


DELHI PUBLIC SCHOOL, GAYA

Under the aegis of the Delhi Public School Society, New Delhi

Affiliated to C.B.S.E., New Delhi

NEWSLETTER

VOL -5

AUG 2017

Independence Day Celebration

DPS Gaya celebrated the 71st Independence Day at the school ground on 15th August. The Chief guest, along with other dignitaries hoisted the national flag and all in unison sang the National Anthem. The spirit of patriotism was further enhanced by a couple of patriotic songs and dances performed by the students. Our principal addressed the gathering and briefed about the significance of the day. The programme ended with the distribution of sweets to all children.


DELHI PUBLIC SCHOOL, GAYA

Under the aegis of the Delhi Public School Society, New Delhi

Affiliated to C.B.S.E., New Delhi

NEWSLETTER

VOL -5

AUG 2017

Janmashtami Celebration


The DPS Gaya fraternity celebrated Janmashtami with passion and enthusiasm. The children of primary wing came dressed in as Krishna and Radha wearing peacock father head gear, holding decorated flutes and Matkas. The school building was beautifully decorated and a Krishna Jhoola was kept at the centre. A special assembly was conducted where the students gave many soul touching dance performances both in classical and folk style. The principal enlightened the audience about the origin of this celebration with his thought provoking words.


DELHI PUBLIC SCHOOL, GAYA

Under the aegis of the Delhi Public School Society, New Delhi

Affiliated to C.B.S.E., New Delhi

NEWSLETTER

VOL -5

AUG 2017

Rakhi Making Competition

To mark the occasion of Raksha Bandhan, DPS Gaya organized a Rakhi Making Competition. The main purpose behind this was to familiarize the students with the significance and customs of this festival. Students made rakhis and tied them into one another hands. They tied the sacred band between a brother and sister which is symbolized by a rakhi.


Gender Activity of Class I

An activity was conducted in class I on the topic "Gender" on 18.08.2017. Students learnt the types of gender by making paper moustache for masculine gender and paper lips for feminine gender.


DELHI PUBLIC SCHOOL, GAYA

Under the aegis of the Delhi Public School Society, New Delhi

Affiliated to C.B.S.E., New Delhi

NEWSLETTER

VOL -5

AUG 2017

National Sports Day

On the occasion of National Sports Day, on 29.08.2017 students of classes Nursery to XI have done various sports activities like Handball, Basketball, Minor Games and Race.


Quiz Competition

The students from classes 1 to 3 participated in the Quiz Competition wherein their knowledge, skills and abilities were assessed. Also their team displayed the harmony amongst the participants.


DELHI PUBLIC SCHOOL, GAYA

Under the aegis of the Delhi Public School Society, New Delhi

Affiliated to C.B.S.E., New Delhi

NEWSLETTER

VOL -5

AUG 2017

Workshop on “Social Science : The Teaching and Learning of Geography”

The Delhi Public School Society - HRD Centre organised a 4 days workshop on “Social Science : The Teaching and Learning of Geography” designed to share the role of Geography learning in a complex world. The workshop was for teachers who teach classes of VI to VIII.

The aim of the workshop was to help teachers to review the responsibility that lies with educators for providing quality advanced educational experiences that pupils receive.

Our Teacher, Mr. Atish Krishanu, attended the workshop. The workshop was held at the Delhi Public School Society - HRD Centre, Dwarka New Delhi from 25th to 28th July, 2017.

Workshop for Teachers of Sanskrit for the Middle and Secondary School

To make teachers with modern techniques and teaching model of Sanskrit language, the DPS society organised a 3 days workshop for Teachers of Sanskrit for the Middle and Secondary School.

The aim of the workshop was to bring together the teachers of Sanskrit language and provide them a platform to discuss, share and simulate ideas, to focus on ways to improve teaching and learning in today's scenario at national and international level.

Mr. Dayanand Kumar, the teacher of our school had attended the workshop. The workshop was held from 2nd to 4th August 2017 at the Delhi Public School Society - HRD Centre, Dwarka New Delhi.

‘Disciplining Young Minds’

The Delhi Public School Society organised a 3 days workshop “Disciplining Young Minds” for teachers of elementary classes based on behavioural difficulties.

The objective of the workshop was for teachers to understand the challenges faced by children through peer pressure and the role of schools in eliminating the pressure.

Also the aim was to enhance the ability of the participants to identify ways of reaching out to the children with specific learning difficulties.

Our teachers Mr. Mohit Kumar Tiwari and Ms. Sweta Anand attended the workshop.

The workshop was held from 22nd to 24th August 2017 at the Delhi Public School Society - HRD Centre, Dwarka New Delhi.

DELHI PUBLIC SCHOOL

AT. Dubhal, P.O. Chand Chaura, Gaya - 823001 (Bihar)

Mobile: +91 8521092596 , +91 7091499421.

Email: info@dpsgaya.com | Website: www.dpsgaya.com