

DEWAN PUBLIC SCHOOL INTERNATIONAL

Delhi Road, Rithani, Meerut

Ph. : 0121 - 6536771, 3299206, 2441491, 2441729

email : dpsi@sify.com

RIPPLES

VI-VIII

COORDINATOR'S DESK

A school is a place where one learns about totality, the wholeness of life. Academic excellence is absolutely necessary but a school includes more than that. It is a place where both the teacher & the student explore, not only the outer world, the world of knowledge but also their own thinking, their own behaviour.

It's with these ideals that we at DPSI hope to ignite minds & shape future of our children. The academic and co-curricular activities integrate the talent of the students with the opportunities in various domains. This enable them to challenge themselves, initiate through daily interactions both in & out of class.

Our students aim not only to be great, but to be good as well and hope that each & every student of school becomes our very own in the process of imparting knowledge an make their institution pleased & proud with their achievements.

Mrs cheenajain

CLASS INCHARGES

CLASS VI

VI-A MR DHEERAJ

VI-B MR SAMEER

VI-C MRS SHALU

CLASS VIII

VIII-A MR SIDDHANT

VIII-B MR NITIN

VIII-C MRS MANJU

VIII-D MR NIKHIL

CLASS VII

VII-A MS NEHA GUPTA

VII-B MR AVDESH

VII-C MRS GEETA

VII-D MRS PRACHI

ACHIEVERS

★ OF THE MONTH

VI A ABHINEET

VI B SHAINA

VI C VANSH

VI A SANSKRITI

VI B DHARA

VI C ADITIYA

VII A SHAAD

VII B SHAURYA

VII C ARYAN

VII D BHAVESH

VII A VAINYA

VII B GAURI

VII C PARTH

VII D VAISHNAVI

VIII A PARTH

VIII B SHAILJA

VIII C VANSH

VIII D JAI

VIII A MEHAK

VIII B VARTIKA

VIII C KAVI

VIII D VANU

REPORT ON MAJOR ACTIVITIES IN SCHOOL

VAN MAHOTSAV

Van Mahotsav is an annual tree-planting movement in India, which began in 1950. The name Van Mahotsava means FESTIVAL OF FORESTS . It has gained significant national importance and, every year, millions of saplings are planted across India in observation of Van Mahotsav week. It was started by K.M. Munshi.

It is now a week-long festival, celebrated on different days in different parts of India, but usually between 1

July to 7 July. It began after a flourishing tree planting drive which was undertaken in Delhi, in which national leaders participated. The festival was simultaneously celebrated in a number of states in India. Since then, millions of saplings of diverse species have been planted with energetic participation of local people and various agencies like the forest department.

POSTER MAKING ON "SAVE TREES"

Trees are essential part of our life. As a part of van mahotsav week, a poster making activity was organised for classes VI-VIII to make children aware about the importance of trees. Children used their creative ideas and skill to make beautiful

,colourful and lively posters. They also took pledge that they will plant more and more trees in order to save our planet earth.

INVESTITURE CEREMONY

Investiture ceremony was held in the premises of Dewan Public School International, Meerut on July 14, 2018. The reverend ceremony commenced with the lighting of lamp by the school Principal followed by a pious recital of prayer to Almighty. There after the sashes and badges were conferred to the newly elected members of the students' council. They pledged to discharge their duties with most sincerity. The programme ended with an inspirational speech by the school Principal thereby motivating the students to be the guiding stars for other students. She congratulated

the elected members and showered her blessings to enable them to be good & responsible leaders.

UNESCO CLUB INAUGURATION.

