

Delhi Public School, Sector 84, Gurugram

NEWSLETTER – AUGUST 2019

“Our rich and varied cultural heritage has a profound power to help build our nation”

DPS, SEC-84, encourages students to embark on the journey of knowledge by examining the Heritage of India .We believe that our heritage keeps us grounded and united. We strive towards preserving our heritage which is a vital link to our cultural, educational, aesthetic, inspirational and economic legacies- all of the things that quite literally make us who we are. A nation’s culture resides in the hearts and in the souls of its people. Maintaining one’s culture, values and traditions is beyond price.

Highlights

- ✓ Heritage Walk
- ✓ Investiture Ceremony
- ✓ Special assemblies
- ✓ Technophile
- ✓ Sports buzz
- ✓ Innovative Teaching methodologies.

Rakshabandhan and Independence day Celebration

Students of DPS, SEC-84 ,conveyed their love and respect for our soldiers through their handmade Rakhis. They felt that when our soldiers are there, we need not worry about anything else as we are safe.

Your actions justify the true essence of this auspicious thread of love.

Thousand laid down their lives so that our country breathes this day.....

*SARE JAHA SEE ACHHA HINDUSTAN
HUMARA*

To give due reverence to the free spirit of our nation and to honour the sacrifices made by the great men, DPS, Sector - 84, Gurugram celebrated the 73rd Independence Day with great vigour and vitality. Nursery children came dressed as freedom fighters, sang patriotic songs and danced to the tunes to show their love and enthusiasm. Our tiny freedom fighters showcased their spirit by reciting rhymes and poems for the soldiers. The Principal of the school addressed the gathering, appealing to the patriotic essence and enlightened everyone to take pride in being an Indian.

Hum bulbule hain iski yeh gulsita humara

Students brought hand-made Rakhis for the soldiers using organic material. The same was packed by teachers and sent to the soldiers on borders.

English Recitation

Young minds! Young thoughts! Future citizens..what a talk!! They brought up serious issues to light in a very child friendly manner and discussed with their friends and teachers. The discussion was a part of the Independence Day celebration in school. They made beautiful flags from clay and painted it well in Tricolour.

Cognitive Development-Blue day

Blue is the colour of the sky, blue is the colour of the ocean , blue is my blueberry pie! Blue colour day was celebrated for our young Kindergarteners where they made posters from home on saving water. They went to different classrooms to apprise other students that how can they save water.

Colour dabbing is fun!

Skating

Math O' Fun!

Learning Time

Investiture Ceremony

'Leadership is the capacity to translate vision into reality!'

Leaders are not born but are made by their experiences in life. To inculcate the leadership qualities in students and to give them a feel of functioning of the administrative body, the school council was elected in DPS, Sector-84, Gurugram. The event was presided over by honoured member of school management Mrs. Meneka Paul Lakhanpal, the school's Headmistress and Principal. The school's Investiture Ceremony was conducted with a high degree of earnestness and passion. The chief guest was superlative in her appreciation of the students. She stated that she felt highly honoured and elated to have visited the school and witness the event.

An Investiture Ceremony signifies the reliance and confidence that the school consigns in the newly invested council members. Donning the mantle of accountability, they also pledge to bestow their duties to the best of their abilities. The elected Council members were conferred with badges and sashes by the Chief Guest, the Headmistress the Principal and most important their proud parents.

Learn more, Do more, Become more

You are a leader

*He who has learned how to obey
will know how to command.*

HEAD BOY

ARK ABHYUDAYA (IX-A)

HEAD GIRL

ADITI GUPTA (IX-A)

SPORTS CAPTAIN

YASH YADAV (IX-A)

<u>HOUSE CAPTAIN</u>	<u>VICE CAPTAIN</u>	<u>HOUSE</u>
Uday Mahajan IX A	Rishika Rao IX A	Abdul Kalam
Shaurya Nargotra IX A	Krishna Pandoh VIII A	Mahatma Gandhi
Krishna Verma IX A	Nikhil Parmar Viii	Mother Teresa
Aryan Maheshwari IX A	Guneet Kaur IX A	Sarojini Naidu

HOUSE PREFECTS

HOUSE

Yash Kumar (VIII A)

Abdul Kalam

Dhriti Sharma (VII B)

Abdul Kalam

Ankur Singh (VII A)

Mahatma Gandhi

Shaurya Bhatia (VI B)

Mahatma Gandhi

Shubh Gupta (VII B)

Mother Teresa

Parv Gupta (VI A)

Mother Teresa

Ansh Singh Bisht (VIII A)

Sarojini Naidu

Kavin Pratap Singh (VIII A)

