

DYAL SINGH PUBLIC SCHOOL, PANIPAT

The Excelsior

E-Newsletter – July, August & September (2020-21)

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

ACHIEVEMENTS

Online Youth Conference, 2020

This is a matter of immense pleasure that five of our students participated in 'Online Youth Conference, 2020' and two of them bagged the following awards :

1. Harshit Garg (Class X) - Best Delegate in BCCI and received cash prize of Rs.600/-

2. Ansh Goel (Class X) - Outstanding Delegate and High Commendation in 'PARTITION OF INDIA EVENT'

Online Art Competition

We feel elated to announce that three of our DSPSians were awarded with 2nd, 3rd and 5th in “Online Art Competition held by Rajat Arts” on the occasion of Janmashtami.

IAYP- International Award for Young People

It's a saga of success and achievement that under the 'IAYP- International Award for Young People' programme, 54 students have been enrolled this year and following students have completed their levels :

- | | |
|--------------------|--------------|
| 1. Himani Sharma : | Silver Level |
| 2. Shubham Maan : | Silver Level |
| 3. Ronak Panwar : | Bronze Level |
| 4. Ayush Kundu : | Silver Level |
| 5. Chirag Kadyan : | Silver Level |

International Humanity Olympiad

It's a matter of pride that three of our students grabbed the position in top 250 students in 'International Humanity Olympiad' and the details are:

Name	Rank
Ruhani Arora (IX)	150
Mehak Bajaj (XI)	188
Runak (VIII)	189

Mimicry Competition (5th September, 2020)

It's a matter of excellence that 2 of our teachers from Junior wing showcased their talent and brought laurels by winning 1st position in Dancing Competition and 3rd position in Mimicry Competition organised by Mylestone on the occasion of Teacher's Day.

Activities

Online Story Telling Competition(1st July, 2020)

On 1st July 2020, 'Online Story Telling Competition' by using hand or finger puppets was organised for classes 1 and 2 to develop an understanding , respect and appreciation for other cultures and to promote a positive attitude for people from different lands , races and religions. The students put their flatout efforts to make their stories interesting. Section wise position holders were awarded with E-Certificates .

Pi Day (22nd July, 2020)

The school organised various online activities in order to celebrate 'Pi Day':

1. Draw and Decorate Pi Tattoo - Class VI
2. Pi Words Game - Class VII
3. Memory Game - Class VIII

These activities provided an opportunity to make the students understand the concept of 'Pi'.

Virtual Teej Festival (23rd July, 2020)

To apprise the children of their rich culture and heritage, the school celebrated 'Virtual Teej Festival' on July 23, 2020 on zoom class. Students were taught about the festival and its history. We also made them wear colourful traditional dresses and made them learn how to decorate hands with henna & to make the festival full of sweetness we made them learn Oreo Balls which was easy and simple to make and, in the end, kids had the perfect evening with all the Teej beats and tunes to dance with their teachers.

Rakhi Making Activity (3rd August, 2020)

It is worth knowing that children can acquire a vast range of skills from art and craft sessions. Their fine motor skills are refined , confidence improved and they get to spend online fun time together, so on 3rd August 'Rakhi Making' activity was carried out wherein; students decorated beautiful rakhis with craft material like bindis, pearls, stones, ribbons, flowers etc. Children were told about the festival of Raksha Bandhan that how and why it is celebrated. Students also decorated 'Thali' for Rakhi. Students were taught to make 'Channa Ladoo' without using fire. These were rich in nutrition. Children throughly enjoyed this activity that tickled their creative side.

Virtual Janmashtami Celebration(12th August, 2020)

In order to celebrate the birthday of 'Lord Krishna', 'Virtual Janmashtami Celebration' was organized for Children on the zoom class. All children came in traditional dresses during this class. Some boys came dressed as 'Krishna' and some girls came in the attires of 'Radha' and mothers also dressed up as 'Yashoda Maiya'. Matki, Flute and Crown decoration was taught by the teachers during zoom class and next day parents sent small clips of their kids making all these things. Beautiful decorations were put up at their homes to make this event more cheerful and colorful.