The UNESCO Club was formally inaugurated in the premises of Dewan Public School International on July 21, 2018. Mr. Dharendra Bhatnagar, Secretary General, Confederation of UNESCO Clubs and Associations of India

(CUCAI), was the chief guest on the occasion while Mr. SC Anand Vice-president of UNESCO was the guest of honour. In his inauguration message Mr. Dharendra Bhatnagar welcomed the member of UNESCO Committee and urged them to offer dedicated services. On the occasion, the students interacted with Mr. Dhingra and asked many meaningful questions. The

students of the school mesmerized all by presenting various cultural performances. Dr. Geetika Dewan (Director), Mr. Sanjay Dewan (Chairman), Ms. Ruchi Sharma lauded the efforts of teachers and students.

MORNING ASSEMBLY

Special assembly was conducted by class VIII . It was on KargilDiwas.The theme of the assembly was Patriotism. Students presented a Patriotic song .Ayushi spoke some amazing facts about Indian Army. All the students paid homage to our Indian soldiers.

ACADEMIC EXCELLENCE

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

HINDI

कक्षा-6

विषय-हिंदी

क्रियाकलाप-चित्रवर्णन

दीवान पब्लिक स्कूल इंटरनेशनल मेरठ में दिनांक-14 जुलाई 2018 को कक्षा छः में 'चित्रवर्णन' क्रियाकलाप का आयोजन किया गया। जिसमें हिंदी के शिक्षक/शिक्षिकाओं के मार्गदर्शन में छात्रों ने दिए गए चित्र वर्णन पर व्यक्तिगत रूप से अपनी प्रस्तुति दी।

क्रियाकलाप का मूल्यांकन-प्रस्तुतिकरण, वर्णों की सुडौलता, वर्तनी शुद्धता एवं लेखन कौशल के आधार पर किया गया।

चित्रवर्णन के द्वारा बच्चे विषय-सामग्री को वाक्यों में प्रकट कर सकें।

कक्षा-सात

विषय-हिंदी

आलेख

दीवान पब्लिक स्कूल इंटरनेशनल, मेरठ में कक्षा-सात के छात्र-छात्राओं को हिंदी के शिक्षक/शिक्षिका के मार्गदर्शन में दिनांक जुलाई 16, 2018 को 'संज्ञा शब्द छाँटना' क्रिया-कलाप करवाया गया। जिसके अन्तर्गत छात्रों ने संज्ञा शब्दों को उनके भेदों के अनुसार वर्गीकृत किया। क्रिया-कलाप का उद्देश्य छात्रों के शब्द भंडार में वृद्धि करना रहा। मूल्यांकन बिंदु-प्रस्तुतिकरण, विषय-वस्तु, समयबद्धता रहे। छात्र-छात्राओं ने क्रिया-कलाप में बढ़-चढ़ कर भाग लिया।

कक्षा-आठ विशय-हिंदी आलेख

दीवान पब्लिक स्कूल इंटरनेशनल, मेरठ में कक्षा-आठ के छात्र-छात्राओं को हिंदी के शिक्षक/शिक्षिका के मार्गदर्शन में दिनांक जुलाई 12, 2018 को 'कवितावाचन' क्रिया-कलाप करवाया गया। जिसके अन्तर्गत छात्र-छात्राओं ने 'भगवान के डाकिए' कविता का वाचन किया। क्रिया-कलाप का उद्देश्य विद्यार्थियों में आपसी सद्भाव, भाईचारे और एकता की भावना का विकास करना रहा। मूल्यांकन बिंदु-प्रस्तुतिकरण, विषय-वस्तु उचित आरोह-अवरोह रहे। छात्र-छात्राओं ने क्रिया-कलाप में उत्साहपूर्वक भाग लिया।

SANSKRIT

CLASS VI

दीवान पब्लिक स्कूल इंटरनेशनल, मेरठ में जुलाई मास में षष्ठी में संस्कृत विषयान्तर्गत 'पुष्प' शब्दरूपपठनम् क्रियाकलाप कराया गया।

जिसमें छात्र-छात्राओं ने उत्साहपूर्वक भाग लिया तथा छात्र-छात्राओं का व्याकरणिक बोध और आत्मबल बढ़ा।

