

DELHI PUBLIC SCHOOL, MIYAPUR
DIPS-BUZZ

August , 2017

VOLUME. 3 ISSUE. 3

Dear Parent,

Greetings from DPS-Miyapur!

Clouds come floating into my life, no longer to carry rain or usher storm, but to add colour to my sunset sky.

~Rabindranath Tagore

To add colour to the first rainbow of this monsoon season, our tiny tots of Pre-Primary had their first Inter House competition, **Colour Dabble** on 4th July 2017 UKG and LKG.

The winners were:

- | | | |
|------|---------------------------|-------|
| I. | Yenamandra Sri Manaswini | LKG A |
| II. | Gunnam Yashwanth Reddy | LKG A |
| III. | Jahnavi Polisetty | LKG B |
| | | |
| I. | A. Nishanth Reddy | UKG A |
| II. | Nandagiri Sahasra Arunima | UKG C |
| III. | Anshi Kanakmeadala | UKG C |

Spellings and reading are two important pillars of language proficiency.

Learning the correct spelling of a word is important as it fosters a connection between sounds and letters. It aids in reading and writing.

According to the linguistic experts Carreker and Moats – “The more deeply and thoroughly a student knows a word, the more likely he or she is to recognize it, spell

it, define it, and use it appropriately in speech and writing. Our language department has always laid stress to use correct pronunciation and spelling of a word. With this thought in mind- **Spell o Fun** was organized for Grade II & III on **5th July, 2017**.

The final round was a PPT presentation in which a total of 24 students participated.

First round : Choose the correct spelling.

Second round : Unscramble the words.

Third round : Fill in the correct letters.

Fourth round : Correct spelling for the given word, which was a buzzer round.

The following houses of Grade II emerged as our SPELL o FUN champions.

I POSITION

- | | |
|---------------------------|------|
| 1. Krishna Shreeyaj | II A |
| 2. Sreelam Bhuvan Krithik | II B |
| 3. Varsha Jayanthi | II C |
| 4. Sudeep Satapathy | II D |
| 5. Alyssa Paul | II E |
| 6. Vaibhav Deep Roy | II F |

II POSITION

- | | |
|-----------------------------------|------|
| 1. Chintaluri Venkata Sai Himakar | II A |
| 2. Aakanksha Bakshi | II B |
| 3. Shireen Mukharjee | II C |
| 4. Rigved Sivarama Krishnan | II D |
| 5. Vaishnavi Panda | II E |
| 6. Baddam Rishith Reddy | II F |

III POSITION

1. Gothina Ashwin	II A	1. Darlapudi Sahil Bharadwaj	II A
2. Amogh Patil	II B	2. Dhruv Devineni	II B
3. Saumyaa Das Gupta	II C	3. Guhan M.S	II C
4. Venkata Naga AnudeepSabbam	II D	4. Ankit kumar	II D
5. Mokshith Naidu	II E	5. Koppolu Shivani	II E
6. Biravelly Dhruv Sai	II F	A.Karthika Harini	II F

For Grade III, all the students took part in the first round. It consisted of writing correct spelling of the words which they had studied in various subjects. The top scorers appeared for the second and final round. It consisted of unjumbling of the given word within a time frame.

The following students of Grade III emerged as our SPELL o FUN champions.

I.	Nidhi Rajakumara	III B
II.	Medanulu Jahnvi	III B
III.	Madhavarapu Poojitha Saraswathi	III A

At DPS-Miyapur, we seek to give our students exposure to various types of art—colouring, drawing, painting, slogan writing, clay modelling, collage making etc. These types of activities encourage divergent creative thinking, problem solving and ways of working with one’s hands. Children revel in exploring and creating with art materials and these art experiences help them develop many life skills.

A **Collage Making Competition** was organised for the students of **Grade V** on **14th July, 2017** and the theme was **‘What Independence Means to Me...’**. The students made the collage with stickers, glitters, bits of paper, cut outs etc.

All the students participated fervently and displayed a wide range of alluring works of art exhibiting their thoughts and ideas about what independence means to them...and gave a hard time to the judges.

The winners were:

- I. Shrenik Reddy V B
- II. Chowdari Abhinav V A
- III. Parboni Chakraborty V B

“If your actions inspire others to dream more, learn more, do more and become more, then you are a leader.”

– John Quincy Adams.

Leaders are not born but are made by their experiences in life. To inculcate the qualities of leadership, commitment and competence in students and to give them a feel of functioning of the administrative body, a school cabinet was formed at Delhi Public School, Miyapur. The

Investiture Ceremony was organised on **20th July 2017** which marked the inaugural of the junior and senior student council for the academic session 2017-18.

The ceremony was held with great pomp and high degree of earnestness and passion. The **Chief Guest was, Mr. Ram Kishore, Group Captain from the Air Force.** This was followed by a prayer and a welcome address by the school Principal Ms. Tara Suresh Kumar.

