

DEWAN PUBLIC SCHOOL
INTERNATIONAL
Delhi Road, Rithani, Meerut

RIPPLES (April-May)

A reflector of day-to-day activities

COORDINATOR'S DESK

DPSI has its unique approach towards teaching that allows teachers & students to explore various realms of education.

At DPSI, a teacher is not only a guide, but also a facilitator who would slowly open the world of knowledge for the students to explore. A child is always encouraged to think and express his or her opinion and at the same time respect those of others.

Our aim is to build a character, cultural values and skills to help our students to achieve excellence in their career and life.

MS.CHEENA JAIN

CLASS INCHARGES

CLASS 6

VI-A – Mr. Kuldeep

VI- B – Ms. Kanika

VI-C – Mrs. Shalu

VI-D – Mr. Awdesh

Class 7

VII-A – Mrs. Geeta

VII-B – Mrs. Asha

VII-C – Mr. Tarun

CLASS 8

VIII-A – Mr. Sidhant

VIII-B - Mrs. Reena

VIII-C - Mrs. Neha

VIII-D - Mr. Nikhil

NEW ADMISSIONS

CLASS VI

ABROJEET

LUCKY

SAMEER

TANISHQ

ANMOL

DEV

SUHANI

AMAAN

ALKAMA

KANAK

TAVISHI

EKLAVYA

VIDHUSHI

CLASS VII

NIKHIL

VASU

CLASS VIII

DEV PANDIT

HARSH

ABGHEEN

NAMAN

REET KAUR

VINEET

MAYANK

MANHAR

PRIYANSHU

MONITORS

CLASS 6

VI-A – Siddhi , Shagun

VI- B – Tanmay, Yashika

VI-C – Tanushka, Kabeer

VI-D – Roop, Yogita

CLASS 7

VII-A – Aditya, Ishika

VII-B – Aryan , Shina

VII-C – Ishika, Arnav

CLASS 8

VIII-A - Lovish, Vibhuti

VIII-B - Rishabh,Sanchi

VIII-C - Naman, Srishti

VIII-D -Tushar ,Tanisha

MAJOR ACTIVITIES IN SCHOOL

WORLD HEALTH DAY

On 9th April a special assembly was conducted in the school premises. Students of class V had presented a beautiful and encouraging skit to make students aware about the importance of "GOOD HEALTH". The World Health Day is

celebrated by the people all across the world every year on 7th April under the leadership of WHO to draw the attention of masses towards the importance of Global Health.

COMMUNICATION SKILLS DEVELOPMENT PROGRAM

Communication Skills Development Program is the continuous activity done by the students in school.

Various topics were given to the students.

- Speech on "Global Warming"

- Debate on “IPL is pure sports or entertainment business”.
- New words & their meaning in English.
- Biography of various authors or poets.

Students enthusiastically participate and speak on different topics given to them. This program helps the students in boosting their confidence, improving their communication skills and speaking abilities

INTER HOUSE DEBATE

The purpose of debate is preparing and delivering of argumentation that offers students the opportunity in critical thinking, development of their academic research skills, solution of problems in a creative way and an increase in their self-confidence. By keeping this in mind, An Inter House Debate

Competition was held in Activity Hall on 30th April, 2019.
Students were provided with following topic.

1. Is Google a Best search engine?

Participants from different houses participated and share their views on the above topic

Winner:-Water House

Best Speaker:-Aryan Gupta

SKILL DRILL

“Why continuing skill development is important for my continuing studies and future employability”

As much as learning is an ongoing process, skill development follows the same trend. To persue the same goal

our school conducts routine classes on every Tuesday and Thursday for classes VI to VIII for various skills such as

dramatics , web designing , pipe band , classical music , classical dance, rifle shooting , best out of waste and aerobics. Students have chosen their field of interest to work upon. They enjoy the skill drill programs enthusiastically.

POSTER MAKING ON "EARTH DAY"

Planet Earth is base of our life. On the occasion of world earth day a poster making activity was organized for classes VI-VIII to make children aware about the importance of earth. Children used their creative ideas and skill to make beautiful, colorful and lively posters. They also took pledge that they will plant more and more trees in order to save our planet earth.

PARENT ORIENTATION PROGRAM

Orientation Programme

On 4th May 2019

Under the able guidance of the school authorities of DPSI an Orientation programme was organized for the parents of the students of classes VI to VIII. The aim was to familiarize the parents 'as partners in progress' with the curriculum, rules and regulations of the school, teaching methodologies and co-scholastic activities. An over view of the same was explained through PPTs. Thereafter

they were made aware about cyber bullying and POCSO Act .It was followed by a counseling session taken by the renowned counsellor Mrs. Poonam Devdutt on “how to deal with the behavioural changes amongst the students”.

