that were covered with various layers of paper using the concept of 'Best out of waste' and paper Mache creativity was reflected in their designs on these pots. Stones were also used as a medium to paint on with acrylic colours. Many paintings were made on canvas focusing on the expression that gave a life to these paintings.

Baking Club

Teacher in-charge - Mr. Benedict John

Members: 33

Objectives of the club:

- To teach the basics of baking
- To enable students to learn baking of cakes, pizzas, cookies, baked veg, sandwiches, biscuits, choco biscuits etc.
- To learn cutting, chopping, whipping, mixing, baking, Icing & decoration of cakes, handling of both OTG & Microwave baking etc.

Activities / Tasks conducted during the Current Session:

The students baked chocolate cakes, tutti-fruity cakes cookies, pizzas, mixed veg, sandwiches, plain and choco biscuits & salt biscuits.

Bridging the Gap

Teacher In charge : Mrs. Sharmila Dominic

Members: 45

Objectives of the Club :

- To inculcate the spirit of social service among the students.
- By participating in a community service a better interaction and understanding can be developed of the down trodden
- To allow people to see life from a different perspective and re-evaluate their opinion of others.

Activities/task conducted during the current session:

- Visited blind school and interacted with them to understand their problems.
- A visit was made to an institution for deaf and dumb and learnt sign language and conducted some activities to interact with them.
- Visits were made to old age homes to spend some time with the senior citizens so as to empathize with them and share with them some moments of happiness.

Debating Club

Teacher in-charge: Mr. Arindam Chattopadhyay

Members: 8

Objectives of the club:

- Developing effective speech composition and delivery.
- Encouraging teamwork
- Gaining broad, multi-faceted knowledge cutting across several disciplines outside the learner's normal academic subjects.
- Increasing learners' confidence, poise, and self-esteem.
- Improving rigorous higher order and critical thinking skills.
- Enhancing the ability to structure and organize thoughts.
- Enhancing learners' analytical, research and note-taking skills
- Improving learners' ability to form balanced, informed arguments and to use reasoning and evidence.

Activities / Tasks conducted during the Current Session:

- Debate topics are given to the students.
- Students research extensively and come out with relevant arguments and ideas.
- Students are made familiar with different patterns and styles of debating format like, British-Parliamentary style, Cambridge style, modified Oxford- style, policy debating, extempore, turncoat, and face off debates etc.
- Students are given opportunity to debate, following a particular format of debating, within the specified time limit.

Femina Club

Teacher in-charge - Mrs. Aditi Ghatak

Members: 7

Objectives of the club:

- To ascertain gender equality and encourage respect and support towards the opposite gender
- To inspire students to lend a helping hand to the underprivileged
- To sensitize girls about various issues in society

Activities / Tasks conducted during the Current Session:

One woman can make a difference but together we can rock the world! The FEMINA club of The Daly College had planned out all the changes they want to see in the upcoming year. With concise planning, determination elevated, and the urge to change the monotonous status quo of women, the 11 girls

had their heads wrapped around numerous ideas. The year of FEMINA started with a mind map, which had many valuable ideas. The girls decided on changing 'ONE LIFE AT A TIME' where each selected one underprivileged girl between the ages of 13-17 years and planned to work with them. This project's 'end time' was never, because changing is a continuous process and we believed the fact, that these girls should have a fair shot in life. We planned various workshops such as computer education, crafts, first aid class and many more. Each one of us took the responsibility to start from scratch and build these girls a path for their bright future. Unfortunately, with the members representing the school in various competitions, this mega plan had to take a back seat. But with the WhatsApp group of FEMINA still active, our ideas still in discussion while we walk to our classes, and the sudden responsibility we feel when we say, "We are in FEMINA club", all has driven us even further to build on the initial idea we had. However, we watched inspirational videos and discussed various issues at length. We also interviewed each other on our thoughts on the club and the changes that we would like to see in our surroundings. We hope to continue this groundbreaking initiative and 'CHANGE ONE LIFE AT A TIME.'

Film Appreciation Society

Teacher In-charge: Mr. Vineet V Wange

Members: 54

Objectives of club:

- To admire and appreciate world Cinema.
- To develop taste for good Movies.
- Increase understanding of English language.

Activities / Tasks conducted during the Current Session:

Film appreciation Society is active in The Daly College since four years, and is very popular among students at present we have about 70 students (Boys & Girls) who watch good English & other language movies. This session we started with Oscar winning Movie "Manchester by the sea". In the club students do research on movies and suggest for screening. They prepare synopsis of the movie and before screening of the movie it is shared with members. In this session students watched Sci-fi movies like "Passengers", "Arrival" and "Space between us". Once movie is screened it is open for review and discussions. Students keenly participate in this activity.

Historical Society

Teacher in-charge - Mr. Seema Chadha

Members:6

Objectives of the club:

- To develop an interest in learning the past.
- To encourage a spirit of discovery among the students. To help students understand their Heritage.

Activities /Tasks conducted during the Current Session:

The enthusiasm and excitement level has always been high in the historical society. Be it for discussion, watching documentaries or visiting historical places in Indore.

The students were shown documentaries on various historical events. Students also were enthusiastic to know about the history of the Holkars. It's a pleasure to see children trying to learn the past.

