

DELHI PUBLIC SCHOOL, SANGRUR

THE CHRONICLE

Volume III Issue 24

April to May-19

Contents:

ORIENTATION PROGRAMME & WELCOME ASSEMBLY

IIMUN

CELEBRATIONS

FIRST INTERNATIONAL TRIP

KINDERGARTEN ACTIVITIES

SEMINAR

INTER HOUSE COMPETITIONS

ORIENTATION PROGRAMME

Orientation programs are fantastic opportunities for parents to know what to expect in the coming year and also equip themselves for it. They also get to know the teachers in the different classes.

On, 31March'2019 an orientation programme was organized to welcome the new students with open arms into the DPS family. Many issues were discussed in the parent's orientation program, including the school curriculum and the pattern for conducting examinations, the extracurricular activities, the support required from parents etc. The parents were also briefed about the rules and regulations of the school.

It was a new beginning for the Dipsites who have a long journey ahead of them; with lots of experiences and moments they would cherish for the rest of their lives.

WELCOME ASSEMBLY

The school buzzed with excitement and there was a vibgyoric ambience as the teachers welcomed the students to the new session of 2019-20. The faculty put up a 'special assembly' for the learners. The new academic session began on April 3, 2019. The students were happy to meet their friends and teachers after a long break. It was indeed a wonderful start to the session 2019-20.

Editorial Board:

Ms.Risham Bansal

Mr. Sunil Kadam

Ms.Harpreet Kaur

Mr Satgur Singh

IIMUN-INDIAN INTERNATIONAL MODEL UNITED NATIONS

Our IIMUN stands for *Indian International Model United Nations*, which equips school students to grasp the imagination of the local, national and international ecosystem of which they will be leaders in their own capacities. It is an organization that conducts simulations of different working local, national, international bodies. Students are divided into different committees, they role play leaders and debate with each other. The agenda's of debate are based on historic, current and futuristic problems. What sets IIMUN apart is the fact that students not just debate -but also before and after they learn about our rich Indian culture through optional yoga/meditation sessions.

It's a great privilege that Sangrur Chapter of India's International Movement to Unite Nations held from 27th April and 28th April at Delhi Public School, Sangrur. We had a great experience there. MUN is a great setting where students can try to face their fear of public speaking. This give chance to overcome a fear of public speaking is great because it supports delegates' personal growth and triggers self-confidence. Indeed, every delegate remembers his or her first speech, the frightening sensation in the stomach, but also the satisfaction and the congratulations received at the end. Individual results for the debates are as follows:

ICC High Commendation	Rahul	DPS Sangrur
Special Mention	Aksit Singla	DPS Sangrur
UN WOMEN		
Best delegate	Sahar	DPS Sangrur
LOK SABHA		
Special Mention	Gopal Jain	DPS Sangrur
ICIJ		
Best Journalist	Niharika Singla	DPS Sangrur
IIMUN Trophy 2019-20 was won by DPS, Sangrur		

BAISAKHI CELEBRATION

Our school has its own way of celebrating festivals with fervour and gaiety. We always conduct special assemblies for festivals or significant days of our country.

We celebrated Baisakhi through a special assembly on 12-04-2019. The entire school was immersed in the spirit of festivity as the tiny tots came well-dressed in ethnic representing the Punjabi Culture. The assembly was a spontaneous example of team work by the students and teachers, enabling a good show, where each child got an opportunity to showcase his/her talent on stage..

MOTHER'S DAY CELEBRATION

"A mother's love for her child is like nothing else in the world. It knows no law, no pity. It dare all things and crushes down remorselessly all that stands in the path"

-Agatha Christie

Students of class VIII and VII conducted the morning assembly on 8th may. The theme for the assembly was Mother's Day. Students of class VIII and VII performed a jaw- dropping skit, dedicated to mothers. Students also participated in dance and choir to show their unending love for their wonderful mothers. Overall the assembly was presented well by the students with a beautiful message on why and how one needs to support and love one's Mother.

FIRST INTERNATIONAL TRIP

Trips and excursions are the perfect way to expand one's horizons. This is why we encourage students to gain knowledge and explore new things not just within the boundaries, but also beyond them. For exposing them to global opportunities, DPS, Sangrur had organized a trip where 13 students and Principal Ma'am travelled to UK, London on an educational tour. They left for UK on April 9, 2019 and returned on April 16, 2019. Their trip was organized by AAI eDu TOURZ in partnership with Twin Centre. They had organized a Week's Certificate Course on Communicative English for which students were awarded certificates.

