

SCHOLAR BADGE CEREMONY REPORT

To unveil the journey of unparalleled resilience and academic achievements of the scholars, the Scholar Badge Ceremony for Classes VIII- X was organised on December 1, 2022 by Delhi Public School, Vasant Kunj.

The Chief Guest of the noteworthy ceremony was Shri. Sushil Kumar, Deputy Director of Education, South-West Zone, Delhi.

To Invoke the blessings of the Almighty, the event commenced with the auspicious lighting of the ceremonial lamp by the Chief Guest, accompanied by the Director of the school, Ms. Bindu Sehgal, Principal, Ms. Deepti Vohra and Vice Principal, Ms. Archana Malik.

The Principal, Ms. Deepti Vohra began her welcome address by expressing her pride in the curricular and co-curricular achievements of the brilliant students. She elaborated how the school encourages the holistic development of its students and provides them with numerous opportunities to grow. She further emphasised on the importance of time and punctuality as well as use of decent language and civilised behaviour in the young generation.

Next, the school choir enthralled the audience with a musical presentation of, 'Tu Badhta Chal' echoing the very essence of fearlessness. This was followed by an exhilarating and graceful fusion dance performance by the talented dancers of the school.

The Chief Guest, Mr. Sushil Kumar, extended his greetings on the momentous occasion to the esteemed Principal, proud parents and the deserving scholars. He congratulated the parents and guardians for the achievements of the young achievers.

To acknowledge and felicitate true academic brilliance, students were then awarded for excellence in scholastic and various other co-scholastic arenas.

The whole ambience was vibrant with the cheers and applause of the proud parents, grandparents and teachers for the students who stood the test of time and emerged as winners.

The Vote of Thanks was then delivered and the event concluded with the National Anthem.