International Award for Young People (IAYP) :2017

Teacher In-Charge - Mr. Chetan Sharma

Members:7

Objectives Of The Club:

- The Award's concept is individual challenge, giving young people a balanced, non-competitive programme of voluntary activities which encourage personal discovery and growth, self-reliance, perseverance, responsibility to themselves and service to their community
- The club provides necessary information to participate and prepare reports on activities for skill development, community service, environment sensitivity, physical recreation and adventure.

Activities /Tasks conducted during the Current Session :

The IAYP club started this year with great amount of zest and zeal. There was a swarm of young students completing 14 years who got enrolled.

This year Kushal Kothari, Madhvi Moyde, Varun Shivhare and Vishvesh Patel received awards at Bronze level and Aditya Mundhra received award at Silver level.

The award is facilitating subtle positive changes in the personalities of the students. We hope to see more participation and outstanding fallouts in the coming future.

Quiz Club

Teacher in-charge - Ms Ashwini Naphade

Members:19

Objectives of the club:

- To create awareness about the world around us.
- To train students for forthcoming quizzes.
- To give all quizzers a platform.

Activities /Tasks conducted during the Current Session:

An informal interaction takes place between members where they discuss some current topics. A topic is decided by mutual consent and some research work is done on the given topic. The second part of the class is devoted to quizzing one another on that topic. They then form teams and the Quiz Master conducts a Quiz. Questions are asked from different fields like sports, current affairs, flora-fauna and culture. They have neck to neck competition and enjoy the Quiz thoroughly. In addition, they do a lot of online quizzes and use the smart board for audio-visual rounds. This helps them to improve their general knowledge and be better informed about the country and the world around them.

The Quizzers look forward to meeting more often and achieving greater heights under the aegis of the Quiz Club.

Readers' Club

Teacher in-charge- Mrs.Anamika Ojha

Members:5

Objectives of the club:

Develop the skills and strategies of a successful reader

- Read critically,
- Identify the main idea(s) in the text;
- Identify specific details;
- Distinguish main idea(s) from supporting detail;
- Distinguish fact from opinion;
- Make inferences and predictions based on information in the text;
- Infer meanings of unfamiliar words;
- Identify author's purpose and tone;
- Produce academic vocabulary appropriately orally and in writing;

Activities /Tasks conducted during the Current Session:

The club provides good opportunity to the students to openly discuss various authors and fictitious as well as non-fictitious character from their point of view, and form their opinion about them through discussions.

Vocabulary games are designed to improve upon their expression for communication. Students identify various genres of writing and read books for pleasure from the library.

Motor Mechanics

Teacher in-charge:Mr.Ashish jain

Members:21

Objectives of the club:

- To let children know about the basic working of an automobile engine.
- To make students work and learn in group

Activities /Tasks conducted during the Current Session:

During this session the club members with the help of a skilled mechanic Mr Iqbal khan tried opening a two wheelers engine and observed various parts and tried to understand its working. They also tried to learn how to use various tools to assemble the different parts of a scooter.

Scientific Society

Teacher in-charge- Mr.Avinash Moyde

Members:5

Objectives of the club:

- To help students acquire basic knowledge of science.
- To develop scientific way of learning.
- To encourage individual and group activities to cultivate students interest in learning sciences.

Activities /Tasks conducted during the Current Session:

- Visit to swimming pool, water purification unit to understand the science behind purification of water.
- Visit to factories like medicine factory, chocolate factory etc. to understand about raw materials and finished goods.
- Preparation of some simple chemical compounds in the laboratory like soap, esters, dyes, polymers etc.

The students through the various activities and experiments learnt the basic principles of science. Students of scientific society mainly discuss the various topics of science which are related to our day to day life. Factory visits gave them the first hand information. They visited manufacturing units of chocolates and medicines. They prepared some common cosmetics like cold cream, soap and kajal in the laboratory.

Daly College Economists' Club (DCEC)

Teacher in-charge - Dr.Yogeshwar Shukla

Members:2

Objectives of the club:

- To create awareness of economics amongst students
- To make them think critically the ongoing economic issues in the world today
- To participate in discussion on different issues of economics

Activities /Tasks conducted during the Current Session:

- Presentation by class XII CI students on externalities
- Mentoring by Class XII CI students to Class X students on green economy
- Intensive group discussion on GST and Demonetization

The DC Economists' Club (DCEC) is a comparatively small but a committed team. DCEC was founded in July 2013. There are a total of eight members. It was formed with the purpose of creating awareness amongst students and to make them understand the ongoing economic issues in world today. An awareness and understanding equips us to participate with more interest and increases our focus toward acquiring more knowledge about interdependent global economy affairs. Economic issues are ever-present. This year topics like demonetisation, GST, externalities, green and happiness economies were discussed.