क्रिया-कलाप का मुख्य उद्देश्य छात्र-छात्राओं में भाषा को व्याकरणिक ज्ञान की वृद्धि कराना रहा। इससे छात्र-छात्राओं में बुद्धि कौशल का विकास हुआ।

क्रियाकलाप का मूल्यांकन निम्नबिन्दुओं के आधार पर किया गया।
प्रस्तुतिकरणम्।

शुद्धोच्चारणार्थम्
आत्मबलम्।

CLASS VII

कक्षा-सप्तमी

विशय:-संस्कृतम्

आलेख

दीवान पब्लिक स्कूल इण्टरनेशनल मेरठ में कक्षा-सप्तमी के छात्र-छात्राओं को जुलाई 11, 2018 में संस्कृतविषयान्तर्गत 'हास्य बालकविसम्मेलनम्' क्रियाकलाप कराया गया।

जिसमें छात्र-छात्राओं ने उत्साहपूर्वक कार्य

किया। जिसमें छात्र-छात्राओं में रचनात्मक कौशल का विकास हुआ तथा आत्मबल बढ़ा। क्रियाकलाप का मूल्यांकन अधोलिखित बिन्दुओं के आधार पर किया गया।

❖ प्रस्तुतिकरण।

❖ वर्तनी शुद्धता।

❖ समयबद्धता

इस प्रकार क्रियाकलाप पूर्ण हुआ।

CLASS VIII

कक्षा—अष्टमी

विषय:—संस्कृतम्

आलेख

दीवान पब्लिक स्कूल इण्टरनेशनल मेरठ में कक्षा—अष्टमी के छात्र—छात्राओं को जुलाई 10, 2018 में संस्कृतविषयान्तर्गत 'गीतगायनम्' क्रियाकलाप कराया गया। जिसमें छात्र—छात्राओं ने उत्साहपूर्वक कार्य किया व उनमें रचनात्मक कौशल का विकास हुआ तथा आत्मबल बढ़ा। क्रियाकलाप का मूल्याङ्कन अधोलिखित बिन्दुओं के आधार पर किया गया।

❖ प्रस्तुतिकरण।

❖ वर्तनी शुद्धता।

❖ समय बद्धता

इसप्रकारक्रियाकलापपूर्णहुआ।

ENGLISH

CLASS VI

Topics covered:

Ch-4 A Clean India—A Campaign of

Promise

Poem: Two Dogs Have I, The Tree

An activity on Clean India, Green India was held in class VI.

The motive of this activity was how to keep our surroundings clean. Students presented different ideas about cleanliness. All the students participated in it with full zeal and vigour.

CLASS VII

TOPIC COVERED-

Poem: Father William

The poem Father William opens a very funny and strange relationship between an old uncommonly fat man who has kept his body all supple throughout his age and a young man who is curious to know the reason behind the father William's strength to be so strong and supple at his old age.

The activity was conducted through role play where two students from the class volunteered as old father William and another as young man. The teacher been the narrator, explained the whole poem with a deep insight of it. The main objective of the poem was to make student understand a humorous poem and identify metaphor. The poem also made students aware of the generation gap between them. Role play

helped in the better understanding and explanation of the poem.

CLASS VIII

Topics covered:

Ch-4 Let's Walk Together

Poem: If

Ch-5 An Entrepreneur With A Heart

An activity on Women Empowerment was held in class VIII. The objective of the activity was to make students aware about famous women

Entrepreneurs of India and their work in different fields. All the students participated in it with full zeal and vigour.

MATHS

CLASS VI

Topics covered: Prime Numbers

An activity- To find the prime numbers 1 to 100 by Eratosthenes Sieve method ." 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 prime numbers became much clear, simple and interesting for them.

The aim of the activity was to test the understanding of students in the concept of prime numbers. Students were made to verify that to make a table and find the prime numbers with the help of circle . A pattern of finding the prime numbers is generated by the help of paper cutting and then pasted on the paper in this way the prime numbers was obtained.

