

DELHI PUBLIC SCHOOL, SANGRUR

THE CHRONICLE

Volume III, Issue 3 & 4

October & November, 2015

Content:

- Junior Annual Day
- Prep Show I & II
- Special Assemblies
- New Appointments

JUNIOR ANNUAL SPORTS DAY

Delhi Public School, Sangrur celebrated its **Junior Annual Sports Day** on 7th November, 2015. Mrs. Shalini Malik (wife of Commandant 72 Armed Contingent), was the Chief Guest. Mr. Ravi Sher Singh Toor, Pro Vice Chairperson, DPS, Sangrur was the Guest of Honour.

MARCH PAST

The Annual Sports Day began with the March Past. Harry Dhillon, Head Boy, DPS, Sangrur was holding the school flag. He was followed by the four houses. The names of the houses have been given to honour the Nobel Prize winners. Raman house was led by Yachana Zakhmi of class II B. Sen House was led by Angel of class II A. Next was Tagore House led by Mahi Gupta of class II B and Teresa House was led by Prabhnoor Kaur of class II A. The Annual Day was declared "OPEN" by the Chief guest.

Editorial Board:

Ms. Lakhveer Kaur

Ms. Harpreet Kaur

CHEERLEADING

Cheerleading is an important part of sports. So the beautiful cheerleaders danced, jumped and yelled slogans to encourage their friends and entertain the audience.

TREASURE HUNT

Students of class Prep I A took part in Treasure Hunt, which was again a 25 metre race. The students had to find an orange or a red coloured ball from the box full of various coloured balls and reach the finish line as soon as possible.

BALLOON BURSTING RACE

The students of Prep I B took part in Balloon Bursting Race. They were supposed to run, burst the balloons, kept in the middle and reach the finish line.

CONE RACE

The students of Prep I C were supposed to run, pick up the cones and reach the finishing point.

PARACHUTE DISPLAY

The students of class PREP II displayed Parachute. They showed various forms. It looked very beautiful and colourful as parachutes were multi-coloured. The tiny tots were having great time displaying various forms of parachutes.

BALL DISPLAY

The boys of class I & II displayed various actions with the balls. They performed on the song "Jai ho". They were quite enthusiastic and full of vigour.

GOGGLE RACE

The little ones from Nursery A participated in 25 metre goggles race. They had to take a start, run, wear goggles which were kept in the mid of the track and then reach the finish line.

CAP RACE

Tiny tots from Nursery B participated in 25 metre Cap race. They also, had to wear caps kept in the mid of track and reach the finish line.

The kids of Nursery A & B looked no less than celebrities, wearing goggles and caps.

HOOPLA DANCE

The girls of class I & II presented a Hoopla Dance on song "Waka Waka". They showed various forms of dance using Hoopla as their prop. They were looking very beautiful and performed very gracefully.

THREE LEGGED RACE

The students of class Prep II a participated in Three Legged Race. They ran in pairs with their one leg tied to each other's.

HURDLE RACE

Prep II B students took part in Hurdle Race. They had to cross various hurdles, kept in their way and reach the finishing point.

HURDLE RELAY RACE

The boys of class I & II took part in this Hurdle Relay race. They had to start their race and pass the batons to their partners standing at the next end while crossing all the hurdles kept in their way. It was a very interesting race.

SPOON & LEMON RACE

The class I A took part in Spoon & Lemon race. The students were supposed to put spoon in their mouth with a lemon on it and reach the finish line.

BANANA RACE

This race was for class I B. It was another interesting race where kids had to run, eat banana from the plates kept in middle and finish the race.

SACK RACE

The students of class II A participated in this race. They had to put their half body into the sacks, jump and reach the finish line.

FROG JUMP RACE

The froggies in this race were from class II B. They were given two plastic circles. They had to jump and keep their feet on those circular mats and thus finish the race. It was the toughest of all the races.

RESULTS: The results of the Junior Annual Sports Day are as follow:

GOGGLE RACE-25 metre-Nursery A	
Names	position
Takshik Goyal	1
Avjot Singh	2
Aarav Garg	3
CAP RACE - 25 metre-Nursery B	
Himnish Garg	1
Kunwar Abhijot S. Aulakh	2
Jorawar Singh Sidhu	3
TREASURE HUNT - 25 metre-Prep I A	
Imaan Singh Dhillon	1
Tulip Vadwa	2
Rachit Singla	3
BALLOON BURSTING RACE - 25 metre-Prep I B	
Drishti Arora	1
Kanav Vohra	2
Sahibpreet Singh Dulat	3
CONE RACE - 25 metre Prep I C	
Sahibjot Singh	1
Abhinandan Vishwkarma	2
Bhavnoor Kaur	3