Ek Pahel Project

Teacher in-charge - Mrs. Madhuri Moyde

Members:14

Objectives of the club:

- Bridging the gap between privileged and underprivileged children.
- Enlightening and educating the poor children.
- Spreading awareness among children on health & sanitation, education, environment and road safety.
- Sensitization of privileged children, towards the existing inequalities around them, is an important objective of these programme.
- Providing educational material to these poor children consisting of text books, notebooks etc

Activities /Tasks conducted during the Current Session:

- Playing football, cricket and basketball,

- Diwali card making, Rakhi making, singing and dancing, Rangoli making, Diya decoration, key ring making, envelope making etc
- Celebrating new year, Christmas and Ganesh Chaturthi

We believe we have to reshape our mindset and see how we can start thinking as a society, besides think as individuals, caring is sharing, and once you start sharing what you have you and the people around you would be the happiest. A team of 10 students from grades 8 to 11 under the guidance of Ms. M.Moyde have done a lot of activities to help the children of Mayur Nagar, Shiv Nagar, Alok Nagar and Shakti Nagar to grow. This committee of Daly College students help the underprivileged children of nearby area by teaching them computer skills like paint and tux, They even teach them few sports including football, cricket and basketball .We also celebrate festivals with them like New year, Christmas and Ganesh Chaturthi, Organizing few festive competitions like Diwali card making, Rakhi making and many more. Singing and Dancing all these days and even make them happy. Our main motive is to show them the importance of co curricular activities apart from studies.

Dramatics

Teacher in-charge - Mr. Ramchandra Chitale

Members:16

Objectives of the club:

- To learn different aspects of acting.
- To be well versed with different aspects of drama like direction, voice modulation, music, script writing etc.

Activities /Tasks conducted during the Current Session:

Students wrote three scripts based on different issues. They formed two groups and showed their acting talents. They also learn other forms of drama like mime, nukkad natak, one act play etc.

Green Club

Teacher In-charge -Mrs. Richa Chitale

Members:31

Objectives of the Club:

- To inculcate sensitivity towards the environment among the students.
- To develop the habit of recycling and reducing waste among the students.
- Create awareness among the school students through Green activities

Activities /Task conducted during the current session:

- Group discussion, Skit and Poster drawing.
- Plantation of seedlings and composting was done by the students.
- Cleaning and upkeep of the Solar panels of the Green Centre.

Mathemagic Club

Teacher in-charge - Mr. Rajesh Dubey

Members: 12

Mr. Madhu Pandey, Mr. Rakesh Jain

Objectives of the club:

- To create interest in Mathematics to enhance the logical power of students.
- To develop interest in Vedic Maths.
- To understand the concepts of 2D-Geometry and 3D-Geometry.
- To learn how to develop algorithm to solve the problems of their real-life situations.

Activities Conducted During The Year -

- Students solved mathematical puzzles.
- Discuss basic concept of number system on number line.
- They learn about symmetry in nature and human body.
- Perform prompt calculations in easy way.
- Club members discuss different mathematical fallacies.
- Solve mental and oral problems based on perimeter and areas.

Art Positive

Teacher in charge :Mrs. Arpita Dasgupta

Members:31

Objectives of the club:

Objective of the club Art Positive is to make the children independent thinkers, who can conceive and execute any idea on their own in terms of visual art.

Activities /Tasks conducted during the Current Session:

The members of Art Positive explored the medium of marble paintings and used them as base of their abstract compositions.

They have created inspiring posters with quotes using mixed media techniques. In the process they have become confident about the handling of different visual mediums.

The 30 club members divided themselves in smaller groups and worked on 30 small canvasses, together which made 7 beautiful paintings. The process helped the children in learning to work with coordination and harmony.

Photography

Teacher in-charge- Mr. Kavindra Gautam

Members:31

Objectives of the club:

- To encourage an appreciation of photography.
- To inspire students to get more involved with art of photography as art leads to progress.
- To provide a platform for students, to facilitate them with the technical advice and assistance.

Activities/Tasks conducted during the current session:

The students are distributed in groups to complete the task. They click the photographs in different categories like portrait, scenery, conceptual photography etc, at different locations in the college campus.

"The best images are the ones that retain their strength and impact over the years, regardless of the number of times they are viewed".

Photography is a hobby which everyone can enjoy. More and more youngsters are interested to join photography as hobby.

Our photographers have clicked excellent photos with their handy cameras, keeping in mind how to adjust composition, light, and sharpness in the cameras. Some of our emerging photographers are Parshav Singhal, Shivay Rawat, Keshav Kapoor, Mustafa Kanchwala, Kartik Gupta, Aryan Dugarwal, Kamyia Kaimal, Arya Mishra, Bhavi Golecha, Manu Saraf and Veerum Dev Singh.

Chefs of DC (Cooking Club)

Teacher in-charge- Mr. Utpal Banerjee

Members: 103

Objectives of the club:

- The objective is to provide hands-on, independent cooking experiences for young children.
- Through individualized cooking experiences students learn to read a recipe
- Measure ingredients correctly
- Mombine and mix ingredients according to recipe instructions
- Clean up the kitchen area according to parental standards
- Identify healthful foods and develop a taste for nutritious foods

Activities/Tasks conducted during the current session:

In the Indian context, cooking must rank high up in the list of desired skills. With a very significant vegetarian population and with the growth of international travel, with our youth living away from the home kitchen for higher education and for work, food from street vendors and restaurants is heavy on health and on the pocket. We wish for all our senior students to learn this basic skill. The activity is not assessed by us but the young chef must eat what he or she prepares.

DC has recently come with a modern kitchen which not only provides cooking facility but allows all Dalians to learn to cook. A demo station with screen is an added facility. This is not a part of the academic curriculum but purely a basic skill taught to all.