Students had a fabulous and unique time during their trip. Moreover they got a chance to learn about other societies and value other people and their customs.

FIRST INTERNATIONAL TRIP

PROGRAMME OVERVIEW OF LONDON TRIP

<i>Date</i>	<i>Day</i>	<i>Morning 09.00- 13.30</i>	<i>Afternoon 13.30-17.00</i>	<i>Evening</i>
09/04/2019	Tuesday	<i>Arrival day</i>		<i>Hotel</i>
10/4/2019	Wednesday	<i>Lesson</i>	<i>Half Day walking tour with Twin Activity Leader; Westminster, Downing Street, Trafalgar Square with Twin Activity Leader — Thames River Services at 13:45, Greenwich Pier to Westminster</i>	<i>Hotel</i>
11/04/2019	Thursday	<i>Lesson</i>	<i>Half day walking tour with Twin Activity Leader — Trafalgar Sq, Leicester Sq, Piccadilly Circus, China Town</i>	<i>Hotel</i>
12/04/2019	Friday	<i>Lesson</i>	<i>Half day walking tour with Twin Activity Leader — South Bank and London Eye at 15:00</i>	<i>Hotel</i>
13/04/2019	Saturday	<i>Half day walking tour with Twin Activity Leader — South Kensington Museums; Science Museum and History Museum at 11:00, then Harrods</i>		<i>Hotel</i>
14/04/2019	Sunday	<i>Half day walking tour with Twin Activity Leader — Madame Tussauds at 11:00, after that visit to sea life</i>		<i>Hotel</i>
15/04/2019	Monday	<i>Lesson</i>	<i>Half day walking tour with Twin Activity Leader — Oxford Street, Regent Street, Covent Garden — chance of last minute shopping</i>	<i>Hotel</i>
16/04/2019	Tuesday	<i>Departure day</i>		

KINDERGARTEN ACTIVITIES

First Day

The First day of kindergarten was a truly momentous occasion that was bound to invite a whole flood. Children started their first day with a prayer and shloka followed by their introduction. The day was filled with fun and music activity.

Packing of Bags

'Packing the school bag' activity was planned on April 6, 2019 to teach children about the importance of packing their bags and it helped them to be organised.

Baisakhi Celebration

The kindergarten celebrated Baisakhi with great fun and enthusiasm. Kids with Punjabi attire celebrated Baisakhi in the true spirit by singing and dancing on Punjabi songs. Activities were organised like colouring worksheets, pasting wheat sticks and wheat on the scrap books.

Earth Day

The little angels of DPS, Sangrur along with the teachers celebrated Earth day on April 22, 2019 with curiosity. The tiny tots collectively participated in doing the beautiful craft work based on Earth day. To mark this day Green nature walk was organised and children were sensitized about the importance of saving environment.

KINDERGARTEN ACTIVITIES

Fun with colours Month

A very important part of learning during kindergarten years is identification and recognition of colours. 'Fun with colours' was celebrated in the month of April. Classes were decorated on the concept of different colours. Each week was given a name according to the colours like – "Yellow bright week, Grow with green week".

Mother's Day

Mother's day is a special day to celebrate mother's warmth, love, care and affection. Students had a great excitement to celebrate this beautiful day. To express their love and gratitude, they made beautiful garlands with beads and batches for their adorable mothers.

Nutrition week

To educate our tiny tots about physical, mental and emotional well being, we celebrated Nutrition Week from 20 May to 24 May. During an extended assembly Fitness Exercise Sessions were conducted enthusiastically.

SEMINAR

It is a great honour of DPS, Sangrur that Acharya Pawan, a famous Educational Psychologist, Guided Meditation Expert and Renowned Public speaker visited our school in the month of May to guide and motivate the students (young minds).

Acharya Pawan has been a Guest Speaker of Times of India Group, Punjabi Kesari Group and Dainik Jagran Group. His article on Parenting on published in the Dainik Jagran news paper every Monday.

He is also associated with Punjab Police, MP Police and Haryana Police for stress and Anger Management Sessions.

In our school seminar he focused on various issues like lack of interest and concentration in the students and frequent diversions of thoughts, Memorization Problem, lack of retention and recalling power, fails at certain subjects/ topics/ examination failure. Seminar was truly inspiring for the students, they all were delighted.

