

DILLI DARSHAN REPORT

CLASS III

“The best journeys in life are those that answer questions
you never thought to ask.”

On 7th November 2017, class III went for Dilli Darshan. All eager and enthusiastic students travelled to Delhi by bus to learn more about the heritage of Delhi.

The children were amazed on seeing QutubMinar, the highest minaret in India which was constructed with sand stone and marble by Qutubuddin Aibak. The next stop was at Bal Bhavan which was founded by Pt. Jawaharlal Nehru. It was established to give a nationwide mission for creative enhancement of children through play in a child friendly environment according to their age, aptitude and ability.

The next venue of the day was Teen Murti Bhavan. It is the former residence of the first Prime Minister of India, Pandit Jawaharlal Nehru. It houses the Nehru Memorial library and the museum which was a great visual experience for our children. It also served as a tool in familiarizing students with the objects and manuscripts which represented the lifestyle of our great leader.

At the National Rail Museum, students were delighted to explore different kinds of engines, coaches and wagons. Fun ride on the ‘Toy Train’ was enjoyed thoroughly by all. Delicious snacks and a scrumptious lunch at Bikanerwala were served enroute to keep the energy levels high.

Elated and satisfied by the new knowledge gained, students returned bringing along wonderful memories which would never fade and always remain fresh in their minds.