Electronics Club

Teacher In Charge: Mr.A.M.Gandhi

Members:28

Objectives of club:

The Electronics Club is a hobby group that aims to-

- Teach and help people understand the seemingly incomprehensible electronic gadgets in the world today, assists people in developing their own devices.
- Teach and help people understand the seemingly incomprehensible electronic gadgets in the world today

To this end, various lectures, workshops, projects . Innovation, Imagination and Application is the motto of this club.

Activities/Tasks conducted during the current session:

There are nearly 35 students attending the Club, they do the assembling work of projects and learn how to operate various Instruments used like analog Multitester, Digital Multitester, how to connect Series and parallel circuits. Students design simple projects to understand and apply electronics in day to day life.

Psychology & Beyond.....

Teacher in-charge - Mrs.Kakoli Gupta

Members:7

Objective of the Club:

- To acquaint students with Psychology
- To clarify myths about the subject
- To help students understand and appreciate individual differences

Activities /Tasks conducted during the Current Session:

- Positive stroking
- Role plays
- Self - awareness
- Research & discussion based activities
- Divergent thinking & problem solving
- Importance of body language in communication
- Effective leadership ideas & implementation

Parallel to Technology

Teacher In-Charge:Mr.Rajneesh K Sharma

Members:35

Objectives of club:

- Keeping eyes on recent development in the field of Information Technology.
- To make students ready to work with fundamentals.
- To develop their IT Skills.
- To bring out their hidden talent related to the field of computer.

Activities/Tasks conducted during the current session:

In continuation of last year's work we started this session with discussion on Computer Programming, areas where programming is changing the entire scenario including Internet, Mobile, Business and Banking etc.

Few sessions were devoted learn simple video making using Windows Movie Maker. During the course, importance to images, music and text were discussed.

One session conducted to explore about Cloud Computing its need, advantages and its future.

Learning sessions were conducted among themselves, to share knowledge of know-how.

New Music

Teacher in- charge:Mr.Ibrahim Khan

Members:70

Objectives of the club:

- To appreciate innovation in musical instruments and songs.
- Learn about Digital Audio Production.
- To play and create a rhythm using a keyboard.
- Working on operation of lights, sound, projector etc. in an auditorium.

Activities /Tasks conducted during the Current Session:

The students discuss the new songs released and talk about the types of instruments, rhythm, beats and melody used in them.

The students learn digital audio production which involves softwares like FL Studio, Ableton Live and Logic Pro X. The students also learn how to operate the auditorium audio control panel, light panel and projector for various events.

Daly College Model United Nations Club

Teacher in charge: Mrs. Kanak Bali Singh

Mrs. Kulbeer Grewal

Members: 106

Objective of the Club:

- To teach students about Model United Nations (MUN) and United Nations (UN) and to train students for attending MUN conferences
- To make the students aware of international diplomacy and relations and to teach them how to respond to crises
- To make the students learn problem solving, leadership, negotiation, communication, public speaking, persuasive and diplomatic skills
- To widen their evaluation by considering others' perspectives as their own

Activities / Tasks conducted during the Current Session:

The MUN Club started in 2015 and has been one of the most popular clubs. This year the club had an overwhelming membership of 106 students. It is completely run by the students under the mentorship of Mrs Kanak Bali Singh and Mrs. Kulbir Kaur Grewal. There are two divisions in the DC MUN club. The beginners, who are taught and trained about the fundamentals of MUNing, public speaking, United Nations, debating and diplomacy.

On the other hand, the students who have been to MUNs and are experienced are considered to be in the advanced level. They are taught not only the nitty-gritties of MUNs and international diplomacy, but also they key to becoming a great delegate.

They are taught how to handle crises and to think creatively to find solutions to the problems.

Many of the activities that had been conducted were based on out of the box, and pragmatic thinking. At the beginners' level, the students were asked about making their own countries, where students had to present their idea with many details. These included: country's name, GDP and GDP per capita, climate, natural resources found, strength of the military, history and background, location, technology, area, foreign relations, currency and its value etc.

All these students had been taught by such hands-on activities throughout

the year. Whist at the advanced level, most of the activities were based on real UN and MUN conferences, where heated discussions were held. These, included topics such as the Cuban Missile crisis, the situation in the Korean Peninsula and various impromptu crisis discussions. Here they were assigned countries they represented as delegates, and had to formulate resolutions of the committee being held.

So far, the MUN club has done exceptionally well. It hosted 2 major MUN conferences - IPSC MUN and DC MUN. The students also conducted their own intra-school Batch MUN for classes 7 and 8. This year Dalian delegates attended 11 conferences and won 58 awards. It has been a great year for the MUN Club at Daly College.

INTERNATIONALISM

Facing unprecedented challenges and opportunities, this generation requires new capacities. Whether in traditional or more entrepreneurial work environments, young people need to collaborate with others from different disciplines and cultures, in a way that solves complex problems and creates economic and social value. DC provides opportunities of intercultural learning that develops global competence through exchanges.

