


Indirapuram

Public School

(Affiliated to C.B.S.E. New Delhi)

Affiliation No. : 2130937 School Code : 54412

C-Block, Sector-12,
Pratap Vihar,
Ghaziabad

Phone : +91-120-2840031

E-mail : indirapurams.pv@gmail.com

Website: www.indirapuramschool.com


E-Newsletter (Volume-7)

Dear Readers,

Welcome to the January edition of the newsletter. Every month, Indirapuram Public School, Pratap Vihar releases newsletter to keep the parents, students and everyone associated with the school abreast of the recent academic and extra curricular developments which take place in the school. I urge you to track all these activities of the school so as to become an integral part in the growth of your child and an active member of the IPS family.

Happy Reading!

Renu Sharma


Competitions & Activities

“Save The Past, Save The Taj”

'SAVE THE PAST, SAVE THE TAJ' Under the ISA program, the school launched an environmental campaign to save India's famed heritage monument, the Taj. All the efforts were taken to create an awareness to preserve this architectural master piece which towers over the old city Agra on the banks of the river Yamuna.

Clay Modelling

Clay modelling gives a platform to the creative minds to meet their colourful designs and fantasy needs. Clay modelling competition was held for classes 1 and 2 under CCA activity in which children made different items like snowman, flowers, swans in pond, tortoise etc. It enhanced their gross motor skills and creativity.

Collage making activity


Children of Pre-Primary wing showcased their creativity in collage making on the theme, “Know your country” with the use of cut outs of magazine images, children highlighted their culture, history, monuments, food, dance forms, music, costume, freedom fighters & national symbols. Children learnt about their country through the medium of art.

Basant Panchami Celebration

Our Pre-Primary students celebrated Basant Panchami. They came dressed up in yellow colour clothes and brought yellow flowers. Students worshiped goddess 'Saraswati'. The student representative 'Candy' from Taiwan was also a part of this prayer. Candy also offered flowers and chanted with children.

The Brown Day

The students of Pre-Primary wing celebrated 'The Brown Day ' by flaunting the earthly colours in their activities and highlighting its significance .They enjoyed stories and rhymes related to the colour. Last but not the least, our proud kids walked away with Bear masks, puppets, handprint reindeers and Tribal crowns. Over all it was a very enjoyable day.


International Exchange

Once again a proud moment for IPS Pratap vihar. Under an exchange program with Taiwan - FARMOSA- The national animal of Taiwan was sent to us by our partner school. She is a cute little bear 'Candy'. So it becomes our prime duty to let our guest explore Indian class rooms. Our sweet little Candy visited classes 1 and 2, where she was given a warm welcome.


World Scholar Cup

World Scholar Cup is an international academic programme with students participating from more than 50 countries. It promotes its participants to discover their strength and skills. Recently, our students participated in WSC and did exceptionally well. Throughout the two days event, our students demonstrated the well rounded education, they receive here in the school. They secured many gold as well as silver medals and made the school proud of them. The first day of the event took place in Indirapuram Public School, Indirapuram while the second day was conducted at Shri Satya Sai Auditorium, New Delhi.


Workshops

German Workshop

A German workshop "Nützliches Deutsch" was organised by the German faculty Ms Surbhi for the middle classes on 18th January 2018. Workshop was conducted by Ms Kavita Chhabra (Project Manager, at Goethe institute), Ms Bhawna and Ms Franziska. Three sessions took place simultaneously - Warum Deutsch, Entdecke Deutschland und Deutsche Symbole. Students of KR manglam also attended the workshops accompanied by their German teacher. The aim of workshops was to make students learn the foreign language. Students enjoyed the session, learnt about German culture, played various games and bagged lots of goodies.


French Workshop

The middle grade students had a fantastic afternoon on 22nd January. They attended a French workshop conducted by the Director of LE FREHINDI, Monsieur Haru MEHRA. The students learnt about the intricacies of the French language and developed a new love for it. Mr. Haru's session was very interactive and interesting which was appreciated by the students.


