

PRABHU DAYAL PUBLIC SCHOOL

Shalimar Bagh New Delhi -110 088

*E-Newsletter
"Blue Streak"
Vol.-I (2018-2019)*

EDITORIAL

Education, extends beyond the academic discourse, it involves essential learning experiences and life skills. When given the right encouragement and opportunities, students like to participate in various extra curricular endeavours. These activities engage the students in a passionate pursuit of excellence and enrich their knowledge of the self and society. Prabhu Dayal Public School's philosophy rightly advocates a healthy synthesis of academics and extra curricular activities.

'Blue Streak' (e-newsletter) covers all aspects of school's performance. A sincere thanks to all contributors who have worked diligently to make this a reality and above all our revered Principal, Dr. (Mrs.) Anita Aggarwal for being a constant beacon of light and inspiration for all.

Best Wishes!!

Ms. Ritu Verma
(I/c Editorial team)

From the Desk of Principal

“Develop a passion for learning, if you do so, you will never cease to grow”.

P.D.P.S. is an institution blessed with the responsibility to shape the future of children, celebrating the fact that each student is different, as a person and as a learner. We believe that powerful learning and teaching occurs under a shared spirit of respect which creates a passionate schooling experience recognized for its warmth, energy and excellence. We are committed to empower our students for self awareness, self discipline and self management. We strongly believe that education is a collaborative effort that involves professional administrators, committed teachers and motivated students. We dedicate ourselves as professional administrators in creating a dynamic programme thus empowering the students.

“The real meaning of education” Education does not mean just to collect information and knowledge and be successful in your career but to understand its real application to make the world a beautiful place for everyone, be it nature, living or non-living beings.

Dr. Anita Aggarwal
Principal

BRINGING LAURELS TO SCHOOL

- BOARD RESULTS AT A GLANCE.....

TOPPERS CLASS XII

Shivani Mukherjee
95.6%
(Humanities)

Saksham Goel
94.8%
(Commerce)

Rishabh Chawla
94.6%
(Science)

- Class X

Kanika Gupta
98.17%

Saksham Aggarwal
96.83%

Aakriti Manoja
96.50%

- Mansi Sharma (IX C) won Silver Medal in sub-junior KAI National on 22nd April 2018 at Talkatora Stadium, Delhi.
- Team of Abhimanyu and Bhaskar Jha (IX) won a memento, certificate, cash prize of Rs.7,100/- at the 6th Dr. G.D. Singh Memorial Inter School Hindi Debate Competition, Goodley Public School, Shalimar Bagh, Delhi

CONGRATULATIONS TO ALL WINNERS!

NURSERY WING

LAUGHING LOUD AND STAND STILL

The little ones followed the command of their teachers. They enjoyed this activity a lot.

COLOUR DAY

Red is the warmest of all colours. It symbolizes love, life and vitality. Students and teachers came dressed in red colour clothes. Students indulged themselves in various activities like colouring etc.

EARTH DAY

“We do not inherit the Earth from our ancestors, we borrow it from our children”.

Earth Day was celebrated in the school by planting saplings in the field .

MOTHER'S DAY

Kids displayed their love and gratitude towards their mother by making hand made cards for them.

RASNA PARTY

Tiny tots enjoyed a cool, refreshing Rasna Party on a hot summer day

POOL DAY

Students of our school held a pool party on 19th April. Poolside was decorated with balls, balloons etc.

RHYME ACTIVITY

Students sang their favourite hindi rhymes with actions

INDEPENDENCE DAY

Love and patriotism for the country was in its full flavour on the occasion of the Independence Day. The national flag was unfurled by our Principal, Mr. A K Sharma. He motivated the students to be brave and face challenges with courage.

SHOW AND TELL

Nursery kids described their favourite toys in the above competition. They brought all kinds of toys from their home and participated enthusiastically.

HEALTH DAY

Students were encouraged to bring foods which improve their health and make them strong. Various props were prepared by teachers to exemplify the health benefits of certain food items.

JANAMASHTAMI

Tiny tots celebrated the festival with great joy and fervour.

*Happy
Janmashtami*

PRIMARY WING

It's the rough side of the mountain that's the easiest to climb; the smooth side doesn't have anything for you to hang on to.

ANNUAL PRIZE DISTRIBUTION DAY

Proud achievers - A promise to go a long way ahead.