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

CLASS VII

Topics covered: Perpendicular to a line from a given point.

An activity- To verify that sum of all the interior angles of a triangle is 180° .” 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 angle sum property became much clear, simple and interesting for them.

The aim of the activity was to test the understanding of students in the concept of angle sum property. Students were made to verify that the to draw a triangle and verify the sum of its all three angles it with the help of a protactor . A pattern of finding the angle sum property is generated by the help of

paper cutting and then pasted on the paper in this way the sum was obtained.

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

CLASS VIII

Topics covered were square and square root, cube and cube root and playing with numbers.

An activity on verifying the angle sum property of quadrilateral and triangle was conducted in all sections of class VIII. This was considered as their monthly activity.

The aim of the activity was to test the logical and reasoning abilities of the students. All the students participated and had done the activity with full interest. It was a wonderful learning experience for the student as the activity helped greatly in enhancing the logical, geometrical & reasoning power of the students.

SCIENCE

CLASS VI

Aim – To Test that the given liquids are miscible or immiscible.

Material Required – Beaker, Water, Kerosene, Milk, Mustard oil, Honey, Lemon Juice.

An Activity based on miscible and immiscible liquids was conducted in class VI. The students were provided with a beaker filled with water. After that they poured each & every liquid in water and observed the following points.

1. Milk, lemon juice and honey are soluble in water.
2. Mustard oil & Kerosene are insoluble in water.

Now students are able to check whether the given liquid is miscible or immiscible.

CLASS VII

Aim : Transfer of heat in solid by conduction.

Material required : Metal rod, Candle, Wax, Board pins, Matchsticks.

Activity: To show that heat transfer in solid by the conduction method

This activity was conducted in class 7. After this activity students were able to understand that when they blow the candle near the aluminium rod, wax pieces pasted on the rod started melting one by one. They came to know that the process of transfer of heat in solids is known as conduction. Students participated actively.

CLASS VIII

Topic covered –

Conservation of plants and animals

An activity was held in class VIII on poster making for Endangered, Extinct and Endemic species.

The objective of the activity was to make students aware about the

endangered. extinct and endemic species in India All the students participated in it with full zeal and vigour.

SOCIAL SCIENCE

CLASS VI

Topic Covered-Rotation of the Earth
Sub Topic Summer Solstice and Winter Solstice

An activity on Rotation and revolution of the Earth was conducted for class VI in the class. Students were asked to collect information regarding the changes occurs on the Earth with the revolution of the Earth and pen it down with photograph .Student took active part in the activity. It was a great learning experience for them.

CLASS VII

Topic Covered-The Mughal Empire and Rulers and Building

An activity on “Rulers of Delhi sultanate and their buildings” was conducted for class VII in class. Students were asked to collect

information regarding a monument built during Delhi sultanate and pen it down with photograph. Students took active part in the activity . It was a great learning experience for them.

CLASS VIII

Map Activity-Major Tribes of India

Topic Covered-Tribals.Dikus and the Golden Age .

A map activity was conducted for class VIII to cover the topic “Tribal people of India”. Students located various tribes of India on physical map of India and gained knowledge about their life style, rituals customs & beliefs. They actively participated in the activity and learned about the major tribes of India.

COMPUTER CLASS-VIII

An activity by using “**HYPER TEXT MARKUP LANGUAGE**” was conducted for class VIII in computer lab. Students created beautiful web pages by using HTML. It was a great learning experience for them.

UPCOMING EVENTS

- Inter house skating competition- August 3, 2018
- Inter house Dramatics- August 11,2018
- Independence day- August 15, 2018
- Inter house English Extempore-August 18,2018
- Inter house Badminton-August 29 2018

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

Ms Ruchi Sharma

Email-principal@dpsi.edu.in

middlewing.dpsi@gmail.com