Workshop for Security Guards

Keeping in mind the fact that the safety and the security of the students starts from the main gate of the premises, school conducted a workshop for the Security Guards and the support staff members on how to face the challenges in the case of fire.


Excursion

World Book Fair

World Book Fair at Pragati Maidan by National Book Trust, India was a treat for book lovers. It was a gathering of famous authors and publishers along with their work. Every year, the school sends its children to the fair with an objective to inculcate reading habits in them. On 12th January, the students of X standard visited the fair and picked books varying from science to fiction.


Lohagrah Farm House Trip

On 11th January, the school organized a trip to Lohagrah Farm House, Gurgaon for the classes 7th to 10th. It was a memorable trip which included adventure activities in natural surroundings. The country side food and farm house visit were a treat for the soul. The trip rejuvenated the students.


106.4 FM

Our school students took a break from their classes to sing at Akashwani Radio Station, Delhi on 21st January. The students sang Melodious lyrics of the national song of India, 'Vande Mataram'. The children toured the radio station and understood about the logistics of the place. The students also participated in quiz conducted by the fraternity of radio station. Shreyansh of 9b was interviewed by one of the RJs. The song sung by our students was aired on 26th January 2018.


"We do not re`member days, we remember moments."

Special Assembly

Basant Panchami

After a well deserved winter break, the staff and students celebrated Basant Panchami and welcomed the dawn of Spring season in the morning assembly on 22 January. The festival is celebrated to worship Goddess Saraswati, the deity of knowledge and wisdom. Yellow color, representative of spiritual knowledge, was given importance. The students highlighted the significance of the festival in their speeches and sang hymns in the praise of Mother Saraswati. The day also showed the amalgamation of the cultures of two countries as our guest, Candy, the student representative of Taiwan also offered flowers of prayer at Mother Saraswati's feet.


Republic Day celebration

Not with standing the extreme cold, the school celebrated 69th Republic Day. After the flag hoisting ceremony, the students of all the four houses displayed the march past in their best form. A small cultural program coupled with an opulent athletic show created an atmosphere of nationalism. The Principal, Ms. Renu Sharma expressed her gratitude to the freedom fighters and mentioned the progress of the country on the global map. She also thanked the parents who thronged the school ground. The day concluded with the National Anthem. A feeling of patriotism could be felt in everyone's heart.


Mini Marathon - "Run for Peace"

"Run for Peace" – a 3 Km Mini Marthon was organized by Indirapuram Public School, Pratap Vihar on Saturday, 20th January. This was a part of the International School Awards activity "Aura of Peace". All the participants assembled at the lawns of Ganga-Yamuna-Hindon Society at 6 am. The freezing cold air and the darkness did not dampen the high spirits displayed by the participants. The event was chiefly sponsored by the Flores Hospital, Ghaziabad. T-shirts with peace symbols and slogans were distributed to all the participants. The Principal of the School, Ms. Renu Sharma flagged off the Marathon. The flag-off point was the lawns of the Ganga-Yamuna-Hindon Society, Siddharth Vihar and the run ended at the school. More than 500 participants including men, women and children and also some senior citizens took part in the marathon enthusiastically. The Flores Hospital had also kept a fully equipped ambulance with doctors and nurses in readiness for any mishap. The entire route was cordoned off by the police to help the participants run smoothly and without any hindrance. Water points were set up every 250 m for the thirsty runners. There were four categories of awards namely Under-18 Girls & Under-18 Boys, Above-18 Men, Above-18 Women & Jasba award for 60 and above.


Udaan 2018

The extreme cold did not dampen the spirit of our kids. On 26th January, after the flag hosting ceremony, an opulent athletic show 'Udaan' by our kids of pre-primary & primary created an atmosphere of nationalism. There were variety of races and the kids were overwhelmed with the feelings of competition and team spirit. The parents also thronged the ground of the school.