Round Square is a worldwide association of more than 160 schools sharing unique and ambitious goals. Its origins come from the philosophy of Kurt Hahn who taught that schools should have a greater purpose - beyond preparing students for college and university. The common goal is to develop every student into a whole person through, academic, physical, cultural and spiritual experiences. Conferences are organised by the member schools at regional level and international level. Friendships are made through activities, expeditions and events organised by the host school. Round Square network makes it possible to match an exchange student or teacher to a school, with minimal bureaucratic burden and little cost beyond travel. An annual inflow of visitors brings the views and values of other nations and cultures. Perspective of returning students on society, education and the world deepens through personal experience. Service projects offer a student not only an international exposure but also a platform to develop global contacts for future and become a change maker.

Round Square Student Exchange [Outgoing]

S.No	Name	Class	House No.	School
1	Shivansh Chandra Bagadiya	XIE	J-10865	Stiftung Louisenlund, Germany
2	Ojas Sethi	XCIE	J-10577	The Hotchkiss School, USA
3	Prashast Agrawal	XID	R-12113	Scotch College, Australia
4	Sudipti Hajela	XG	BH-12426	Lower Canada College, Canada
5	Pankhuri Muchhal	XIIF	AH-9906	St Cyprian's School, South Africa
6	Yashaswi Singh	XIF	BH-12410	Colegio Los Nogales, Bogotá, Colombia

City Bound Program at **Woodleigh School, Australia** under the aegis of Round Square from **April 23 - May 6, 2017**. The students were escorted by Mrs. Shikha Bansal.

S.No	Name	Class	House No.
1	Rajlakshmi Bagadiya	X-G	I-10773
2	Ashmi Jha	X-C	BH-12713
3	Archit Asawa	X-A	A-12583
4	Prakhar Seth	X-A	V-12835
5	Vashishth Jhaveri	X-F	J-10999
6	Karan Mehta	X-F	T-11605

Round Square Student Exchange [Incoming]

S.No.	Name	School
1	Kate Judith Levy	St. Cyprian's School, South Africa
2	María José Saavedra	Colegio Los Nogales, Colombia
3	Elias Quentell	Stiftung Louisenlund, Germany
4	Sebastian Charles Barrett	Scotch College, Australia
5	Robeck Jane	Lower Canada College, Canada
6	Nevada Joan Lee	The Hotchkiss School, USA

A group of six students along with two teacher escorts from **Woodleigh School, Australia** visited the Daly College, Indore from **September 22 - 30, 2017** as a part of the reciprocal exchange programme.

GAP Students (Non RS)

1	Isabella Ford	St.Edmund's School Canterbury,UK
2	Wells Burrell	Groton School,USA

10 students & 2 staff members from Ivanhoe Grammar School, Australia attended Certificate Course on Cultural Heritage of India in September 2017.

Round Square International Conference

06 students attended the Round Square International Conference hosted by St. George's Grammar School, Bridge House School and St. Cyprian's School, South Africa. The conference was also attended by the Principal Mr. Neeraj Bedhotiya and the Round Square Rep. Ms. Sharmila Dominic.

Regional Conferences

Mayo College and Mayo College, Girls School hosted the Global Round Square Conference from January 7 to 14, 2017 and 07 students and a teacher participated in this conference.

05 of our students along with a teacher participated in the RS Conference hosted by All Saints' College Nainital from April 26 to 30, 2017.

During the summer 05 students and a teacher participated in the Round Square conference hosted by Genesis Global School, Noida. The conference was from May 28 to 31, 2017.

Recently 06 students and a teacher attended a conference at Rajkumar College, Rajkot from October 30 to November 3, 2017.

Round Square International Service Project

Nadia Sheikh attended RSIS Project, Tanzania from July 10 – July 23, 2017.

Apart from the conferences our students took part in the service projects hosted by Round Square Schools of the region.

Ria Chordia and Aanvi Agrawal attended the RS Regional Service Project hosted by the Scindia School, Gwalior from June 25 to July 10, 2017.

Daly College organized the Casual Day, Traditional Attire day and RS Fund raising Fete for community service programs.

Community Service Projects

Community service provides students with opportunities to become active in the community service and become positive contributors to society. Community service or volunteerism enables students to acquire skills and knowledge as well as provide service to others who need it in some way. It gives life satisfaction, feeling good about oneself, and decreases stress and depression, engages students with the community, creates special bonds with the population served, as well as increase social responsibility; helps students enhance their knowledge, earn new experiences, and develop new skills. The main objective of service project is to sensitize students to community service and gain first hand information of problems faced by the less privileged which makes them better human beings.

9th Daly – Ermitage Eye Camp:

The 9th Daly-Ermitage Eye Camp in collaboration with Choithram Netralaya, SPO and FRS, India was organised at Ganesh Nagar, behind Barfanidham, Indore from February 12, 2017 to February 15, 2017. A group of 18 students and 3 staff members from Ermitage International School of France also participated in the Eye Camp. The Eye Camp was completed successfully with 9003 registrations, 8025 patients were provided with spectacles, patients could see better due to their corrected refractive vision and 244 patients identified for cataract operation.

Daly – LCC Eye Camp 2017:

Daly – LCC Eye Camp in collaboration with Choithram Netralaya and SPO was organised from March 6 – 8, 2017 at Siddharth Patel Marriage Garden, Gori Nagar Main Road, Indore. A group of 10 students and 2 staff members from Lower Canada College, Canada visited Daly College to support the Eye Camp. In this Eye Camp, we registered 7509 people, distributed 7021 spectacles and identified 195 cataract patients.