Independence Day Celebration (15th August, 2020)

On 15th August, the students of Dyal Singh Public School virtually celebrated the 74th year of our Independence with great zeal and fervour. The celebration started with hoisting National Flag by our honourable Principal and Headmistress. It was a little different from previous years. Everyone had chosen a virtual celebration to maintain the same enthusiasm on India's biggest day. They performed various different activities like speech, poem recitation, drawing competition, dance drills virtually. Special Assembly on 'Independence Day' was conducted by teachers and students. The assembly focused on it through speech and poem and Flag Hoisting followed by National Anthem.

Inter House Hindi Speech Competition **(30th August, 2020)**

'Inter House Hindi Speech Competition' was organised for the classes IX & X on the topics-'Jeevan Mein Shiksha ka Mehtav' & 'Rashtrabhasha Hamara Gaurav'. The aim of the competition was to enable students to understand the significance of National language as well as to enhance their expression through speech.

Teachers Day (5th September, 2020)

On the birth anniversary of Dr. Sarvapalli Radhakrishnan, 'Teachers Day' was celebrated with great pomp and show. Students presented vivacious virtual class assemblies . The students participated in various activities with great fervour-

1. Classes I & II

Make a Collage on theme – 'Me and My Teachers' or

Write few lines on 'My Favourite Teacher'

at Online Platform

2. Classes III & IV

Write at least 10 lines on 'My Favourite Teacher at Online Platform'

3. Classes V & VI

Make a Beautiful Bookmark expressing your love and Gratitude

4. Classes VII & VIII

Paint or Draw 'Your Experience of Teaching –Learning Online' or
Write a short paragraph on Teaching –Learning Online

Sardar Dyal Singh Majithia Day (9th September, 2020)

Sardar Dyal Singh Majithia Day was celebrated, wherein Principal Mrs. Vinita Kumar Tomar and Headmistress Dr. Neelam Vats lighted the lamp and paid a floral tribute. Staff and Administration Department also paid floral tribute.

Talent Hunt (30th September, 2020)

A FUN Filled Talent Hunt was organised on September 30, 2020 to bring out the hidden potentials and aptitude of the parents. It included a variety of programmes such as Dance, Music, Cooking Without Fire, Mimicry, Story Telling . The participants mesmerized the spectators with their melodious voice, rhythmic movements and their skills in handling musical instruments. All of them were awarded with E-Appreciation Certificates. The event was of great admiration and worth appreciating. It was indeed, a memorable event for all.

TEACHER'S DAY mylesstone
Showcase Your Talent
WINNERS ARE.....

DANCE
1st Position - Ms. Nidhi Sardana (DSPS, Panipat, Haryana)
2nd Position - Ms. Tanja Verma (Cambridge Kids, Dhuri, Punjab)
3rd Position - Hetal Bhawsar (Saraswati Vidhya Mandir, Mandsaur, MP)

SINGING
1st Position - Ms. Ruchi Upreti (Swami Vivekanand, Jagadhri, Haryana)
2nd Position - Ms. Sandeep Lata (St. Joseph's Int. School, Hisar, Haryana)
3rd Position - Ms. Praveen (The Oasis School, Malerkotla, Punjab)

POEM
1st Position - Ms. Pratibha Sharma (The Hans School, Bansur, Rajasthan)
2nd Position - Ms. Meenu Soni (Ideal Public School, Rewari, Haryana)
3rd Position - Ms. Harpreet Kaur (Cambridge Kids, Dhuri, Punjab)

MIMICRY
1st Position - Ms. Anjali (DSPS, Sector 7, Karnal, Haryana)
2nd Position - Ms. Renu Bhandar (Rao Ram Singh School, Gurgaon, Haryana)
3rd Position - Ms. Ritu Bhardwaj (DSPS, Panipat, Haryana)

STORY TELLING
1st Position - Ms. Kashmi (DSPS, Sector 7, Karnal, Haryana)
2nd Position - Ms. Amanpreet (Swami Vivekanand, Jagadhri, Haryana)
2nd Position - Ms. Bhawna (DSPS Colony Branch, Karnal, Haryana)
3rd Position - Ms. Necty (St. Joseph's Int. School, Hisar, Haryana)

VIRTUAL TRIPS

- ✓ On 1st August, 2020, a virtual trip to school was organised for the students of Prep-1 & Prep-2 to help them feel connected to the school.