Magic Show by NIE

Class IV Character Enactment Competition

As real as they can get.

Earth Day Celebrations

Inter House Musical Chair

Computer Paint Brush Competition

Mother's Day Celebrations

A loving tribute to mothers.

Independence Day Celebrations

Young passion – True patriots 'Jai Hind'

Story Telling Workshop by NIE

Class IV and V Cooking Without Fire

Our chefs at their best.

Budding Artists : Little Hands at Work

Moment of glory for our school

Ayush Kumar of Class V-D participated in Zonal Science Poster Exhibition and bagged Gold Medal and further his poster is selected for Centre Level.

शिक्षक दिवस समारोह

हर वर्ष की भाँति इस वर्ष भी 5 सितंबर, 2018 को हमारे विद्यालय में शिक्षक दिवस मनाया गया। विद्यार्थियों ने रंगारंग कार्यक्रम प्रस्तुत किया जिसमें वाद्य संगीत, नृत्य, दोहे, कविता आदि मनमोहक कार्यक्रम प्रस्तुत किये गए। कक्षा पाँचवी के विद्यार्थियों ने शिक्षक बनकर अपने पद के महत्व को जाना और उसे बखूबी निभाया।

हिंदी दिवस

14 सितंबर का दिन 'हिंदी दिवस' के रूप में मनाया जाता है। यह दिन हमारी मातृभाषा को सम्मान दिलाने का दिन है। यह दिन उस भाषा को सम्मान दिलाने का दिन है जिसने हमारे देश को स्वतंत्रता दिलाने में अहम भूमिका निभाई।

हर वर्ष की भाँति इस वर्ष भी हमारे विद्यालय में हिंदी दिवस बहुत धूमधाम से मनाया गया। विद्यार्थियों ने एक बहुत ही मनोरंजक नुक़ड़ नाटक प्रस्तुत किया। कक्षा पाँचवी के विद्यार्थियों के लिए 'हास्य कविता प्रतियोगिता' का आयोजन किया गया। इसके अतिरिक्त विद्यार्थियों को हिंदी भाषा का महत्व समझाया गया।

नन्ही कलम से

पहेलियाँ

- 1 तीन अक्षर का मेरा नाम, जल भर लाना मेरा काम, प्रथम कटे तो दल बन जाऊँ, मध्य कटे तो केश बन जाऊँ ,
अंत कटे तो बाद में आऊँ बोलो मैं हूँ कौन ?
बादल
- 2 एक कहानी मैं कहूँ सुन ले मेरे पूत, बिना परों के उड़ गया बाँध गले मैं सूत।
पतंग

सबा
V B

मेरी इच्छा

मेरी इच्छा है कि पूरे विश्व के लोगों को साथ में लाने की,
पूरे विश्व को जुल्म से मुक्त कराने की।
हम सब विश्व के निवासी भाई—बंधु तो जरूर हैं,
तो गरीब भाई—बहनों को मदद करना अनुकूल है।
पैसों की वजह से,
हर रोज़ गरीब किसान आत्महत्या करते हैं बेचारे,
और झूटे विश्व के नेता अमीर होकर अपना गरीबी का दुख बखारें।
मेरी इच्छा है कि पैसों और राजनीति को बंद करवाऊँ
और पूरे विश्व में खुशियाँ ही खुशियाँ फैलाऊँ।

आयुष कुमार
V D

किसको , कैसे जीते ?

मित्र को	— सरल व्यवहार से
शत्रु को	— प्यार से
गुरु को	— अभिवादन से
माता-पिता को	— सेवा से
अनुज को	— मदद से
भगवान् को	— भक्ति से
कामयाबी को	— कड़ी मेहनत से
गुरुसे को	— मन को शांत रखकर धैर्य से
झूठ को	— सत्य से

नमन गुप्ता
V C

बूझो तो जानें

- 1 ऐसा क्या है, जो हमारा है पर उसका प्रयोग दूसरे लोग करते हैं।
उत्तर – हमारा नाम
- 2 एक ऐसी वस्तु का नाम बताओ, जिसे छीलते हैं, पर खाते नहीं।
उत्तर – पैसिल
- 3 छोटा–मोटा राजकुमार कपड़े पहने एक हजार।
उत्तर – प्याज़