Washroom Project:

Daly College has constructed a twin set of washrooms with water reservoir and septic tank in 18 Government schools in and around Indore. The idea is to sensitize students and gain first hand information to the problem faced by the underprivileged section of the society. This year 8 students and 1 staff member from De Montfort University, Leicester, U.K. visited from November 4 – 12, 2017 to support Washroom Project at Govt. Hr. Sec. School, Dudhiya.

AFS Short -Term Exchange 2017

AFS is an international, voluntary, non-governmental, non-profit organization that provides intercultural learning opportunities to help people develop the knowledge, skills and understanding needed to create a more just and peaceful world. AFS was created in 1914 and has been doing intercultural programs since 1947. It is currently present in more than 99 countries

with over 12,578 exchanges per year.

It helps people of all ages and backgrounds develop leadership, problem-solving, language and intercultural skills needed to succeed in a global economy and make a positive difference in the world.

14 students went on **AFS Short Term Exchange 2017** to Hungary, Spain, Italy, & UK during May – August 2017

S.No.	Name	Class	House No.	Country
1	Samarth Muley	XII-F	R-12434	Hungary
2	Aditya Nyati	XII-A	J-10871	Hungary
3	Pooja Dodve	XII-G	BH-11404	Hungary
4	Chitvan Gupta	XII-C	BH-10928	Hungary
5	Isha Alok Kellogg	XII-G	BH-12211	Hungary
6	Amit Agrawal	XII-B	A-12925	Hungary
7	Aryaman Raj Agarwal	XI-C	T-10862	Hungary
8	Dev Chawla	XII-F	J-9880	Hungary
9	Sanya Arora	X-CIE	I-11091	Hungary
10	Ishaan Agrawal	XI-C	J-10302	Hungary
11	Yash Verma	XI-D	J-10300	Italy
12	Gaurang Daga	XI-CIE	T-10285	Spain
13	Kshitij Wadhvani	XI-CIE	T-10298	Spain
14	Vedant Anand	XI-C	J-11331	UK

AFS Year Program

Juhi Mandhare was selected by AFS Intercultural Programs India for AFS - JAPAN SCHOLARSHIP YEAR PROGRAM to Japan in 2017. She has been awarded scholarship by Marching J Incorporated Foundation.?

AFS Exchange to Daly College:

The National Security Language Initiative for Youth (NSLI-Y) program was launched in 2006 to promote critical language learning among American youth by the U.S. Department of State, in cooperation with AFS. DC has been hosting the Hindi language learning program for the last four years.

A group of 8 students from USA attended Hindi Language Learning Program [NSLI-Y summer program] from July 2 – August 15, 2017 under the aegis of AFS.

S.No.	Name
1	Carson Leslie Collins
2	Alaysia Renay Duncan
3	Eliza Maureen Hollingsworth
4	Fatomata Tambadou
5	Karina Elizabeth Mobley
6	Katherine Bennett Middleton
7	Ngoc Julie Le
8	Olivia Kathleen Belin

Model United Nations

Model United Nations is an intellectual simulation of the United Nations where students play the role of delegates from different countries and attempt to solve real world issues using the policies and perspectives of their assigned country. Students act as diplomats representing various countries on international commissions. They draft policy proposals and debate on current issues.

Students start their learning process with an awareness that others hold different views of the world. This leads to greater factual knowledge of the world. Greater cross-cultural awareness and the ability to empathise with others helps in understanding of global and cultural dynamics.

S.No.	Host School	MUN	Place	Dates	No. of Students	Achievement
1	Daly College	DCMUN	Indore	April 22 - 24, 2017	69	
2	Emerald Heights International (RS)	EHMUN	Indore	April 25 - 27, 2017	29	Out Standing Delegate: Ayushmaan Rana; Special Mention: Chetanya Kumar Singh, Mahika Jain; Verbal Mention: Sanya Arora, Ashmit Bindal, Tanmay Goyal, Ranvir Singh Chhabra
3	Mayo College Girls' School (RS)	MCGSMUN	Ajmer	April 26 - 29, 2017	13	Verbal Mention: Khushi Chhabra & Nandini Tiwari
4	Shishukunj International School	SHISHMUN	Indore	July 20 - 22, 2017	29	BEST LARGE DELEGATION AWARD Diplomacy Award: Ashmi Jha (IP); DISEC Diplomacy Award-Vashishth JHaveri . UNESCAP Diplomacy Award Sana Qureshi, Best Position Paper- Saharsh Choudhary and Kavya Kathuria EU Best Position Paper- Mahika Vats and Divyanshi Naqda . EU Diplomacy award- Shalavva Aaarwal and Arushi Jain Academic International Diplomacy Award-Pradyuman Chandhok SRWC Diplomacy Award Rudra Saiqal AHEEM Best Position Paper- Sia Phulambrikar
5	The Cathedral and John Connon School	CMUN	Mumbai	August 18 - 20, 2017	13	
6	Birla Public School (RS)	BPSMUN	Pilani	August 18 - 20, 2017	10	Aryaman Dalal – Best Delegate Pragun Gupta – High commendation Priyank Nahta – Verbal Mention
7	Daly College	IPSCMUN	Indore	September 28 - 30, 2017	10	Aryaman Dalal – Special Mention Swastik Singh , Anvesh Singh, Si a Phulambrikar and Abhishreya Singh, Vashishth Jhaveri– Verbal Mention
8	Scindia Kanya Vidyalaya	SKVMUN	Gwalior	October 29 – 31, 2017	15	Prakhar Agrawal, Archit Asawa – Special Mention Vasu Agrawal , Mehak Kulkarni – Verbal Mention Shubh Patni – Best Researcher Abeer Gupta, Vaidehi Gupta Best Position Paper
9	Maharani Gayatri Devi Girls School	MGDMUN	Jaipur	October 30 - November 1, 2017	15	Verbal Mention: Ananya Sethi, Yajurveda Shrotriya, Mahiman Tiwari and Pragun Gupta
10	Pathways World School	PWSMUN	Aravalli	November 2 - 5, 2017	12	Khush Bhachawat, Aryaman Dalal – Best Delegate High Commendation – Mohit Patwari Verbal Mention - Pradyuman Chandhok
11	Scindia School Gwalior	SCIMUN	Gwalior	November 23 - 25, 2017	10	Shreyasi Chaudhary and Aanika Chandhok Special Mention Himadri Rathore Verbal Mention

