

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

Dear Readers,

Welcome to the November 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

E-Newsletter

(Volume-6)

Euphoria-2018

Indirapuram Public School, Pratap Vihar organized its grand annual fete, Euphoria-2018 on 3rd November. Over the years, school's fete has always been a fun filled and optimistic event with the tireless efforts of the school administration. This year 'Tour of India', was Fete's theme which highlighted the rich culture, dress, cuisines of different Indian states. School fraternity put up various stalls which displayed the art and culture of Indian states. Various games and food stalls along with fun activities such as rides, dance floor etc. kept the visitors entertained through out the day.

In the end, the crowd eagerly waited for the announcement of the winner of the lucky draw which was announced by the

IPSPV MUN 2018

The very first edition of Model United Nations conference was conducted at Indirapuram Public School, Pratap Vihar on November 19th and 20th, 2018.

IPSPV MUN 2018 was launched to gather the young generation to discuss and deliberate on the political issues of contemporary relevance. In this era of catastrophes, it becomes important to be constantly aware of our environment therefore, IPSPV MUN aims to inculcate diplomacy and novel political ideas in the young minds.

It had two committees with the following agendas:

1. All India Political Parties meet- Reviewing Reservation in Education System.
2. United Nations Human Rights Council- Women's Rights and the 2030 agenda for sustainable development: delivering on the promise to 'leave no one behind', and inclusive development

Top 3 delegates were awarded the prize for 'Best Delegate', 'High Commendation' and 'Special Mention' in each committee. It provided a new learning curve to the students and was an enriching experience for them.

Competitions & Activities (Pre-Primary)

Diwali Celebration

The celebration of Diwali 'festival of lights' came alive at Indirapuram public school when the pre-primary wing wore a festive look with diyas and lanterns adorning the corridors. The rangoli added the perfect setting to the festivity. Teachers told about the significance of the festival. The students enjoyed the Diwali celebrations.

Pink Day

"The good effects of pink kindles friendship, harmony and affection....!!"

Pink colour Day was celebrated in Preprimary wing. The little ones participated enthusiastically in different activities like - origami tulips, colouring, bunny face making, decorating fish, flower and kites. The purpose to celebrate the day was to let the students identify different colour.

workshop on First aid was conducted for preprimary. Kids were told about the importance and significance of first aid.

Best out of Waste

Creativity is making marvellous out of discarded!!!!Best out of waste is one of the most enjoyable crafts that children can be engaged in. This activity was organized on 20.11.18 for tiny tots of the pre-primary wing.It was indeed a pleasure watching the products made by the tiny tots.Children made flower vases, CDcraft, pen stand etc. This fulfilled activity witnessed an enthusiastic

Competitions & Activities (Primary)

Diwali the 'Festival of Lights and Happiness' was celebrated by the students of classes 1 and 2. After the special assembly in the morning the students were engaged in celebrations. They came in Indian traditional dresses and celebrated the festival gracefully.

In order to make the kids aware of the uses of waste material, 'Best Out of the Waste' activity was organised for classes 1 and 2 under CCA Activity. They used bangles, ice cream sticks, old bags, laces, key rings and much more. Little hands and imaginative minds came together in a creative burst of energy which was awesome.....

The School organised a Shot Put Competition for classes III-V as a CCA Activity. The students were very excited and thoroughly enjoyed the competition.

"The science of today is the technology of tomorrow." Believing on the said fact, the School organized a Science Quiz Competition on 22 November, 2018, for classes III-V as a CCA activity. The competition witnessed enthusiastic preparation and participation ensuring that the children learn through all possible ways- not just through books and class-room teaching.

Kangaroo Race was held under CCA Activity for classes 1 and 2. They all hopped and jumped all the way and tried their level best to beat each other. They enjoyed it a lot as it was a great fun for them.

Competitions & Activities (Senior)

The school organized an inter house Science Quiz for the students of middle classes on 28th November. The quiz consisted of four rounds with the two participants in each team. The students of all the four houses did fairly well. Agni house aced the first position, Akash house stood second while Vayu stood at 3rd places respectively.

Community Outreach

On 20th November, the school sent its students to an old age home in Noida. It was to sensitize the children about the needs of the old generation and to develop compassion in their hearts. Teachers and students carried roses for the residents of old age home. The students spent quality time with them, and the residents blessed them. They also asked for frequent visits.