हनी गुप्ता
V C

चुटकुला

- अध्यापिका – पंद्रह फलों के नाम बताओ।
छात्र – सेब , अमरुद , आम।
अध्यापिका – शाबाश ! बारह और।
छात्र – जी ! एक दर्जन केले।

तनीश
V D

Senior Wing

ZONAL CULTURAL ACTIVITIES

S.N.	NAME AND CLASS	COMPETITION	RANK
1	GROUP (VI -VIII)	PATRIOTIC SONG	III
2	KISHAN BHARDWAJ (VIII) MADHAV TIWARI (IX)	DRAWING COMPETITION	I
3	JUNIOR BOYS	ORCHESTRA	III
4	SENIOR BOYS	VOCAL MUSIC	II

ZONAL SPORTS RESULT

S.N.	NAME AND CLASS	COMPETITION	RANK
1	SENIOR BOYS	BADMINTON	III
2	SUB JUNIOR GIRLS	TABLE TENNIS	III
3	JUNIOR BOYS	TABLE TENNIS	III

INTER CLASS COMPETITIONS

S.N.	NAME AND CLASS	COMPETITION	RANK
1	GURPRIYA KAUR / VANYA ASHU / AANCHAL RHYTHM SETH / KASHISH CLASS X	ENGLISH DEBATE	I II III
2	KASHISH KUMAR ASHU / RHYTHM SETH SHYAM GUPTA CLASS X	ENGLISH RECITATION	I II III
3	ASHU / AANCHAL RHYTHM / JHALAK DIWANSHI / SRISHTI MALIK CLASS X	HINDI DEBATE	I II III
4	ADITYA RAJPAL MOHD. SAIF VANSHIKA / RISHIKA GOEL CLASS VII	FANCY DRESS	I II III
5	DRISHTI SHARMA POORVI GULATI GOROCHNA NAYYAR / PARV SHARMA CLASS VI	PUZZLE MANIA	I II III
6	SAKSHAM NAGPAL / SHRADDHA DRAVYA MAIRA / ARKO SAR DAR SIMRAN DADWAL / ISHIKA CLASS XI	CREATIVE WRITING	I II III
7	JANVI SACHDEVA / VIDHI GUPTA MANISH SINGHAL / SMRITI GULYANI KHUSHI KUMAR / TANYA BAHL DIKSHA HARJAI / RAHUL MANDAL CLASS XII	NEWSPAPER READING	I II III III
8	ISHIKA PATEL KUSHAGRA RAJ KASHY AP RIYA DOSHI CLASS IX	ENGLISH ESSAY WRITING	I II III
9	SANCHIT VERMA VANSHIKA CHAITANYA SHARMA / NANDINI BHUMIKA BANSAL CLASS VII	ENGLISH POEM RECITATION	I II III CONSOLATION
10	KASHISH / MEHAK GOSAIN MANAN SEEKARY / ABHIMANYU TANISHQ GUPTA / VIPUL GUPT A CLASS I	ENGLISH DEBATE	I II III

INTER CLASS COMPETITIONS

S.N.	NAME AND CLASS	COMPETITION	RANK
11	DRAVYA MAIRA / SHRADDHA PRADHAN ASHAY RAJ / KANIKA GUPTA CLASS XI	ENGLISH DEBATE	I II
12	TWINKLE RIDDHI NIVEN JIYA LAKSHITA	HINDI RECITATION	I II III III CONSOLATION
13	RIDDHI JAIN VANSHAJ GANDHI LAKSHITA PASRICHA NIVEN RUSTOGI SIDDHARTH BLAGGAN CLASS VIII	ENGLISH DECLAMATON	I II II III CONSOLATION
14	SIDDHARTH / RIDDHI TWINKLE / SAUMYA LAKSHITA / VANSH RIDDHI CLASS VIII	HINDI DEBATE	I II III BEST SPEAKER
15	RIDDHI VANSH JIYA DILWARI CLASS VIII	HINDI DECLAMATION	I II III
16	PARV TWINKLE HARSHITA SHARMA CLASS VIII	HINDI DECLAMATION	I II III
17	MANAN SEEKARY ABHIMANYU / VIPUL GUPTA ARJUN BANSAL / ANSHIKA GUPTA CLASS IX	NEWSPAPER READING	I II III
18	SHREYANSH KUMAR MADHAV SHARMA KHUSHI KALRA	ENGLISH DEBATE	I II III
19	MANAN SEEKARY KUSHAGRA RAJ KASHYAP PARAS KUMAR CLASS IX	SCIENCE QUIZ	I II III