NOTE: Daly College had the proud privilege of hosting and organizing the first ever IPSC MUN in which 13 schools, 135 delegates, participated.

The conference commenced on the September 28, 2017 and ended on the September 30, 2017.

In-house Teacher Development Workshop 'Me to We'

A staff enrichment workshop "Me to We" was conducted at Daly College. It was an enrichment program for the staff wherein a dialogue and communication between 160 teachers spread across DC Day School, Junior School and Senior School was planned. We revisited the school's vision. There was discussion and reflection on our core strengths, values that guide our actions and the steps required to attain the vision. The entire staff came together for the morning Yoga and post lunch art, music and dance sessions. The intense reflection and review sessions employed questionnaire, case studies, power point presentation, energizers and fun filled activities. The participants shared their experiences and perspectives.

Outbound activities were organized at Safari Activity Park, Indore under the supervision of Mr. Rakesh Jain for the teaching and administrative staff. Activities were designed in the areas of team work, team bonding, communication, leadership, time management, problem solving, self discovery and decision making.

Interactive Sessions

The Principal conducted interactive sessions for parents of boarders and day boarders at 4 levels of classes VII and VIII, IX and X, XI and XII, besides the sessions for the parents of Cambridge International and Junior School. A leadership workshop was conducted for the Prefectorial Body.

He also conducted interactive sessions for the ODA committee. These sessions concluded in visualizing Dalian of our dream.

A Dalian of our Dream -

- Confident
- Creative / original
- Exposed to wide opportunities so that independence of thoughts develops.
- Team player and collaborator
- Innovator with strong communication skills
- Sensitive
- Balanced / rooted in Indian culture with a global outlook
- Ethically strong, spiritual
- Stands out in a crowd, a leader with manners & amiable disposition.

Above all --- A Good Human being.

Infrastructure

In order to improve the basic infrastructure the school has refurbished the existing washrooms and bathing area in Malwa House First Floor. "Energy saved is energy produced", keeping this in mind we are going for LED lighting in phases to replace the existing lights. In this first phase street lighting has been done using LED tube lights. The entire campus roads are metalled and vehicular traffic is controlled to reduce the pollution and sustain the pure air of the campus. Scindia ground has been relayed by digging the ground 1 ½ feet and it has been refilled with fresh soil. The new grass has been planted for creating a lush green out field. The square has eight pitches. Various equipments have been bought to maintain the ground to international standards.

STAFF AND OLD DALIANS' NEWS

Mr. Rakesh Nagpal and Mrs. Kumud Singh from the Department of Physics successfully completed a two month on line course conducted by IIT, Kanpur. The course was titled" Learning Physics through Experiments" with Prof. H.C. Verma. Both have been awarded with certificates for outstanding performance for the same.

Mr.Nagpal also attended a series of four webinars,conducted by NASA, on different topics.He has been awarded with achievement certificates for the same.

Mr.Ravindra Kirtane and Dr.Yogeshwar Shukla has attended IPSC Trust Leadership Development workshop, 2017 in Pinegrove School, Dharampur,Himachal Pradesh from June 27 – June 29,2017.

Dr. Yogeshwar Shukla also attended National Conference on Information & Communication Technology (ICT) in School Education, N.C.E.R.T. Ajmer on November 29, 2017. He has presented research paper on "Impact of ICT based Learning in Grade 12 Economics"

The following teachers have attended Cambridge International teacher training in July-Sep 2017

SCIENCE

- | | |
|--------------------------------|---------------------|
| 1.Mr.Shravan Kumar Kanchan | 2.Mrs.Deepti Kapoor |
| 3.Mrs.Shaivali Sharma (Maitra) | 4.Mrs.Madhuri Moyde |

MATHEMATICS

- | | |
|--------------------------|-------------------|
| 1.Mr.Ranjit Singh Rajput | 2.Mr.Kamal K.Soni |
|--------------------------|-------------------|

ENGLISH

- | | |
|---------------------|----------------------|
| 1.Mrs.Pritha Lahiri | 2.Mrs.Shilpa Virmani |
|---------------------|----------------------|

AS/A LEVEL BIOLOGY

- 1.Mr.Waseem Ahmad

AS/A LEVEL CHEMISTRY

- 1.Mr.Avinash Moyde

AS/A LEVEL PHYSICS

- | | |
|------------------|--------------------|
| 1.Mr.Ashish Jain | 2.Mr.Sharad Mishra |
|------------------|--------------------|

AS/A LEVEL ACCOUNTS

- 1.Mr.K.S.Biswas

Mr. Sijo Mathew has completed his M.Ed. in first division from Indira Gandhi National Open University in June 2017.