The orientation programme proved to be a sincere effort made by the school in educating the parents to look after and guide their children in proper manner.

HEALTH CHECKUP

Health checkup of the students of the entire school was conducted from May 09 to May 15, 2019. The doctors team from Digi Looks Health Care Private Limited came and examined teeth, ears, eyes, weight, height and general Health of the students. They all will be given a comprehensive report stating BMR, height, weight, vision and any illness or short coming about their health.

EXAM TIME

A test or examination (informally, exam or evaluation) is an assessment intended to measure a test-taker's knowledge, skill, aptitude, physical fitness, or classification in many other topics (e.g., beliefs). A test may be administered verbally, on paper, on a computer, or in a confined area that requires a test taker to physically perform a set of skills. Tests vary in style, rigor and requirements.

ACADEMIC EXCELLENCE

In class VI -VIII different activities were performed to develop the interest in the syllabus taught.

HINDI

CLASS VI

दीवान पब्लिक स्कूल इंटरनेशनल, मेरठ में दिनांक 6 मई 2019 को कक्षा-छः में त्रैमासिक अवधि के अंतर्गत 'सुलेख' क्रियाकलाप का आयोजन किया गया। जिसमें हिंदी के शिक्षक/शिक्षिकाओं के मार्गदर्शन में छात्रों ने दिए गए विषयों पर

व्यक्तिगत रूप से अपनी प्रस्तुति दी। क्रियाकलाप का मूल्यांकन-प्रस्तुतिकरण, वर्णों की सुडौलता, वर्तनी शुद्धता के आधार पर किया गया। क्रियाकलाप का उद्देश्य बच्चों में मौलिक लेखन, वर्तनी, शुद्धता, गद्यात्मक लेखन का विकास करना है।

CLASS VII

दीवान पब्लिक स्कूल इंटरनेशनल, मेरठ में कक्षा-सात के छात्र-छात्राओं को हिंदी के शिक्षक/शिक्षिका के मार्गदर्शन में दिनांक 4 मई, 2019 को 'सुलेख' क्रिया-कलाप करवाया गया। क्रिया-कलाप का उद्देश्य विद्यार्थियों को हस्तलेख के सुन्दर प्रयोग व अक्षर सुडौलता से अवगत कराना और प्रतियोगिता भावना का विकास करना था। मूल्यांकन बिंदु-प्रस्तुतिकरण, अक्षर सुडौलता व वर्तनी शुद्धता रहे। छात्र-छात्राओं ने क्रिया-कलाप में बढ़-चढ़कर भाग लिया।

CLASS VIII

दीवान पब्लिक स्कूल इंटरनेशनल, मेरठ में कक्षा-आठ के छात्र-छात्राओं को हिंदी के शिक्षक/शिक्षिका के मार्गदर्शन में दिनांक 8 मई, 2019 को 'सुलेख' क्रिया-कलाप करवाया गया। क्रिया-कलाप का उद्देश्य छात्रों को सुलेख के महत्त्व से अवगत कराना और उनके अन्दर प्रतियोगिता भावना का विकास करना था। मूल्यांकन बिंदु-प्रस्तुतिकरण, अक्षर सुडौलता, व वर्तनी शुद्धता रहे। छात्र-छात्राओं ने क्रिया-कलाप में बढ़-चढ़कर भाग लिया और सराहनीय कार्य किया।

ENGLISH
TOPIC – POETRY RECITATION
CLASS – VI TO VIII

Topics covered:

Literature: Little Nino and My Secret Beard, the Great Indian Bustard, Poem Warned

Writing: Diary Entry, Notice

Grammar: Modals, Determiners

‘Beauty is realm of poetry’ an activity on Poem Recitation was organised from classes VI to VIII. Children came up with different poems on the topics ‘Nature’ and ‘Environment’ they recited poems with great zeal and enthusiasm. Students were judged on parameters like confidence, rhythm, voice modulation and overall presentation. The motive of this activity was to develop their aesthetic sense and speaking skill.

All the students participated enthusiastically and performed well.

MATHEMATICS

CLASS VI

Topics covered: Integers

An activity on “Integers” was conducted in class by using paper cutting and pasting method. This activity reinforced their mathematical concepts in a fun and interactive way. In this way the concept of Integers became much clear, simple and interesting for them.

The aim of the activity was to test the understanding of students in the concept of Integers. Students were made to verify that the addition is commutative of given numbers. A pattern of $a + b = b + a$ is generated by the help of different coloured papers and then pasted on the paper. In this way the commutative property of addition was proved.

Overall, it was a wonderful learning experience for the students.

CLASS VII

Topics covered: Vertically Opposite Angles.

