

DYAL SINGH PUBLIC SCHOOL, PANIPAT

The Excelsior

E-Newsletter – June, July & August (2019-20)

'Ready to learn, inspired to succeed and prepared for life'

SUMMER CAMP

(1ST TO 9TH JUNE 2019)

Summer Camp was organized in school premises. It included various activities like Cricket, Football, Badminton, Music, Art & Craft, Pottery, Math-a-Magic, Personality Development and Dance Classes.

❖ Personality Development

❖ Pottery

❖ Handwriting Class

❖ Dance Class

❖ Music Class

❖ Art & Craft Class

❖ Sports

These classes gave students a chance to enjoy their hobbies as well as enhanced their hidden potential in various activities. Students enjoyed a lot in summer camp. It was a very good experience for students and teachers as well.

BEST OUT OF WASTE COMPETITION (JULY 15,2019)

'Best out of Waste Competition' was organized for students of Prep-2 wherein students used broken bangles, plastic bottles, used nails, peanut shells, beads, used papers& old CDs etc.to make a variety of useful things showcasing their creative & imaginative skills.

PRINCIPALS' CONFERENCE(JULY 20, 2019)

The Principals' Conference was successfully organized at Dyal Singh Public School, Panipat on 20th July 2019 to device the policies for the betterment of Dyal Singh Public Schools. The School Managing Committee and Principals of sister branches attended the event & contributed their expertise to make it fruitful . Appropriate remedies and plans for new developments were devised in collaboration.

SHOW AND TELL COMPETITION(JULY 22, 2019)

'Show and Tell Competition' was organized for the students of Class I. It aimed at laying a strong foundation for students and empowering them to emerge as confident individual. The students participated with enthusiasm and zeal in the competition and delivered an extraordinary presentation of ideas and thoughts.

PI DAY(JULY 22,2019)

'Pi Day' was observed on July 22, 2019 for Classes III onwards. Various activities such as Card Making & Salad Making to form the patterns of Pi were organized for the students which was followed by many creative field activities.

MAP LOCATING & LABELING COMPETITION (JULY 23, 2019)

'Map Locating and Labeling Competition' was organized on July 23, 2019 by Social Science Department as a way to develop spatial thinking and map skills among students. It was held to help children visualise where objects , places, cities & countries are in relation to one another.

HINDI CALLIGRAPHY COMPETITION(JULY 29, 2019)

'Hindi Calligraphy Competition' was organized for Classes I & II to create students' interest for the good handwriting as it shows the mind-set of practitioner.

TALENT HUNT SHOW(JULY 31, 2019)

'Talent Hunt Show' was organized wherein each student got the opportunity to demonstrate his/her latent unique skills. Mrs. Shivani Raghuvanshi and Mrs. Nitika Tandon were the chief guests of the show. The participants presented dance, music and mimicry performances. The winners were awarded at the end of the programme.

TEEJ CELEBRATION(AUGUST 2,2019)

'Teej Festival' was celebrated on August 2, 2019 in the school premises. To celebrate this festival, the students wore colorful traditional dresses, applied mehandi, had fun on swings and enjoyed traditional sweets. They danced to the tunes of traditional Teej songs and the whole environment was full of festivity and zeal.

CELEBRATING BOND OF LOVE

The students made Rakhis for the Soldiers on the Borders. These Rakhis were carried by 'Rakasha Rath'. The program was run by 'Danik Jagran'. Our students also made 'Manav Shrinkhla Rakhi' to spread the message of 'Oneness in all'.

RAKHI MAKING ACTIVITY(AUGUST 13, 2019)

'Raksha Bandhan' festival was celebrated with great enthusiasm. Students wore colorful traditional Indian dresses & got familiarized with the customs and rituals followed on Raksha Bandhan.

HINDI PATRIOTIC RHYME COMPETITION(AUGUST 13,2019)

'Hindi Patriotic Rhyme Competition' was organized on August 13, 2019. The children came up with different poems and recited them with great zeal and enthusiasm.

SPELL BEE COMPETITION(AUGUST 13, 2019)

'Spell Bee Competition' was organized for students of classes III to V on August 13, 2019. The purpose was to help students to improve their spellings, increase vocabulary & develop correct English usage in future.

INDEPENDENCE DAY CELEBRATION (AUGUST 15, 2019)

A special assembly on 'Independence Day' was conducted by the teachers and students. The assembly focussed on it through speech, poem & melodious group song and Flag Hoisting followed by National Anthem.

JANAMASHTMI CELEBRATION (AUGUST 22, 2019)

'Janamashtmi Celebration' was organized to celebrate the birthday of Lord Krishna. The students of Classes Nursery to 2nd came in traditional dresses. Beautiful decorations were put up to make the event more colourful. A 'Dahi Handi' event was also organized to mark the playful nature of 'Bal Gopal'.

TREE PLANTATION DRIVE (AUGUST 26, 2019)

DSPS, Panipat planted 401 saplings of Guava , under the 'Paudhagiri Campaign' conducted by Haryana Government on August 26, 2019.

BOOK READING COMPETITION(AUGUST 31, 2019)

'Book Reading Competition' was organized for Class I to develop reading habits among students with comprehension, intonation & precise pronunciation.