Ms. Diana Langmead, our special guest all the way from Melbourne College of education, Australia was here in DC for two months to study the effect of RTE on elite schools and other education policies, she spent her time interviewing persons in charge of different areas including the Vice President Board of Governor Mr.Devraj Singh Badgara, our Principal Mr. Neeraj Kumar Bedhotiya, Mrs Vineeta Bedhotiya, Principal DCDay School, Headmistress Mrs Rashmi Ahuja and others.

We have yet again won the British Council's International School Award for the year 2017-2020 for outstanding development of international learning in the curriculum.This award will be received by Headmistress, Jr. School Mrs. Rashmi Ahuja along with the ISA coordinator Mrs Vinita Daudhkhane at Delhi on December 13,2017.

Ms. Julie Perigo & Ms. Jane Elizabeth Allman from U.K. visited Daly College in August 2017.Julie Perigo took Career Sessions with students of Class XII about deciding the Career paths.

She first spoke to all of them in various Classes of XII.Then the students by appointment met her and had a very fruitful discussion about knowing personality types and how to choose a Career related to their interest and personalities.The sessions were enlightening and useful for the students. Ms. Jane Elizabeth Allam did story telling workshop with the students of classes 1 and 2.

ODA ACHIEVEMENTS

- ODs won the Indore open squash tournament organised by ITC in singles and doubles category both. Congratulations Ankur Gupta(winner single), Jasmer Singh(runner-up single) and double team Ankur and Gaurav Chawla.
- Nitin Lalwani (class of 1997) is now a partner with PricewaterhouseCoopers, LLC (PwC). PwC is one of the largest consulting firms in the world that caters services o most of the Fortune 500 companies.
- OD Kartik Taneja (class of 1990) has become a director of Google UK, bringing laurels to the association. Congratulations and best of luck to him.
- OD Shreeya Somaiya (class of 2003) - Distinctly modern yet supremely feminine with Indian aesthetics, watch 6 Degree Studio presents Shreeya Somaiya exhibit her debut collection at Lakme Fashion Week Winter/ Festive 2017.
- OD Col. Monish Dass (class of 1987) - was conferred with the Vishist Seva Medal at Republic Day Celebrations on 26th January 2017.
- Gautam Bhandari (class of 1987) set up company 'I Square Capital' which raised \$3 billion in 2015 with focuses on investment in energy, utilities and transportation in North America, Europe and a few high economies, especially India and China and is now associating with The Abu Dhabi Investment Authority (ADIA) which would buy a minority stake for about \$300 million (Rs. 2,000 crore) in Cube Highways & Infrastructure, an I Square Capital Company.
- OD Ashutosh Mehra (class of 1987) an expert in missile systems and its installations and who is a field head of Naval Design and installations on the eastern and the western seaboard both is the Naval Project Coordinator and Liaison Head if recent big achievements of India that made news worldwide " first ever launch of air to surface Brahmos ALCM from SU30 aircraft to a sea target."

Farewell -

- After serving Daly College for more than 33 years and maintaining a repute of strict yet assertive educationist Mr. Rajan Potty bid adieu to Daly College due to retirement. We wish him all the best for future.

OBITUARY

- An eminent Old Dalian and IAS officer of the state Thakur Narayan Singhji of Kila Amargarh breathed his last on February 22, 2017. After completing his schooling at Daly College, Narayan Singhji obtained a degree in law from London University. An IAS of 1951 batch he served as the Collector of Indore, Ujjain, Bhind and Gwalior. He was also the first Administrator of Indore Municipal Corporation. The Daly College fraternity bemourns loss and prays for his soul to rest in peace.
- Mr. Salim Khan, our former officiating Principal, Headmaster, Senior Master, Games Director and all in all perceived a legend, passed away recently at 94 years of age. He served the school for 27 years. He was a teacher of English and History and had great love for children. A great disciplinarian, he was a popular cricketer and played the Ranji trophy for the Holkars. DC salutes this great soul. May his soul rest in peace.
- Shibani Chawla, Class XII, a brilliant artist passed away on October 12, 2017. Daly College family mourns her untimely death and prays for her soul to rest in peace and her parents to get the strength to bear the loss.
- Mr. Chandra Kumar Singhji Kasliwal
- Mr. Yash Kumar Singhji Kasliwal
- Mr. Jodh Singhji Bhandari
- H.H. Bhupendra Singhji of Lunawada
Daly College fraternity prays for their souls to rest in peace.

Daly College, Indore - 452001, India | Tel: (0731) 2719000, 2719001
Fax: +91 (731) 2702674 | Email: principal@dalycollege.org, dcindore@dataone.in
www.dalycollege.org