The students set the ball rolling with a lively song presented by Grade V as a tribute to the school leaders who were ready to shoulder the responsibilities entrusted to them. Next ensued the induction of the office bearers. The leaders' profiles were read out by the presenters as they were conferred with badges and sashes followed by handing over the flags to them by the Honourable Chief Guest.

The Sports Captain Diyanish Reddy conducted a tete-a-tete with the Chief Guest which not only motivated and enthralled the audience but also enlightened the leaders and inspired them to be brave, optimistic, passionate and responsible citizens. No programme is complete without a dance and the students of grade IV and V brought the stage to life by their impressive performance to celebrate the true spirit of good leadership.

The Head Boy, Nitin Rayala and the Head Girl, Shreeya Soma addressed the gathering and assured every one of their trust, service, support and cooperation. Sports Captain, Diyanish Reddy proposed the vote of thanks and the ceremony concluded with the national anthem. Everyone present congratulated the council members and wished them good luck and great success for a fruitful year ahead.

The school appointees for 2017- 2018:

HEAD BOY-SENIOR	NITIN RAYALA	VII A
HEAD BOY-JUNIOR	SIDDHANTH MOHAPATRA	UKG B
HEAD GIRL-SENIOR	SHREEYA SOMA	VII A
HEAD GIRL-JUNIOR	ALEENA DEY	UKG B
SPORTS CAPTAIN-SENIOR (BOY)	DIYANSH REDDY KANTA REDDY	VI A
SPORTS CAPTAIN-JUNIOR (BOY)	REYANSH DAS	UKG D
SPORTS CAPTAIN-SENIOR (GIRL)	SHARANYA TYAGI	VI A
SPORTS CAPTAIN-JUNIOR (GIRL)	VILLIVALAM AASHRITHA	UKG D
CULTURAL CAPTAIN-SENIOR(BOY)	GAURANSH KAPUR	VI A
CULTURAL CAPTAIN-SENIOR(GIRL)	RIDHI SHETTY	VII A

DISCIPLINE CAPTAIN-SENIOR (BOY)	HEYMUN PAREEK	VI A
DISCIPLINE CAPTAIN-SENIOR (GIRL)	MAANYA SINGH	VII A
LITERARY CAPTAIN-SENIOR (BOY)	NITANSHU KAKLAVARAM	VI A
LITERARY CAPTAIN-SENIOR (GIRL)	AAKANKSHA AVADHUT KULKARNI	VII A
ENVIRONMENT FRIENDLY CAPTAIN (BOY)	TEJAS JOSHI	VI A
ENVIRONMENT FRIENDLY CAPTAIN (GIRL)	SNIGDHA DEY	VII A
AGNI HOUSE CAPATIN-SENIOR (BOY)	AADIMULAM TARAN	VI A
AGNI HOUSE CAPATIN-JUNIOR (BOY)	R.H. HARSHITH	UKG D
AGNI HOUSE CAPATIN-SENIOR (GIRL)	SAMADRITA BHATTACHARYA	VII A
AGNI HOUSE CAPATIN-JUNIOR (GIRL)	DALLALA HARINI REDDY	UKG E
AAKASH HOUSE CAPATIN-SENIOR (BOY)	RAHUL MACHA	VII A
AAKASH HOUSE CAPATIN-JUNIOR (BOY)	DHRUV KALA	UKG C
AAKASH HOUSE CAPATIN-SENIOR (GIRL)	PRASHANSA BHATIA	VII A
AAKASH HOUSE CAPATIN-JUNIOR (GIRL)	DIYA KAARATTUPARABIL	UKG A
JAL HOUSE CAPATIN-SENIOR (BOY)	SHIVAM TYAGI	VII A
JAL HOUSE CAPATIN-JUNIOR (BOY)	ARNAV JHA	UKG C
JAL HOUSE CAPATIN-SENIOR (GIRL)	AKKSHITA B.	VII A
JAL HOUSE CAPATIN-JUNIOR (GIRL)	BHUVANA KRUTHI	UKG A
PRUTHVI HOUSE CAPATIN-SENIOR (BOY)	ABHINAV BEDJEVERGI	VI A
PRUTHVI HOUSE CAPATIN-JUNIOR (BOY)	SHASHWAT BANERJEE	UKG C
PRUTHVI HOUSE CAPATIN-SENIOR (GIRL)	ANIKA RAO	VII A
PRUTHVI HOUSE CAPATIN-JUNIOR (GIRL)	MEGHA TURAGA SAI	UKE E

It is a proven fact that fostering creativity in children help them develop mentally, socially, and emotionally.

Clay Modelling is one of the interesting techniques of an art production. It involves creating different creating various objects with the clay. They pound, pinch, flatten, tear, poke, squeeze, coil, roll and bend their clay into all sorts of shapes and sizes. It is an excellent way to improve dexterity and strengthen large and fine motor skills.

A **Clay Modelling Competition** was organised on 25th July, 2017 for Grade I. The theme was ‘Fruits and Vegetables’. The idea behind the contest was to create awareness about the healthy food habits in a playful manner.