S P O R T S

A plethora of Sports Activities & Competitions were conducted during the month of July & August, 2019 as mentioned below:

Game	No. of Players	Gender	Date	District/State	Place	Position
FOOTBALL (U-14)	16	Boys	30.7.2019	Panipat	Siwah	2 nd
FOOTBALL (U-17)	16	Boys	31.7.2019	Panipat	Siwah	Participation
FOOTBALL (U-19)	16	Boys	01.9.2019	Panipat	Siwah	2 nd
CARROM (U-11)	4	Boys	30.8.2019	Panipat	TMS	1 st
CARROM (U-11)	4	Girls	30.8.2019	Panipat	TMS	2 nd
T.T (U-14)	5	Girls	30.8.2019	Panipat	DSPS	2 nd
T.T (U-14)	5	Boys	30.8.2019	Panipat	DSPS	Participation
T.T (U-17)	5	Girls	31.8.2019	Panipat	DSPS	Participation
T.T (U-17)	5	Boys	31.8.2019	Panipat	DSPS	Participation
T.T (U-19)	5	Girls	01.9.2019	Panipat	DSPS	Participation
T.T (U-19)	5	Boys	01.9.2019	Panipat	DSPS	2 nd
CHESS (U-11)	5	Boys	30.8.2019	Panipat	TMS	Participation
CHESS (U-17)	5	Boys	30.8.2019	Panipat	TMS	Participation
CHESS (U-17)	5	Girls	02.9.2019	Panipat	TMS	1 st
CHESS (U-14)	5	Girls	03.9.2019	Panipat	TMS	1 st
CHESS (U-19)	5	Boys	03.9.2019	Panipat	TMS	1 st
CHESS (U-11)	5	Boys	04.9.2019	Panipat	TMS	1 st
Cricket (U-19)	1	Girls	19.8.19to21.8.2019	Panipat	Yamunanagar	Participation

Kho-Kho (U-19)	1	Boys	19.8.2019 to 21.8.2019	Panipat	Fatehabad	Participation
Volleyball (U-17)	1	Boys	19.8.2019 to 21.8.2019	Panipat	Hisar	Participation
Football (U-17)	1	Girls	19.8.2019 to 21.8.2019	Panipat	Sirsa	Participation
Football (U-14)	2	Boys	25.8.2019 to 27.8.2019	Panipat	Karnal	Participation
Kho-Kho (U-14)	1	Girls	23.8.2019 to 25.8.2019	Panipat	Fatehabad	Participation
Cricket (U-14)	1	Boys	26.8.2019 to 28.8.2019	Panipat	Jhajjar	Participation

TEACHERS' WORKSHOPS

Topic : Teachers' Capacity Building Programme on
'Teaching Strategies & Skills'.
Resource Person : Ms. Jyotsana Brar
Venue : School Library, DSPS, Panipat
Date : 10th and 11th June 2019

Topic : Enhancing Value Education
Resource Person : Ms. Jyoti Kumta
Venue : School Auditorium, DSPS, Panipat
Date : 29th June 2019

STUDENTS' WORKSHOPS

Topic : Cleanliness and Hygiene

Resource Person : Dr. Aditya Gupta and Dr. Harish Batra

Venue : School Auditorium, DSPS, Panipat

Classes : VIII- XII

Date : 1st July 2019

Topic : (i) Untouchability and Animal Rights

(ii) Traffic Rules Awareness

Resource Person : C.G.M. Mr. Manoj and DSP Mr.Satish Vats

Venue : School Auditorium, DSPS, Panipat

Classes : VIII- XII

Date : 12th July 2019

Topic : Career Options after Class XII

Resource Person : Dr. Vikram Singh , Mr. Navdeep and Mr. Samrat Sarkar from Amity University

Venue : School Auditorium, DSPS, Panipat

Classes : XI- XII

Date : 24th July 2019

SCHOOL ACHIEVEMENTS

Our students brought laurels by winning 2nd Position in 'State Level Group Song Competition' organised by 'Satyug Kala Academy' at Multan Bhawan , Panipat.

DSPSians bagged 2nd Position in 'District Level English Debate Competition' organised in the memory of Captain Atul Somraat, Millennium School, Panipat on 30th July, 2019.

Inter Dyal Singh 'Shakesperean Play Competition' was organised in the auditorium of Dyal Singh Public School, Panipat. All the sister branches of Dyal Singh Public School were given the following plays to perform on the stage:

- 1. Twelfth Night (DSPS, Panipat)**
- 2. Comedy of Errors(DSPS, DS Colony, Karnal)**
- 3. Julius Caesar(DSPS, Sec- 7, Karnal)**
- 4. The Merchant of Venice (DSPS, Jagadhari)**

The judgement was given by a panel of esteemed educators Dr. Pampa Sen, Ex. Principal, Dyal Singh College, Karnal, Mrs. Chander Kanta & Mrs. Nina Arora, Ex. Professors of Dyal Singh College , Karnal. Our DSPSian dramatists brought laurels by securing 2nd Position.

Trips & Tours

Get Away for the Day!

A team of eleven students of our school attended a '15 Days Mountaineering Course' conducted by 'National Institute of Mountaineering (NIM)', Uttarkashi, 'Himalayan Mountaineering Institute (HMI)', Darjeeling and 'Jawahar Institute of Mountaineering and Winter Sports (JIMWS)', Pahalgam, Jammu and Kashmir from 4th June to 18th June, 2019.

Venue : Pratapgarh Farms, Jhajjar

Date : August 17, 2019

Classes : VI to VIII

No. of students : 245

Venue : Amritsar to Kapurthala

Date : 26th to 28th August 2019

Classes : IX to XII

No. of Students : 101