International Exchanges

India-Russia - Exchange

India is one of the most religiously and ethnically diverse nation in the world whereas Russia is considered one of the richest and the most influential country around the world, and when our School (INDIA) met Aban School (RUSSIA), some brilliant and magnificent outcomes appeared for students of both the countries. We exchanged our rich heritage, culture and ideologies through Skype sessions, facebook and cultural box ,which comprised of many greeting cards, handmade lord Ganesha, bangles , necklace, earring and Indian flag. This international collaboration is certainly making our students culturally rich and globally exposed.


India-Taiwan - Exchange

Recently our international partner Fur Yu from Taiwan sent a beautiful cultural box with a smile of love and friendship, which included a student representative of Taiwan Formosa (black bear) named Candy, Taiwanese currency, snacks, post cards, stamps, umbrellas, greeting cards, Taiwanese dress and Flag. This cultural exchange has opened new dimensions of learning, leading towards making our students a better global learners. International Exchange Programme is a symbol of friendship and peace which shows the participation of different cultural activities of different countries.


IPS in News

मिनी मैराथन में विजयी छात्रों को किया पुरस्कृत


गाजियाबाद: प्रताप विहार स्थित इंदिरापुरम पब्लिक स्कूल द्वारा विश्व शांति और सहयोग के प्रोत्साहन के लिए मिनी मैराथन (रन फॉर पीस) का आयोजन किया गया। इस दौड़ में अध्यापकों, विद्यार्थियों के अलावा चिकित्सक, स्थानीय निवासी शामिल हुए। प्रधानाचार्या रेनु शर्मा ने सुबह सात बजे गंगा-यमुना-हिंडन अपार्टमेंट सिद्धार्थ विहार से ध्वज दिखाकर इस दौड़ का शुभारंभ किया। करीब तीन किलोमीटर की दौड़ वापस स्कूल पर समाप्त हुई। दौड़ में अग्रज रहे छात्रों को पुरस्कार और प्रमाण पत्र वितरित किए गए।

इंदिरापुरम पब्लिक स्कूल प्रताप विहार द्वारा मिनी मैराथन 'रन फॉर पीस'


गाजियाबाद: इंदिरापुरम पब्लिक स्कूल प्रताप विहार द्वारा विश्व शांति एवं सहयोग के प्रोत्साहन हेतु मिनी मैराथन 'रन फॉर पीस' का आयोजन किया गया। इस दौड़ में इंदिरापुरम पब्लिक स्कूल के अध्यापकों व विद्यार्थियों के अलावा आसपास के विद्यालयों के विद्यार्थीए अध्यापकए चिकित्सकए खमान्य जनता के लोग तथा अभिभावक सभी शामिल थे। विद्यालय की प्रधानाचार्या श्रीमती रेनु शर्मा ने सुबह सात बजे गंगा, यमुना, हिंडन अपार्टमेंट सिद्धार्थ विहार से ध्वज दिखाकर इस दौड़ का शुभारंभ किया। इस दौड़ का फिनिशिंग पॉइंट इंदिरापुरम पब्लिक स्कूल था जिसकी दूरी लगभग 3 किलोमीटर थी। इस दौड़ के सभी प्रतिभागियों के लिए स्कूल की ओर से नास्ते तथा आवश्यकतानुसार चिकित्सीय सुविधाओं का उचित प्रबंध किया गया था। दौड़ के प्रतिभागियों को चार वर्गों में विभाजित किया गया था।

मिनी मैराथन में दिखाया दमखम

गाजियाबाद, 20 नवंबर (भूते): प्रताप विहार स्थित इंदिरापुरम पब्लिक स्कूल में शनिवार को विश्व शांति के लिए मिनी मैराथन 'रन फॉर पीस' का आयोजन किया गया। इस दौड़ में इंदिरापुरम पब्लिक स्कूल के अध्यापकों व विद्यार्थियों के अलावा आसपास के विभिन्न स्कूलों के विद्यार्थियों ने भी हिस्सा लिया। साथ ही आम लोगों और विद्यार्थियों के अभिभावकों ने भी इस मैराथन दौड़ में अपनी महत्वपूर्ण भूमिका निभाई।