RESULT OF INTER SCHOOL COMPETITION

S.N.	NAME AND CLASS	COMPETITION	RANK
1	ABHIMANYU & BHASKAR	HINDI DEBATE	I
2	MANISH SINGHAL, TANYA & KHUSHI (CLASS XII)	DITTEASE	II
3	MANISH SINGHAL, JANVI SACHDEVA & VIDHI GUPTA CLASS XII	ENGLISH DEBATE	ENTERED FINALS
4	TWINKLE VERMA (CLASS VIII)	CHARACTER ENACTMENT	SPECIAL MENTION
5	VANSHAJ GANDHI (IX) GAURI SHARMA (VIII)	3 D CRAFT	I

Club Activities

'Make the future green, before it becomes bleak'.

PRAKRITI MAHOTSAV

In order to make the generations more sensitive and concerned about their environment, the ECO CLUB of PDPS celebrated 'Prakriti Mahotsav' on 20th Aug. 2018. Members of the eco club planted 11 trees of species; including mango, jamun, hibiscus etc. Each plant was named after the recipients of 'PARAM VIR CHAKRA'.

School Principal Mr. A K Sharma urged students to spend time on 'Nature Chat' so as to take better care of it.

MATH-E-MAGICA

The Maths Club organized exhibition – 'Math-e-Magica' on 14th August 2018. The highlight of the event was the inauguration of the newly renovated Maths Lab by the Chairman, Dr. V K Tyagi and Principal, Mr. A K Sharma.

Students from classes VI – X presented their mathematical skills in the form of models, charts, puzzles, games.

Display boards were decorated with various concepts and life and contributions of great mathematicians. Chairman Sir and Principal lauded the efforts of the students who had worked hard under the guidance of the teachers.

LEADERSHIP IS ABOUT IMPACT, INFLUENCE AND INSPIRATION

Prabhu Dayal Public School witnessed its investiture ceremony to induct the newly elected student council. The young leaders were bestowed with the responsibility of leading the school from the front with commitment, confidence and competence.

The school appointees were felicitated with badges. Taking oath, the Head Girl, Head Boy, House Captains pledged to uphold the dignity of the school through their service, hard work and cooperation.

The Principal congratulated all the office bearers and urged them to work with utmost sincerity and dedication.

Special Assemblies

INDEPENDENCE DAY

P.D.P.S celebrated Independence Day in the school campus on 14th August. The function began with the welcoming of chief guest, Dr. V K Tyagi; followed by flag hoisting. The school choir (VI – IX) presented a patriotic song. The highlight of the function was 'Nukkad Natak' on mob lynching. The orchestra performance mesmerized the audience. The function ended with the words of patriotism and inspiration by our school Principal.

JANMASHTAMI

The birth of Lord Krishna, Janmashtami was celebrated in the school auditorium on 31st August. Students of classes X and XI performed a play 'Krishna Leela' followed by bhajan singing (VIII – IX students). School's talented drummers gave an enchanting performance. At the end, our Principal, Mr. A K Sharma enlightened the students with his kind, golden words.

TEACHER'S DAY

Mahanadi House under the guidance of Ms. Anshu Goel organized a special assembly on teacher's day in the school auditorium. The students presented a series of entertaining performances. The school head girl, Janvi gave an inspiring speech; followed by recitation of shlokas. The cherry on the cake was dazzling performance by Harman Sir and his band. In the afternoon, a cultural programme was presented by the teachers, followed by a sumptuous lunch.

FOUNDER'S DAY

Every year we celebrate the birth anniversary of our founder, late Sh. Prabhu Dayal Bhatia on September 23.

PDPS family organized a havan ceremony in the morning which was followed by a bhajan session. It filled the air with spirituality.