An activity on “Vertically Opposite Angles” was conducted in class by using paper

cutting and pasting method. This activity reinforced their mathematical concepts among the students in a fun and interactive way. In this way the concept of vertically opposite angles became much clear, simple and interesting for them. The aim of the activity was to test the understanding of students in the concept of vertically opposite angles. Students were made to verify that the pair of given angles are vertically opposite. An obtuse and an acute angle were drawn on a coloured paper and then students had to cut both the angles. Then they had to join the coloured paper and paste with each other. After that they were asked to add the two angles of which must be equal and opposite of each other.

Overall, it was a wonderful learning experience for the students.

CLASS VIII

Topics covered:

To make different concave and convex polygon by paper cutting and folding.

An activity on “polygon” was conducted in class by using cutting and folding. This activity reinforced their mathematical concepts in a fun and interactive way. In this way the concept of concave and convex polygon became much clear, simple and interesting for them.

The aim of the activity was to test the understanding of students in the concept of polygon. Students were made to different types of polygon. The different types of concave and convex polygon are made by using paper cutting and folding method and then pasted in a manual.

Overall, it was a wonderful learning experience for the students.

SCIENCE

CLASS VI

Topic: Components of Food

Activity: To test the presence of carbohydrates, proteins and fats in the given food items. This activity was conducted in class VI with the help of iodine solution, copper sulphate solution, sodium hydroxide solution. Test tubes, paper. Students perform the test of various nutrients with the help of different chemical substances. On adding iodine solution in the rice gives blue black colour, adding sodium hydroxide and copper sulphate solution in the milk gives violet colour and putting oily substance on the paper gives patches on the paper. They concluded that various food items contain different nutrients. Students enthusiastically participated in the activity.

CLASS VII

Topic: Nutrition in animals

Activity: To study the effect of saliva on starch

This activity was conducted in class VII with the help of starch, saliva, salivary amylase, iodine solution and test tubes. Students put the starch in one test tube and starch +salivary amylase in another test tube. Then they added iodine solution in both the test tubes. They observed that the test tube containing starch turns blue black. On the other hand another test tube does not show blue black colour. Students concluded that salivary amylase break down the starch into sugar. They participated actively.

CLASS VIII

The science activity of class VIII was conducted on April 29,2019 in the biology lab. The topic covered was identification of different slides of microorganisms. The students were provided with the different slides fixed on microscope and they observed the slides very carefully. They not only identified the different slides

like algae, yeast, amoeba etc but also they understand the functions of microscope and its different parts. The students participated enthusiastically and hence learning by doing approach is fulfilled.

SOCIAL SCIENCE

CLASS VI

An Activity based on lines of latitude and lines of longitude was conducted for class VI.

The aim of the activity was to make the students aware of the main latitudes of the earth and the different heat zones. The students also came to know, why we have different time zones in the world

The activity covered the chapter 2: Globe – Latitudes and Longitudes.

The students were asked to bring a ball and on it they were asked to mark the important latitudes, longitude and different heat zones with different coloured marker pens.

CLASS VII

An Activity was conducted for the students of class VII based on caste system.

The aim of the activity was to make the students aware of the literate India which still influenced by caste system. The students also came to know, how different people of different religion and faith still believe in caste system.

The activity covered the Chapter 1 On Equality

The students were asked to bring matrimonial advertisement from different English national newspaper and cut the matrimonial advertisement on the basis of religion, caste, community, etc.

CLASS VIII

A 'Group Discussion' activity was conducted for class VIII on 'Resources'. Students were divided into groups and they were instructed to discuss the meaning, value and importance of resources in our life. The students actively participated in the

activity .The motive of this activity was to make them aware about the importance and need of resources.

COMPUTER

CLASS VI-VII

TOPIC COVERED- Creating images using GIMP

An activity based on use of GIMP was conducted for class VI and VII in computer lab. Students created various images by using various tools present in GIMP. They also learned how to make changes in an image. The motive of this activity was to make them aware about the use of GIMP.

CLASS VIII

An activity based on use of HTML was conducted for class VIII in computer lab. Students created various web pages and inserted links using tags in HTML. They also learned how to move from one webpage to another. The motive of this activity was to make them learn to create web pages by using HTML.

UPCOMING EVENTS

- PARENTS TEACHERS MEET : 29TH MAY, 2019
- SUMMER CAMP : 21ST MAY, 2019 TO 30TH MAY, 2019
- SUMMER VACATION : 18TH MAY, 2019 TO 30TH

JUNE, 2019

If you have any queries regarding academic and behavioral issue, please contact.

Vice Principal
Ms. Sarika Christopher

Email-viceprincipal.dpsimrt@gmail.com

Principal
Ms Ruchi Sharma

principal@dpsi.edu.in