- बच्चों के साथ अभिभावकों ने भी लिया हिस्सा
- चार वर्गों में बांटा गया था प्रतिभागियों को


दौड़ में हिस्सा लेने वाले प्रतिभागी।

विद्यालय की प्रधानाचार्या रेनु शर्मा ने सुबह सात बजे गंगा-यमुना-हिंडन अपार्टमेंट सिद्धार्थ विहार से ध्वज दिखाकर इस दौड़ का शुभारंभ किया। दौड़ का समापन इंदिरापुरम पब्लिक स्कूल में हुआ, जिसकी कुल दूरी लगभग 3 किलोमीटर थी। दौड़ के सभी प्रतिभागियों के लिए

स्कूल की ओर से नास्ते तथा आवश्यकता अनुसार चिकित्सीय सुविधाओं का भी प्रबंध किया गया था। दौड़ में शामिल प्रतिभागियों को चार वर्गों में विभाजित किया गया था। सभी वर्गों से आलग-अलग किलोमीटरों को सम्मानित किया गया। अंत में स्कूल की प्रधानाचार्या ने भी प्रतिभागियों को सन्माना ज्ञापित किया।

विश्व शांति के लिए दौड़े बच्चे और अभिभावक

गाजियाबाद: विश्व शांति एवं आपसी सहयोग की भावना के लिए शनिवार को बच्चे व अभिभावकों ने मिनी मैराथन में एक साथ दौड़ लगाई। इंदिरापुरम पब्लिक स्कूल प्रताप विहार की ओर से मिनी मैराथन 'रन फॉर पीस' का आयोजन किया गया। दौड़ में इंदिरापुरम पब्लिक स्कूल के अध्यापकों व विद्यार्थियों के साथ ही अभिभावकों व स्थानीय लोग भी शामिल हुए। प्रधानाचार्या रेनु शर्मा ने सुबह सात बजे गंगा यमुना हिंडन अपार्टमेंट सिद्धार्थ विहार से ध्वज दिखाकर इस दौड़ का शुभारंभ किया। यह प्रताप विहार की मुख्य मार्गों से होते हुए इंदिरापुरम पब्लिक स्कूल पर संपन्न हुई। 18 साल से अधिक व कम आयु के पुरुष और महिला बच्चों के प्रतिभागियों को सम्मानित किया गया। अग्रज


मिनी मैराथन के जरिए दिया शांति का संदेश


प्रतिभागियों को पुरस्कार वितरित करते हैं।


इंदिरापुरम पब्लिक स्कूल में आयोजित मिनी मैराथन में भाग लेने वाले बच्चों को पुरस्कार वितरित करते हैं।

इंदिरापुरम पब्लिक स्कूल में आयोजित मिनी मैराथन में भाग लेने वाले बच्चों को पुरस्कार वितरित करते हैं।

मिनी मैराथन में दौड़े छात्र

जासं, गाजियाबाद: प्रताप विहार स्थित इंदिरापुरम पब्लिक स्कूल द्वारा विश्व शांति और सहयोग के प्रोत्साहन के लिए शनिवार सुबह मिनी मैराथन (रन फॉर पीस) का आयोजन किया गया। इस दौड़ में अध्यापकों, विद्यार्थियों के अलावा चिकित्सक, स्थानीय निवासी शामिल हुए। प्रधानाचार्या रेनु शर्मा ने सुबह सात बजे गंगा-यमुना-हिंडन अपार्टमेंट सिद्धार्थ विहार से ध्वज दिखाकर इस दौड़ का शुभारंभ किया। करीब तीन किलोमीटर की दौड़ वापस स्कूल पर समाप्त हुई। दौड़ में अग्रज रहे छात्रों को पुरस्कार और प्रमाण पत्र वितरित किए गए।