Workshops and Seminars

S.N.	TOPIC	DATE	VENUE	ATTENDED BY
1	Legal Literacy Programme (POCSO Act and Sensitizing about Good Touch and Bad Touch)	11.04.2018	PDPS	CLASS VI-VIII
2	JSTSE	10.08.2018	PDPS	CLASS IX
3	NTSE	10.08.2018	PDPS	CLASS X
4	How to score well in board exams (Physics) by Mr. Pandey (IIT Kanpur)	10.08.2018	PDPS	CLASS XI-XII
5	MATHS – scoring made easy	16.08.2018	PDPS	CLASS X
6	Speed Reading, Business Studies	16.08.2018	PDPS	CLASS XI-XII
7	How to score well in board exams (Chemistry)	16.08.2018	PDPS	CLASS XI – XII

PDPS family bid adieu to

1. Mrs. Vandana Gaur (PGT)
DOJ DOR
14.07.1983 30.06.2018

2. Mr. A K Sharma (Principal)
DOJ DOR
12.10.2011 31.08.2018

NEW STAFF TO JOIN SCHOOL

NURSERY

Priyanka Budhiraja
Aditi Sharma
Akanksha Bali
Neha Chadha

PRIMARY

Yogita Arora
Aashita Bhatnagar
Shruti Gupta
Nupur Chaudhary
Maneesha
Aakanksha
Mahima Awasthi
Ajay Aryen
Mona

SENIOR

Khushboo Bajaj
Risha Singh
Sunpreet Kaur
Baljeet Kaur
Vishnu Kr. Pandey
Pradeep Tripathi
Swati Gupta
Ragini Sachdeva
Lipika Chander
Ruchi Gupta

PENNED THOUGHTS.....

THE CHOICE

When I woke up this morning,
On the seashore I saw,
A little bird was mourning,
And on something static was its claw.
I walked past the cluttered streets,
On the filthy sand there lay
A dead bird with a dozen swarming bees
And a plastic bottle which it mistook as its prey.
With the bottle stuck in its throat,
The poor bird had choked
And as I heard the bird troat
Away from it on the beach I walked
The beach had more junk than the people it had
The latter fell in number on the chairs sat
With plastic bottles, bags and cans on the sand.
And in the water the nature's heirs for mercy pled
The plastic had devastated their lives and their home,
But humans instead of nature chose their selfish goals.
And I thought while walking back to the dome
When humans control nature, in danger are everyone's souls.

-Vanya

X-A

ANSWER ME

They say, "Time flies."

They say, "Time heals everything"

They say, "Everything changes with time"

But ;

Did our society fly high?

Did our society heal every word it gave us?

Well, No!

We didn't fly high enough,

Didn't heal the wound of racism, discrimination, foeticide, terrorism and,

No, I don't want to depress you anymore!

They say, "Good things take time."

"How much more time do you need!"

People were send to the space and to the moon

And came back,

And you are here saying that the moon is 'white'

And the space is 'black'

And you are sending my sisters forcibly

To a stranger's house

They say, "God is one".

Did he, "your God", tell you take away innocent lives?"

Answer me!

They say, "Spread love."

They say, "Spread positivity."

They say, "Make world a better place."

What do they just say?

They even say, "Actions speak more than words!"

Well, I can't see these actions, are they playin' hide and seek?

ANSWER ME!

-Shraddha Pradhan

XI – C

MIND

It was a hot summer day in December and monsoon was at its peak. Tulips were blossoming and raindrops were falling down, tripping over their own feet, breaking their legs. There was no turbulence but no calmness either. It was an era where old myths didn't matter and hope was music of the soul. It was an enigma. It was our mind.

Our mind is a tool so powerful that it can transcend the laws of the universe, it can escape the black hole and it can award a whole new definition to our psyche.

MIND How do I even begin to describe it? It's beyond our finite comprehension. It's endless, limitless. What are we without our minds? We are nothing but infested roots and hollow shells of suffocating arms and futile attempts. The beauty of our mind's complexities cannot be described in mere words as words are highly unpredictable creatures. Our mind too is unpredictable but unlike robots, it has the capability to build castles and rule kingdoms and break free of the cage of limitations and restrictions. It observes all the mundane, the celestial, the lucent, the opaque.

The mind is like a mirror. It reflects what it sees-feed it benevolence and you could win a losing battle. Feed it malevolence and you would end up fighting a losing battle.

-Dravya Maira
XI – C

Editorial Board

Teachers on Board:-

- Ms. Ritu Verma, TGT English
- Ms. Aanchal Kaila, TGT English

Students on Board:-

- Gurpriya (X A)
- Vaanya (X A)
- Diya Ralli (X D)

