We, at DPSG, are delighted to inform you that we are looking forward to explore the possibility of an exchange with your school and are keen on exploring the Australian education system, particularly:

· We are keen to understand the early childhood programmes delivered in the primary schools in Austrailia. We believe that an exchange programme will facilitate in the fruitful sharing of best practices, innovative ideas and the path-breaking techniques of pedagogy.
· Our school is implementing Continuous, Comprehensive Evaluation (CCE) as per the guidelines established by the Central Board of Secondary Education (CBSE), I would like to explore assessment practices implemented in primary and secondary schools in Australia. It will provide us with the right opportunity to understand the teaching techniques and technological aids used by your schools and thereby facilitate in the use of the same in the best possible way in our curriculum. It would provide us with a great opportunity to understand the project based interactive curriculum used in the schools in Australia and help in introducing the same concept of interactive learning in our school.
· Developing the skills and knowledge of staff is an ongoing issue and I would like to explore staff development models and the implementation of the National Standards for Teachers in Australia. We are living in a defining moment of educational history, when the world in which ‘how’ teachers do their work is changing profoundly. This programme will provide us with a repertoire of strategies that can provide a strong platform for revolutionary changes and improvements in the future.

It will also provide an opportunity for exploring the issues that schools and school leaders confront at the field level and help in finding ways to address and deal with the same.

DPSG - A BRIEF DESCRIPTOR OF THE SCHOOL
Delhi Public School Ghaziabad, a premier English medium P-12 co-educational institution of Western Uttar Pradesh is situated on the Delhi-Meerut Highway. The sprawling lush green locale of 15 acres 61,000 m2) of this 33 year old school provides an environment that is conducive to meet the intellectual pursuits and holistic development of nearly 3800 students who come here to study, build, dream, find their bearing and blossom into balanced and responsible citizens of whom any country would feel proud. It is a path breaker in pursuit of excellence.

The majestic red brick building with its large playing fields have been the training grounds where generations of youngsters have learned, played, cheered, won and lost many a game.
The school has been ranked as the Number One school in Ghaziabad for the last four consecutive years according to a survey conducted by a Leading National Daily. Delhi Public School Ghaziabad is an ISO 9001:2008 certified school (certified by the international body Det Norske Veritas). DPSG was also awarded the International School Award, 2013-16 by the British Council.
The school provides state of the art infrastructure and facilities to the students that meet the international standards. Our school has hosted and our students have enthusiastically participated in all sports events like Cluster as well as other skating and swimming competitions held by the biggest educational board of India – CBSE (Central Board of Secondary Education).
The school has a vast sports complex in the campus which includes a full-sized play ground, two hard court and four turf cricket pitches for net practice and three main pitches for the matches. 400 m 8 lanes track, four basketball, two handball, two tennis courts, a large skating rink, a hockey ground, an indoor table tennis facility and two gymnasiums. The school holds annual tournaments in football, cricket and basketball in which eminent school teams from all over India participate.

The schools has six huge fully air conditioned auditoriums equipped with all facilities for dance, theatre and other literary functions. Stadia & Amphitheatre for conducting assemblies, functions etc.

A CLOSER LOOK:

Each wing (ECE Wing, Primary Wing, Secondary Wing and Senior Secondary Wing) holds separate events and functions. The annual function of the primary wing—Kiddofest —has been held annually since 1997. The secondary and senior secondary wings attend an annual ‘Cultural Extravaganza’ held in either October or November. The school theatre club—Rang Chhaya—is active all year to support these functions. In addition to these school functions, Rang Chhaya has participated in and won several zonal- and national-level events.

The literary committee is also active throughout the year, holding its own gamut of literary events. The Annual Sports Festival and Field Shows are held during November and December, along with the Annual Prize-Distribution evening.

The school has also hosted many national level sporting events, due to having the appropriate infrastructure and capacity.

In the cultural arena the school has created a niche for itself in the region. The school organizes Annual Functions and Class Presentations during the year which encourages 100% participation of children. Apart from these the school also organizes Inter House Competitions in various cultural, literary and sports activities. The school band "SOULS" remains active throughout the year performing at all major events and functions of the school.

In order to sensitise the students towards our rich cultural heritage, the school, in collaboration with SPICMACAY, organizes various programmes like dance performances and recitals by eminent artists.
The school provides the students with the right platform to hone their Achillean talent and infuse the spirit of sportsmanship in them. This is achieved with the help of one hour compulsory morning sports activities for classes VI – VIII and PEC programme initiated by Ministry of HRD, Government of India for Primary Wing students. 25 expert coaches impart training in various disciplines.

ACADEMIC ACHIEVEMENTS:

With around 450 students passing out of our school every year we are proud of our school average aggregate of 85% in class XII CBSE Board Examinations. We have achieved this exemplary result with 30% of our students getting above 90%.
To motivate students gaining excellence in academics, scholar badges, blue blazers, silver momentos and Torch – Bearer Fellowship are awarded to meritorious students. We also have 300 plus students getting merit based scholarships every year.
This year 7 students have been awarded the NTSE Scholarships and 6 students bagged the prestigious KVPY Scholarship and 99 students cleared the IIT JEE Mains.
Every year Science Olympiad Foundation organizes Olympiads in various categories like science, computer, mathematics etc. The students from our school have done us proud by clearing for the national and international categories with good ranks.

The selection of the students after class XII in various universities and institutions such as IIT, AIEEE, NIFT, AIPMT, NEET, CLAT, UPTU, NDA etc., bears testimony to the school’s efforts in providing quality education. The school holds a good record of students getting selected in reputed international universities.

TRAVERSING THE BOUNDARIES
The school has initiated programme with Singapore, Canada, Japan and Australia to enable the children to evolve as enlightened individuals. DPSG has been awarded with two dedicated scholarship from the prestigious Simon Fraser University and University of Alberta, Canada.
The school is also a member of Face to Faith programme, a global education programme for secondary students, run by the Tony Blair Faith Foundation.
We are proud to share that DPSG has bagged a very prestigious project - German - Indian Classroom Competition: A cooperation programme between the Robert Bosh Stiftung and the Goethe-Institut New Delhi / Max Muller Bhavan (MMB). The school has initiated counseling programmes with world-renowned institutions to expose the students to pluralistic cultures.

The successful exchange programme was conducted with 20 students from the Friedrich-Ruckert Gymnasium, Ebern, Germany. The programme, gave a glorious opportunity to the students to work at the international level in collaboration with the German students on the pertinent global topic of ‘Alternative Sources of Energy’ and solar energy in particular.

Under GSP an initiative by British Council, we have organized reciprocal visits of staff members with Melksham Oak Community School, Wiltshire, UK.