Sarojini Naidu

Student Council Members

GREEN BRIGADE COUNCIL

Kritagya Tripathi

Mayank Rathi

HARSHVARDHAN

Nandini Kumar

Sanvi Taneja

EDITORIAL BOARD

SAHIL SHAH

TANVI BATHLA

PUSHKAR SAINI

IT COMMITTEE

ARYAN KATARIA

SURYANSH gupta

Heritage Walk: Class Presentations

India begins here

Experiential learning engages students in critical thinking, problem solving and decision making in contexts that are personally relevant to them. This approach to learning also involves making opportunities for debriefing and consolidation of ideas and skills through feedback, reflection, and the application of the ideas and skills to new situations. Students showcased various states of India. The classes turned into landscapes representing mountains, deserts and plains with the students in splendid attire symbolising the region. Our little ones made traditional masks, coloured monuments and discussed about India. At DPS, our children not only explore and engage themselves but, excel too.

The essence of Incredible India

Language Development and Communication

Spell Bee

Naming Words

Census of Plants Around Us

Speech and slogans on anti-corruption

Sorting activity

International Tiger Day

In order to raise awareness about tiger conservation, International Tiger Day is annually celebrated on 29th of July. Teachers shared essential information regarding protection of the natural habitats of tigers and to raise public awareness and support for tiger conservation issues. They made masks from home and spoke a few lines about the same

Circle Time

Circle Time is an international best practice that is integral to our curriculum. Circle Time is a great tool for the social and emotional development of children. It helps children develop key skills of; thinking, observing, concentrating, listening and speaking. It forms a very important part of the daily activity of the children. Our Circle Time activities are designed to engage all children in small group conversations and activities with reflection and sharing being an integral part.

International Clown Day

Bringing our nation close to the globe and their thoughts, International Clown Day was celebrated for the kids of Kindergarten. It was to give recognition to those funny clowns that make us laugh and smile. On this day, clowns around the world do what they do best... they clown around, holding events at malls, nursing homes, schools, and educational events.

State Dress up Day

Students of Kindergarten celebrated 73rd Independence Day with lot of enthusiasm and dressed up in their native state's dress to present their state.

Book Fair

Scholastic organized a Book Fair for students of Nursery up till grade 9th. The book fair provided the students a wide range of books on Language, Literature, Science and Technology etc. The thought of selecting a book all by oneself and exercising a little independence was delightful. Not only students, but the teachers also enjoyed buying books for themselves.

Selecting books and reflection, Ant and the grasshopper

Fun Time

All work and no play make Jack a dull boy! Air in the hair, smiles on the faces, laughter in the surrounding and colours of happiness spreading! Play is the truest form of pleasure and our Kindergarten children enjoyed the fun-filled and power packed morning with their friends and teachers.

Science Experiments: Engage, Explore and Excel

Young minds learn by exploring, observing and experimenting during their science lesson on Fun with Magnets. Students tried to levitate a pencil in the air with the help of a magnet. They also studied the strength of poles of the magnet using iron filings. On the other hand, the inquisitive minds of the Pre-primary students explored the difference between Living and Non-living things.

World Fashion Day

We are the global citizens

SPECIAL ASSEMBLY

One of the bright mornings of August witnessed the special assembly by students on Janamashtami. The theme of the assembly was 'Janmashtami'. It started by invoking the blessings of Lord with a prayer by class choir. They spoke about the significance of the festival being the birthday of lord Krishna. The children showcased a historical context about lord Krishna through a skit. Later they presented a mesmerizing dance performance on Janmashtmi.

Technophile

Grade V & VI

Students of Grade V AND VI prepared a presentation and shared the interested facts about chandrayaan-2

Grade VIII

We are proud to share that DPS Sector 84 witnesses its very first IT committee headed by Suryansh Gupta and Aryan Kataria of Grade VIII. To keep up the momentum they have initiated a collaborative project on Artificial Intelligence with Kamla Nehru School Phagwara, Punjab. Each student will be a part of this project and will share their finding through Microsoft Teams. In the whole process, our students have learned to use many apps and tools like Microsoft Sway, Movie Maker, Teams, and Adobe Spark etc.

Grade IX

We at DPS Sector 84, aim to bring our children at par with technology. Our Grade IX students are engaged in applying their classroom learning in creating awareness about United Nations Sustainable Development Goals. As a part of integrated learning they were taught to create Surveys using Microsoft forms. They learned to conduct surveys using these forms. They also researched and made a presentation on how Artificial Intelligence can be used to promote Global Goals.

Technology is at its best when it brings people together!

ACCOLADES

Congratulations to Aditi Gupta and Yash Yadav of grade IX. They secured the First Position in an inter school Art event held at DPS Rewari. Kudos to our budding artists! #DPS84

JUDO CHAMPIONSHIP

DPS Gurugram 84 was declared the overall champion in both the girls' and the boys' event at the 21st Gurgaon District Judo Championship. Our young martial arts practitioners are going from strength to strength! Kudos to them all. We are very proud of you!