INTER HOUSE COMPETITIONS

Inter House Poetry Recitation Competition:

'Poetry is the spontaneous overflow of powerful feelings it takes its origin from emotion recollected in tranquility'

-William Wordsworth

Inter House Poetry Recitation Competitions were organized on 24 April'2019 (junior and middle divisions) and on 30 April'19 (senior division) at Delhi Public School, Sangrur for senior, in all the three languages, (English, Punjabi and Hindi).

Poetry recitation is a wonderful tool to use in promoting a child's language development. With rhymes, children can easily learn new words. Furthermore, having children recite poems aloud helps them to practice pitch, voice inflection and volume. It is really a seamless flow that occurs naturally as we recite poetry aloud. Students were judged on the parameters like Voice modulation, pronunciation, expression confidence and the overall presentation.

INTER HOUSE COMPETITIONS

The results for all the competitions are as follows:-

INTER HOUSE ENGLISH POETRY RECITATION MIDDLE DIVISION

POSITION	HOUSE	NAME	CLASS
1 st	Sen	Pranav Goyal	VII
2 nd	Teresa	Saksham Arora	VII
3 rd	Tagore	Yatharth Garg	VIII

INTER HOUSE PUNJABI POETRY RECITATION MIDDLE DIVISION

POSITION	HOUSE	NAME	CLASS
1 st	Teresa	Gurseerat Kaur Chahal	VI
2 nd	Tagore	Ratandeep singh	VII
3 rd	Tagore	Bhavinder Singh	VII

INTER HOUSE HINDI POETRY RECITATION MIDDLE DIVISION

POSITION	HOUSE	NAME	CLASS
1 st	Sen	Akshit Singla	VII
2 nd	Sen	Diksha Aggarwal	VII
3 rd	Teresa	Gopal Jain	VIII

INTER HOUSE ENGLISH POETRY RECITATION SENIOR DIVISION

POSITION	HOUSE	NAME	CLASS
1 st	Raman	Ekta Sharma	X
2 nd	Tagore	Srishti Anand	X
2 nd	Raman	Sanya kanda	X
Consolation	Sen	Lakshita Bansal	IX

INTER HOUSE PUNJABI POETRY RECITATION SENIOR DIVISION

POSITION	HOUSE	NAME	CLASS
1 st	Raman	Kudrat Kaur	XII
2 nd	Raman	Anureet Kaur	X
3 rd	Teresa	Manveer Kaur	X

INTER HOUSE COMPETITIONS

The results for all the competitions are as follows:-

INTER HOUSE HINDI POETRY RECITATION SENIOR DIVISION

POSITION	HOUSE	NAME	CLASS
1 st	Tagore	Nilesh	IX
2 nd	Sen	Mansi	X
3 rd	Sen	Shubhi	IX
3 rd	Raman	Agrim Garg	X

INTER HOUSE ENGLISH POETRY RECITATION JUNIOR DIVISION

POSITION	HOUSE	NAME	CLASS
1 st	Tagore	Vanshika	V
1 st	Teresa	Sahibreet Kaur	IV
3 rd	Teresa	Tavishi Goyal	IV
3 rd	Raman	Suhani Chhabra	V
3 rd	Sen	Arnyam Kaura	III

INTER HOUSE PUNJABI POETRY RECITATION JUNIOR DIVISION

POSITION	HOUSE	NAME	CLASS
1 st	Tagore	Bhargav Garg	III
2 nd	Teresa	Dhairya Singla	IV
3 rd	Raman	Dixit Sharma	V
3 rd	Sen	Gurnoor kaur	V

INTER HOUSE HINDI POETRY RECITATION JUNIOR DIVISION

POSITION	HOUSE	NAME	CLASS
1 st	Tagore	Simran Kaur Mann	III
2 nd	Raman	Yashika	V
3 rd	Tagore	Kartik Goswami	V

INTER HOUSE COMPETITIONS

BASKETBALL COMPETITION

The interhouse basketball competition was held at DPS, Sangrur in the month of May. The tournament witnessed a lot of close contests with each team jumping and leaping to score baskets. It was a closely fought competition where in each house put in their best foot forward. The players were sweating in the court. It was just an eye opening match.

The result of the competition is given below:

INTER HOUSE BASKETBALL MATCH 2019-20(Boys)

POSITION	HOUSE
1 st	Sen
2 nd	Teresa
3 rd	Raman

INTER HOUSE BASKETBALL MATCH 2019-20(Girls)

POSITION	HOUSE
1 st	Raman
2 nd	Tagore
3 rd	Teresa