On 22nd November, the students visited an orphanage where they spent fairly good time with the kids. Our students carried with them eatables and stationary which they shared with the kids of orphanage. The kids enjoyed the company of our students and were excited for their next visit.

On 22nd November, our students visited different places of the city to spread awareness about the ramifications of the use of plastic. The students carried with them hand stitched cotton bags which they distributed and at the same time they requested the people to stop using plastic bags.

Staff Enrichment

Our German language teacher Ms. Surbhi Malik got scholarship from Goethe institute to pursue one month course in Berlin, Germany.

On 29th October she reached Berlin for a 4 week scholarship programme. She knew about the culture, history and tradition of this country as well as attended the German language classes. It was a fruitful and enriching experience.

On 24.11.18 Ms. Rekha Bisht and Ms. Anjali Das Gupta from pre-primary wing attended a one-day training program on Shaping the young minds organised by Ms. Avneet Kaur. The program covered all the communication and behavioural skills enhancement methods for children.

On 30th November, Ms. Renu Gupta attended Capacity Building Workshop under the aegis of CBSE. The workshop was at DPS, Indirapuram, Ghaziabad in the presence of the resource person, Ms. Sharmila Raheja, the Principal of Uttam School of Girls Ghaziabad. The center theme of workshop was 'Positive Thinking and its implementation in teaching to nurture talents'. Many activities related with the cognitive behaviour, self esteem and enhancement of self image were conducted. The workshop was very very productive and fulfilling.

Excursions

On 19 Nov. 2018 expression India and UNICEF invited our students to celebrate world children day with them at Doordarshan Bhawan for recording. Live telecast of the program was done on doordarshan @2:00-3:00pm (DD1) on dated 20.nov.2018

Our six students of class 10th and 11th with one counsellor participated and joined the event.

Awards & Recognitions

To nurture the creativity of the learners colouring , English and Hindi alphabets writing competition was organised by Rachna Sagar for the pre-primary wing on 5.11.18.The children participated and displayed their writing and colouring skills. Student won prizes and participation certificates.Our Principal Ms.Renu Sharma was felicitated by 'Rachna Sagar'.Pre- primary teachers also got certificates for their organisational skills.

इंदिरापुरम पब्लिक स्कूल में दो दिवसीय मॉडल यूनाइटेड सम्मेलन का आयोजन

आईना संवाददाता गजियाबाद। प्रताप विहार स्थित इंदिरापुरम पब्लिक स्कूल में दो दिवसीय मॉडल यूनाइटेड सम्मेलन का आयोजन किया गया। जिसमें कक्षा 6 से कक्षा 12 तक के विद्यार्थियों ने भाग लिया। सम्मेलन में विद्यार्थियों ने ऑल इंडिया

पॉलिटीकल पार्टी मीट समिति एआईपीपीएम तथा संयुक्त राष्ट्र मानवाधिकार परिषद् (यूनएचआरसी) में आरक्षण व महिला अधिकारों पर चर्चा की। सम्मेलन के अंत में विद्यालय की प्रधानाचार्या रेनू शर्मा ने प्रतिभागियों को पुरस्कृत किया।

सलाम

इंदिरापुरम पब्लिक स्कूल के बच्चों ने वृद्धा आश्रम में बिताया समय

राष्ट्रीय जनमोर्चा

राष्ट्रीय जनमोर्चा संवाददाता
गजियाबाद। प्रताप विहार स्थित इंदिरापुरम पब्लिक स्कूल के बच्चों ने वृद्धा आश्रम में बिताया समय। स्कूल के बच्चों ने वृद्धा आश्रम में भोजन, गीतों का प्रदर्शन किया और वृद्धों को सांत्वना दी।

बच्चों के साथ जमाकर की मस्ती व बाँटे उपहार

जमाकरों स्कूल की मॉडल प्रगति दिखाया

क्रिया बर्मा ने दी।

सुभाष नागर आदि मौजूद रहे।

आईपीएस में लगा दीपावली मेला

प्रलयंकर संवाददाता

गजियाबाद। प्रताप विहार स्थित इंदिरापुरम पब्लिक स्कूल में दीपावली मेला धूमधाम से मनाया गया। मेले के दौरान स्कूल की बच्चों ने जमकर धमाल मचाया। इस अवसर पर स्कूल की प्रधानाचार्या रेनू शर्मा ने सभी को दीपावली की शुभकामनाएं देते हुए दीपावली के महत्व पर प्रकाश डाला। बच्चों ने अपने-अपने प्रयास से खान-पान के भी स्टॉल लगाए।