Student Name	Grade	Medal	Student Name	Grade	Medal
Lakshit Yadav	II A	Gold	Mukund Yadav	II A	Silver
Vihaan Pratap Singh	II B	Gold	Ayushman Shukla	II C	Silver
Harman Rao	III A	Gold	Gunit Yadav	II C	Silver
Ameya Nargotra	IV A	Gold	Sparsh Vyas	III A	Silver
Krishiv Kamboj	IV B	Gold	Ansh Sharma	IV B	Silver
Yuval Singh	VI A	Gold	Ismeet Singh Anand	V A	Silver
Divyam Narang	VI A	Gold	Sudhir Gujjar	VI A	Silver

Student Name	Grade	Medal
Aarav Arora	II A	Bronze
Ayush Sharma	II B	Bronze
Satvik Pandey	II C	Bronze
Hetansh Dhankhar	II C	Bronze
Nimesh Singh	II C	Bronze
Lakshay Kamboj	II C	Bronze
Harshal Yadav	IV B	Bronze
Aditya Saxena	IV B	Bronze
Vedant Sharma	IV B	Bronze
Prince Dhankhar	IV B	Bronze
Kavya Murarka	V A	Bronze
Vigyan Kaushik	V A	Bronze

21st Distt. Gurgaon Judo Championship (Boys)

Student Name	Grade	Medal
Crispy Rathore	III A	Gold
Aashvi Tyagi	IV B	Gold
Divyanshi Dhankhar	V A	Gold
Sejal Jain	V A	Gold
Priyanshi Singh	VI A	Gold
Chavi Singh	VII B	Gold

Student Name	Grade	Medal
Khyati Chauhan	II B	Silver
Chandni Ajay	II C	Silver
Aradhya Singh	III A	Silver
Prisha Garg	IV B	Silver
Nikita Boken	V A	Silver
Shreya	VI A	Silver
Janvi Dhankhar	VII A	Silver
Hitanshi Chahal	VIII A	Silver

21st Distt. Gurgaon Judo Championship (Girls)

Student Name	Grade	Medal
Vandita Yadav	II A	Bronze
Aarika Arora	II B	Bronze
Adishree Agrawal	II C	Bronze
Bhawna	III A	Bronze
Marsha Singh	IV B	Bronze
Sharavya Nair	VI A	Bronze
Khushi Boken	VI A	Bronze
Shaina Dhankhar	VII A	Bronze
Shivani Sinha	VII B	Bronze
Tanvi Bhatla	VIII A	Bronze

Ananya Tripathi of Grade VI bagged the 3rd position in the 100m race in the SGFI Athletics meet. Congratulations. We are very proud of our achievements.

SAFETY IS OUR PRIORITY

Aryaman Goel of Grade IVB is a School Winner of the Poster Making Competition held by NSSC (National Safety Science Campaign). He made a poster on the theme " Safe School Safe City". Proud of our achievers.

Students of DPS Sector 84 organized a Road Safety Campaign near the school campus to sensitize people about the safety measures.

A plethora of activities were conducted in various classes in order to make our students familiar the rich and varied cultural heritage.

HERITAGE WEEK

Traditional Mask Making

Traditional Dress Presentation

Colouring of Monuments

First Aid Skill Activity

Students of grade V were provided with an opportunity to put their knowledge of first aid into action. Students created a scenario and did a role play on the same. From this they learnt basic treatment for common wounds and medical conditions, including cuts and scratches, breaks and sprains. They made a first aid kit for their class and sensitized their juniors too.

Innovative Learning Methodology

Students of Grade VIII performed activity on pressure in solids, liquids and gases in Physics lab. To check the pressure in solids dry sand and a glass slab has been taken. The relationship between pressure and area has been understood in solids. In liquids, pressure depends on the depth of liquid and this concept has been done with the help of water bottle having holes at different heights. All students enjoyed and understood the concept of pressure.

Children of grade III enjoyed doing activity on multiplication tables. They made a flip circle in which multiplication tables were written.

'I see, I learn and I excel!'

Students of Grade IX performed experiment to find out density of a given solid. A spring balance was used to find the weight of the given block and the volume is calculated by using measuring cylinder.

Then children found the density using the formula $\text{Density} = \frac{\text{mass}}{\text{volume}}$

As the density came out to be greater than 1 g/cm^3 , a conclusion has been drawn that the block will sink in water. This proves Archimedes principle for floatation also. All students enjoyed and understood the concept of Archimedes principle.

Students used Geoboard to understand lines & angles.

Abacus

Thank
you!