

November was a very special month for us. Each day of this month pulsated with energy and zest as practices were in full swing for our first Annual Day. Academics, activities and preparation went hand in hand making it a memorable and an action packed month.

PRE- PRIMARY SCHOOL

The focus in these years is to build a foundation in key areas that will help unlock each student's highest potential. With the changes in the world around us, the skills and knowledge required for succeeding are constantly changing. Our little learners acquire various skills to access, interpret, analyze and use information for making decisions to take on challenges of the 'real-life'.

Exploring new horizons

Audio-Visual class: Technology enhanced education is creating new learning platforms for our little learners of Nursery and forms an intrinsic part of their learning process. Children watched animated movies which simultaneously enhanced their mental and social development and made learning more interesting and exciting.


We love to celebrate

Halloween Fun: Our Spooky Side

Halloween is a time of celebration and fun. This day marks the end of summer, the harvest and the beginning of winter. Students of Pre-Primary accompanied with their teachers celebrated the day with great enthusiasm. They were all dressed appropriately for Halloween and came with sticky fingers, long nails, scary masks and dresses. As a ceremony, they visited various classrooms for 'Trick or Treat'. Teachers and students gave them sweets and small gifts which they carried home. They enjoyed craft activities like decorating trick-o-treat bags and mask making.


Happiness is when I am at school!

<u>Pink Colour Day</u>

Pink colour signifies love, beauty and kindness. Students of Pre-Primary explored how to get pink colour through colour blobbing activity. They made various crafts depicting pink colour like lotus, flamingo etc

All the children looked charismatic in pink colour dresses. They enjoyed doing tearing and pasting activity on Lotus flower and making a pig craft related to the identification of the colour. They were also taken to the pink colour corner where they were shown many pink coloured objects. Our little learners thoroughly enjoyed and simultaneously understood the aesthetic sense of pink colour as well.


DPSGGN, NOVEMBER NEWSLETTER, 2017


Children's day celebrations: Celebrating their day

Children's day celebration was a complete fun time. Activities were organised for children and they enjoyed being pampered by their teachers.


PRIMARY AND MIDDLE SCHOOL

A journey of a thousand miles begins with a single step

Let's get a bird's eye-view of the myriad ways in which our school aspires to accomplish its mission through innovative instructional techniques and multifarious co-curricular activities.

GRADE I:

EVS class was fun for Grade I students as they learnt about different religions. They thoroughly enjoyed making Santa Claus mask as a class activity.


GRADE II:

Students enjoyed making houses using ice cream sticks. The approach encouraged independent learning through self-study, based on the aspects of application, analysis and creation.


GRADES III & IV:

Drop Everything and Recite (DEAR)

Think before you speak, read before you think and recite once you are perfect. We believe that reading is one of the best habits that can be inculcated in children. Students of Grades III & IV participated in 'Poetry Out Loud' activity wherein the they learnt about great poems through memorization and recitation. Students employed proper posture and gestures. They were relaxed and confident and maintained appropriate audience contact and enjoyed the activity using beautiful props. Students of Grade 3 also actively participated in a Hindi skit on 'Akbar and Birbal'.


Grade IV students enjoyed a hands-on-activity for better understanding of science concepts under the guidance of their teacher.


Grade V

Students gave a group presentation on Types of Rocks. Group I presented on Igneous Rocks and Group II on Sedimentary rocks. Students collected information from books and internet and shared with their peers. Few students also collected shells, rocks and classified them into their respective categories.


Grade VI

Students of Grade VI did an interesting 'Spooky Story Writing' activity on Halloween Day where they were given spooky story starters. They wrote interesting scary stories and narrated the same to the class, standing beside the scary tree.


Grade VII

Students had to create an advertisement as a salesman/ saleswoman to sell a Haunted Castle. They creatively

described the scary salient features of the house and managed to convince the witches to buy the house and totally scared the humans.


MAKING OF ANNUAL DAY

Memories made together last a lifetime

The making of our school's first Annual Day was a beautiful experience in itself. It was a platform for students to express their creative pursuits which developed in them originality of thought and perception. The practice sessions also inculcated values of commitment, zealousness and pride in everything they chose to do- a fact aptly reflected in these fabulous images.


Our wings already exist...all we need to do is fly

Our Little Angles of Pre-primary


<u>Grade I</u>

Dancing away to glory


GRADE II

Alone we are smart, together we are brilliant


MIXED GRADES:

We are stupendous performers


Our budding actors


Our creative mentors


THE WIZARD OF OZ: A MUSICAL AND DANCE RENDITION

On November 25th, 2017 students of DPS, Sec.84 presented a musical extravaganza 'The Wizard of Oz: A Dance & Musical Rendition' on the occasion of the school's first Annual Day celebration. Mrs. Neelu Sharma, our Principal, welcomed the august gathering and read the school's Annual Report. The little stars put up a scintillating performance. The School's Pro-Vice Chairman, Mr. Aditya Paul Lakhanpal and the mentor of our school Mr. Shashank Vira congratulated the Principal and appreciated the efforts of the children and teachers in putting up this spectacular show and praised the school for their


innovative approach in teaching and learning. The parents were enthralled to see the mesmerizing performance of their children on the stage. The beautiful performances left the parents and other guests spellbound.


DPSGGN, NOVEMBER NEWSLETTER, 2017


LOOKING FORWARD

ACTION PACKED DECEMBER:

An exciting month awaits the students which will be full of learning, events and various activities. Here are a few highlights:

- Sports Week
- Science Week
- Red Colour Day
- Christmas Celebration

We look forward to a fruitful and productive month!