All the students participated zealously and displayed a wide range of captivating models of various colourful fruits and vegetables. The enthralled judges had a tough time choosing the winners.

The winners were:

- | | | |
|------|-------------------------------------|-----|
| I. | P. Amachchige Akindu Adel Polpitiya | I A |
| II. | Kirupahari B | I A |
| III. | Mihika Banerjee | I A |

Music expresses that which cannot be said and on which it is impossible to be silent.

~Victor Hugo

An Inter-House **Group Singing Competition ‘Rapture’** was organized on **26th July 2017** at Delhi Public School, Miyapur for **Class VI**. The audition round was held and children were selected from the respective houses by the music teacher. The **theme** of the competition was **‘motivation’** and the competitors rendered a variety of motivational songs. All our young maestros who took part in the competition made it a great success.

The winners were:

I POSITION

1. Purva Mahesh Kadam
2. Uddaraju Jaya Sindhura
3. Arigela Vaishnavi
4. Srishti Pramanik
5. Aishwarya Bhardwaj
6. Kaklavaram Nitanshu

II POSITION

1. Sharanya Tyagi
2. V.A.S.Aditi
3. Suhangi Verma
4. Nysa Tanneru
5. Harini Rajesh
6. Kanuri Sai Karthik

III POSITION

1. Teja Sri Jaddu
2. S. Shakthi
3. Pranita Grandhe
4. Kondakindi Supriya
5. Heymun Pareek
6. Vennapusa Praneeth Reddy

“All genuine learning comes through experience”

The prime objective and intent of the process of education is to facilitate holistic education of every student. Field trip acts as one important tool to assist this all-inclusive development. It provides the much-required practical exposure and enables the sense of discovery among the students. It takes the students out of the monotonous schedule. At the same time, it is a great way of reinforcing classroom knowledge in their day to day life.

In order to aid all these advantages of such learning journeys, students of **Grade III, IV & V** went on field trip on **26th July, 2017**.

Grade III went to the furniture factory named ‘**MONARCH ERGO PVT. LTD**’ which manufactures office furniture. **Grade IV and V** went to visit a fire station at JNTU.

The trip was organised to integrate the much-required practical exposure in case of any emergency with the concepts of science which they are learning. They were given the demonstration by the fire safety department where in students learnt the various techniques used in case of fire. A live demonstration of the water splash enthralled our little kids.

Poetry is when an emotion has found its thought and the thought has found words.

~Robert Frost

Poetry is the attire of thoughts, it not only thrills the participants but also the audience. It transcends our heart and soul to heaven. Considering the importance of poetry, a **Poetry Recitation Competition** was held for **Class II & III**. A great zeal was seen among the participants. Who recited poems on different themes. The participants were adjudged on the basis of their pronunciation, clarity and completion.

The winners were:

- | | | | |
|-----------------------|------|------------------------|-------|
| I. Deepanshi .Y | II B | I. Aashvi Dachepalli | III C |
| II. Saumyaa Das Gupta | II C | II. Arissa Noor Sheikh | III B |
| III. Dhruv Devineni | II B | III. Aditya V Alur | III B |

In-House Activities

RED COLOUR DAY CELEBRATIONS FOR LKG

Red colour was introduced to the children of LKG. For a better understanding of the colour, Red Colour Day was celebrated on 7th July, 2017. Each child carried a red colour toy, fruit or vegetable. The soft boards for each class was decorated with pictures and cut outs of red colour objects.

CLAY DOUGH ACTIVITY FOR GRADE II

The students of Grade II had a clay dough activity on 14th July, 2017. The children made different internal organs like brain, heart, lungs, stomach, intestines, kidneys and skeletal system. All the parts were labelled by the students. A plastic plate was used as a base for placing the organs.

All the teachers praised the efforts more than the accomplishment of the students and encouraged the students for the learning by doing activity.

BLUE COLOUR DAY CELEBRATIONS FOR LKG

For a better understanding of the colour, Blue colour day was celebrated for LKG on 14th July, 2017. Each child carried a blue colour toy. The soft boards for each class was decorated with pictures and cut outs of blue colour objects.

DIFFERENT TYPES OF HOUSES FOR GRADE I

Students of Grade I were assigned an activity titled “Different Type of Houses” on 18th July 2017.

The Students made:

- Igloo with cotton balls
- Boathouse with ice-cream sticks
- Tree house with tooth picks and
- A tent with cotton cloth.

This fun filled activity held at the start of the day not only helped the students in learning about the different type of houses but also kept them thoroughly energised throughout the day. All completed activity sheets were displayed on the soft board inside the classroom.

YELLOW COLOUR DAY CELEBRATIONS FOR LKG

Yellow colour day was celebrated on 21st July, 2017. All the children and their teachers wore yellow coloured dresses. Each child bought a yellow colour toy, fruits and vegetables. The soft boards for each class was decorated with pictures and cut outs of yellow colour objects.

Until our next issue *STAY – HEALTHY, HAPPY & BLESSED*