

DELHI PUBLIC SCHOOL, GAYA

Under the aegis of Delhi Public School Society, New Delhi

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

NEWSLETTER

VOL -5

MAY 2017

Earth Day

With a motive to create awareness about the increasing rate of global warming and its hazardous impacts on earth, the Students of pre-primary and primary classes celebrated Earth Day with a myriad of educational and fun-filled activities such as, palm printing, clay moulding and poster making with the slogan '**Save Earth Save Electricity**'. The students were also preached about the necessity of preserving the threatened ecological balance upon which all forms of life on earth depend. They were further advised to be eco-conscious for the rest of the year.

Inter House Kabbadi Tournament

The Inter House Kabbadi Tournament was organized at DPS Gaya on 2nd April 2017 for the students from classes VI to X. The participants were split up in to four categories like -Class VI to VIII (Boys & Girls) , Class IX to X (Boys and girls). In the VI to VIII categories for boys and girls, the 1st position was bagged by the Chanakya and Ashoka House respectively. In the senior category participants of classes IX and X for boys and girls, Aryabhatta and Buddha Houses equivalently proved their prowess by bagging the 1st position. The spectators cheered the zealous participants with incessant claps.

DELHI PUBLIC SCHOOL, GAYA

Under the aegis of Delhi Public School Society, New Delhi

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

NEWSLETTER

VOL -5

MAY 2017

Puppet Making Activity

A puppet making and enacting activity was organised for the students of Primary Wing. The emotions, imaginations and creativity coupled with a concrete perception and visualisation of the scenes and sights were the highlights of their talents.

Gauntlet Game Competition

The students had fun filled on the field joyous moment when they participated in the Gauntlet contest. Amidst cheers by their classmates, the participants ran, collected balls and dodged for covers while the opponent team targeted with their soft balls.

DELHI PUBLIC SCHOOL, GAYA

Under the aegis of Delhi Public School Society, New Delhi

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

NEWSLETTER

VOL -5

MAY 2017

Dodge Ball Competition

The Dodge ball game examined the team spirit of the students. The participating kids displayed their unique team feeling during the event.

Rock and Baby game

The Rock and Baby game again put the students to test their talent in a different way.

DELHI PUBLIC SCHOOL, GAYA

Under the aegis of Delhi Public School Society, New Delhi

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

NEWSLETTER

VOL -5

MAY 2017

Cold Cooking Activity

Not only in the games and the sports but the students also showed their culinary skills in the Cold Cooking Activity. They astonished one and all to prepare a summer drink with the mixture of lemon juice, sugar and water.

Observational Study of Class 11

Ms. Veena Ila and Ms. Kumari Kusum, the science teachers of our school visited DPS Vasant Kunj for Observational Study of Class XI from 2nd to 5th May as part of the DPSS initiative. They had an enriching experience, interacting with the joint secretary of DPS Society, Principal and staff of DPS Vasant Kunj and several other dignitaries. Though out their stay, they were given relevant information on several important areas like the different combinations offered to students of class XI in Science and Arts, admission policy, promotion policy, remedial policy, preparation of effective study materials, assignments, model questions, effective classroom interaction, setting up the science laboratories and guiding students for various competitive exams. The observational study proved to be very much enlightening and back in school the ideas were shared and implemented.

DELHI PUBLIC SCHOOL, GAYA

Under the aegis of Delhi Public School Society, New Delhi

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

NEWSLETTER

VOL -5

MAY 2017

Inter house Extempore Competition

In a bid to cater all round development of the students and boost up their self confidence so that they can fearlessly express their views on any topic they come across, an Inter house Extempore Competition was organized at DPS Gaya. Four students were selected from each house and asked to express their mind on the multiple topics which were given to them on the spot. The participants were judged on various parameters like content, confidence, clarity, fluency, body language and presence of mind. The participants left no stone unturned to give their best performance.

DELHI PUBLIC SCHOOL, GAYA

Under the aegis of Delhi Public School Society, New Delhi

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

NEWSLETTER

VOL -5

MAY 2017

Workshop on International Synthetic Phonics

On 11th and 12th May, DPS Gaya organized a two days workshop on International Synthetic Phonics at the school premises. It was conducted by Mrs Saswati Satpathy, CEO and Trainer, Sai Kids Phonics. The workshop was attended by all the teachers of the Pre-primary and Primary wings. It was a fun-filled approach of learning English through synthetic phonics. In a multi sensory method involving an array of activities, the teachers were trained in the five key skills for reading and pronunciation which include learning the 42 main letter sounds, learning the letter formations, blending sounds together to write new words, identifying sounds in words and learning the tricky words having irregular spellings. The workshop proved to be beneficial for the staff members as they found it to be a great course with an abundance of ideas and the teachers felt confident to use the same approaches while teaching phonics in classroom.

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