गोएडा गदव

इंदिरापुरम पब्लिक स्कूल के बच्चों ने अनाथालय का भ्रमण किया

राष्ट्रीय जनमोर्चा संवाददाता
गजियाबाद। प्रताप विहार स्थित इंदिरापुरम पब्लिक स्कूल के विद्यार्थियों ने अनाथालय का भ्रमण किया। वहाँ उन्होंने अनाथालय के बच्चों के साथ लगभग दो घंटे का समय व्यतीत किया। इसके अलावा छात्रों ने वहाँ के बच्चों के साथ जमाकर मस्ती की व कष्ट दूरारे के साथ ज्ञान बाँटा।

इसके अलावा बच्चों ने अनाथालय के संस्थापकों से मिलकर कई सारी

जानकारियाँ हासिल की। छात्रों एवं विद्यालय द्वारा इन बच्चों को फल, पेकिट वॉच, भोजन, सामग्री एवं स्टेशनरी का सामान प्रदान किया गया जिसे प्राप्त कर बच्चों बहुत प्रसन्न दिखायी देते। सभी छात्र इस भ्रमण से न केवल समाज की इस व्यवस्था के प्रति जागरूक हुए बल्कि सभी इन बच्चों को हर संभव खुशी देने का मन ही मन प्रण करते हुए तथा जल्दी ही दोबारा मिलने का वायदा करते हुए विदा ली।

इंदिरापुरम स्कूल में वार्षिक फेट का आयोजन

आईना संवाददाता गजियाबाद। इंदिरापुरम स्कूल प्रताप विहार में वार्षिक फेट यूफोरिया का आयोजन किया गया। कार्यक्रम का आरम्भ विद्यालय की प्रधानाचार्या रेनू शर्मा ने किया। फेट में लगभग 40 स्टाल लगाये गये, जिनमें सभी लोगों ने स्टाल पर जाकर रोमांचक खेलों

को आकर्षित कर रहे थे। कार्यक्रम में लकी सेवन, पिरामिड मेकिंग, म्यूजिकल चेयर, फैशन शो जैसे रोमांचक खेलों की व्यवस्था थी। कार्यक्रम में छोटे बच्चों से लेकर युवाओं तक के लिए विभिन्न प्रकार के झूले एवं सेल्फी कान्नर आने वाले

को आकर्षित कर रहे थे। कार्यक्रम में रचनात्मक तथा कलात्मक आर्ट एवं काप्ट प्रतियोगिता का भी आयोजन किया गया। कार्यक्रम के अंत में रेनू शर्मा ने लकी ड्रा के द्वारा 10 सांत्वना पुरस्कारों तथा 3 आकर्षक पुरस्कारों का वितरण कर कार्यक्रम का समापन किया।

वार्षिक फेट में बच्चों ने की मस्ती, शान को मिला पुरस्कार

कला-अभिव्यक्ति इंदिरापुरम पब्लिक स्कूल प्रताप विहार में यूफोरिया आयोजित

शुभकामनाएँ

गजियाबाद। प्रताप विहार स्थित इंदिरापुरम पब्लिक स्कूल में वार्षिक फेट यूफोरिया का आयोजन किया गया। कार्यक्रम का आरम्भ विद्यालय की प्रधानाचार्या रेनू शर्मा ने किया। फेट में लगभग 40 स्टाल लगाये गये, जिनमें सभी लोगों ने स्टाल पर जाकर रोमांचक खेलों को आकर्षित कर रहे थे। कार्यक्रम में लकी सेवन, पिरामिड मेकिंग, म्यूजिकल चेयर, फैशन शो जैसे रोमांचक खेलों की व्यवस्था थी। कार्यक्रम में छोटे बच्चों से लेकर युवाओं तक के लिए विभिन्न प्रकार के झूले एवं सेल्फी कान्नर आने वाले को आकर्षित कर रहे थे। कार्यक्रम में रचनात्मक तथा कलात्मक आर्ट एवं काप्ट प्रतियोगिता का भी आयोजन किया गया। कार्यक्रम के अंत में रेनू शर्मा ने लकी ड्रा के द्वारा 10 सांत्वना पुरस्कारों तथा 3 आकर्षक पुरस्कारों का वितरण कर कार्यक्रम का समापन किया।