PARACHUTE DISPLAY (making Dome) & THREE LEGGED RACE-50 metre-Prep II A	
Names	Position
Yashvi Gera & Ambreen Randhawa	1
Ekamveer Singh & Jannat Garg	2
Samarveer Singh & Karambir Sandhu	3
PARACHUTE DISPLAY (making Dome) & HURDLE RACE-50 metre-Prep II B	
Prabhjot Singh	1
Ramjot Singh	2
Saumya Jain	3
PARACHUTE DISPLAY (making Dome) & CRAWLING UNDER NET RACE-50metre-Prep II C	
Gurnoor Kaur	1
Devansh Garg	2
Naitik Garg	3
SPOON & LEMON RACE-50 metre - I A	
Mohit Garg	1
Jaineesh Rikhi	2
Arminder Singh	3
BANANA RACE - 50 metre - I B	
Kartik Goswami	1
Vanshika	2
Vasu Garg	3
SACK RACE - 50 metre - II A	
Manan Seth	1
Devarsh Singh Kanda	2
Ridima Bansal	3

FROG RACE - 50 metre - II B	
Names	Position
Arshneet Panwar	1
Gurparth Singh Manesh	2
Sukhmanpreet Singh Grewal	3
HURDLE RELAY RACE - Class I & II	
TERESA HOUSE	1
SEN HOUSE	2
TAGORE HOUSE	3

- Ms. Poonam Sood, Principal, DPS, Sangrur presented the school report. The chief guest distributed prizes to all the winners. At the end she addressed the students and parents and appreciated the effort of the students and teachers. Dr. Ravi Sher Singh Toor presented a memento as a token of gratitude to the chief guest.

GRAND FINALE

The cheering party of girls of class I & II presented a beautiful dance item. It was followed by the school song and the National Anthem. The Junior Annual Sports Day was a great success.

PREP SHOWS:

Prep Shows were held under the guidance of Ms. Ranjana Das, Co-ordinator DPS, Sangrur for the parents of class Prep II A & Prep I A respectively on 31st October and 28rd November, 2015. The class in-charges Ms. Harpreet Kaur & Ms. Gurdeep Kaur conducted these shows. These were the first & second PREP SHOW held by Kindergarten. The idea behind these short programs was to showcase the teaching-learning process in DPS Sangrur. The teachers and students presented their day to day routine. It began with the school prayers. Then they had Jolly Phonics class where the respective class in-charges introduced a new sound with the help of a story. A jolly song related to that sound was also sung and acted upon. Students were given dictation which they wrote on slates. An extension activity was also done. Next was the yoga class, where tiny tots practiced yoga. It has been inculcated as a good habit, which helps in keeping the body & mind healthy. Leap Start class was there for the students' physical activity. Mathematics class was activity based, where students learned about various shapes and patterns through flash cards, red and green circles and a number activity was done with Ganit Mala. The Prep Show I came to an end with the item "Fun with Ranjana ma'am" in which whole Kindergarten participated. All the students had a great time singing and dancing. The Prep Shows ended with school song followed by the National Anthem.

Special Assemblies

The months of October and November are always very exciting, as many festivals like Dussehra, Diwali, Gurupurv etc. take place during these months. So, DPS, Sangrur too had a great time conducting special assemblies to celebrate these festivals.

GANDHI JAYANTI:

The first special assembly was conducted to celebrate Gandhi Jayanti, as the entire nation celebrates it to commemorate the birth anniversary of the Father of our Nation-Mahatama Gandhi. DPSites celebrated *Bapu's* birthday in school, a day prior, on 1st October, 2015, with great zeal, enthusiasm and patriotism.

Activity: A poster making activity was also conducted on the same day.

DUSSEHRA: Next special assembly was conducted to celebrate the victory of good over evil i.e. Dussehra. It began with school prayers followed by bhajan, sung by the school choir. A dance item was presented by the students, dramatizing the main story behind Dussehra under the guidance of Dance teacher Ms. Meenu Tanwar. The students also gave speeches to tell the importance and significance of Dussehra in our lives.

DIWALI:

To celebrate the "festival of lights—Diwali" another special assembly was held. The students at first prayed then presented various items like songs, bhajans, dance item, speeches etc. They also promised not to burn crackers and have a safe and pollution free Diwali.

GURUPURV:

The birthday of Sikhs' first guru-Guru Nanak Dev ji - Gurupurv was celebrated in DPS, Sangrur through a special assembly. The students recited shabads. They gave speeches on the life of Guru Nanak Dev ji and his teachings. A quiz was also there related to guru's life.

NEW APPOINTMENTS:

The School welcomed Ms. Sweetla Kashyap, who joined as Social Science teacher.