- ✓ On 1st August 2020, a virtual trip to 'Go with the Flow' an experience to see the world of beautiful waterfalls was organised for the students of classes 3 to 5. This virtual visit provided them an opportunity to fulfil student`s desire of travelling while sitting at their home.

✓ On 15th August 2020, a virtual trip to 'Chhatbir Zoo' was organised for the students of classes 1 and 2. This virtual visit provided them an opportunity of rejuvenation.

✓ On 15th August 2020, a virtual trip to 'Rashtrapati Bhawan' was organised for the students of classes VI to XII . This virtual visit played a significant role in knowing the important place in the heart of India, which is extremely beautiful in and out.

School assemblies provide the opportunity to develop their confidence by sharing their ideas and feelings. There are many kids who already have the confidence of public speaking but a good assembly gives everyone a chance to get involved so, the school organised 'Online Class Assemblies' on various occasions just like Teej, Janmashtami, Independence Day, Raksha Bandhan.

Our students participated in various activities organised by CBSE such as – 'Water Talks' conducted by 'National Water Mission' , Expert Advice on 'Mental Health Issues' .

The teachers of our school attended various webinars on different topics to enhance their skills knowledge. These are:

DATE	TOPIC	RESOURCE PERSON
5 th September 2020	Positive Parenting: Learning with Technology	Dimple Mehta-Founder of 'Soul Diets', Certified Parenting Coach and Professional Development Mentor for teachers.
18 th July 2020	Leading in crisis	Sourav Ganguly- BCCI President, Former Indian International Cricket team Captain
12 th September 2020	Quality Parenting: In the Age of Online Learning	Dr. Dheeraj Mehrotra- An Academic Evangelist and National Teacher Awardee, Honoured by The President of India, Author, recognised by LIMCA and India Books of Records.

milestone
Runway to the Future

**LIVE WEBINAR ON
PARENT PARTNERSHIP SERIES**

**QUALITY PARENTING:
IN THE AGE OF ONLINE LEARNING
(CLASSES 1-5)**

WITH DR. DHEERAJ MEHROTRA

(AN ACADEMIC EVANGELIST & NATIONAL
TEACHER AWARDEE, HONOURED BY THE
PRESIDENT OF INDIA, HE HAS PUBLISHED
45+ BOOKS & TRAINED 8000+ TEACHERS
GLOBALLY. RECOGNISED BY LIMCA &
INDIA BOOKS OF RECORDS.)

**PLATFORM:
ZOOM
FACEBOOK LIVE**

12th September, 2020
6:00 PM to 7:30 PM (IST)

Our Presence
f in b

milestone
Runway to the Future

**LIVE WEBINAR ON
PARENT PARTNERSHIP SERIES**

**POSITIVE PARENTING:
LEARNING WITH TECHNOLOGY**

WITH DIMPLE MEHTA

(FOUNDER OF SOUL DIETS,
CERTIFIED PARENTING COACH AND
PROFESSIONAL DEVELOPMENT
MENTOR FOR TEACHERS)

**PLATFORM:
ZOOM
FACEBOOK LIVE**

5th September, 2020
6:00 PM to 7:30 PM (IST)

Our Presence
f in b

milestone
Runway to the Future

learnfilix
The Personalized Learning App

WEBINAR with SOURAV GANGULY PART 1

**LEADING IN
CRISIS**

Turning Problems to Opportunities
and writing your success story
by

Sourav Ganguly
BCCI President, Former Indian International Cricket Team Captain

Moderated by **Boria Majumdar**
Author & Journalist

SATURDAY | 18 JULY 2020 | IST 4PM - 5PM

Facebook Live

