

DELHI PUBLIC SCHOOL, BHILAI (C.G.)
(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Parental circular/16-17/24

31 March 2017

Subject: Revised Fee Structure for the session 2017-18

Dear Parents/Guardians

The revised fee structure for the session 2017-18 is given below:

Sl. No.	Particulars	BSP (Rs.)	NBSP (Rs.)
A.	<u>MONTHLY TUITION FEE:</u>		
	(i) Nursery to V	2745.00	4480.00
	(ii) VI to VIII	2910.00	4650.00
	(iii) IX & X	2970.00	4760.00
	(iv) XI & XII	3195.00	4930.00
B.	<u>MONTHLY TRANSPORT FEE:</u>		
	(i) Township Area	750.00	750.00
	(ii) Outer Township Area	920.00	920.00
C.	<u>SMARTCLASS FEE PER MONTH:</u>		
	(i) Nursery to V	120.00	120.00
	(ii) VI – XII	100.00	100.00
<u>NOTE:</u> As per past practice fees to be paid on Bi-monthly basis.			

With kind regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Parental circular/16-17/23

25 March 2017

Dear parents/guardians

This is to bring to your kind notice that the CBSE has made certain changes in the examination pattern, doing away with the CCE pattern for classes VI - X w.e.f. academic session 2017-18. Accordingly, the school also has to modify the existing examination pattern and is in the process of finalizing this. Hence, the printing of the Almanac for the session 2017-18 is delayed and is expected to be given to the students by June 2017. To avoid any inconvenience to you and to your ward(s), we give below the Monthly schedule of school activities, Monday Tests and Thursday Sessionals for the months of April & June 2017 for your reference:

SCHEDULE FOR THE MONTHS OF APRIL & JUNE 2017

APRIL, 2017

Monday	3	NEW SESSION COMMENCES Special Assembly : Ram Navami (Ganges House)
Tuesday	4	Ram Navami : Holiday
Friday	7	Special Assembly : Mahaveer Jayanti (Jhelum House)
Sunday	9	Mahaveer Jayanti
Thursday	13	Special Assembly : Baisakhi, Good Friday & Dr. Ambedkar Jayanti (Kaveri House)
Friday	14	Good Friday & Dr. Ambedkar Jayanti : Holiday
Friday	21	Special Assembly : World Book Day & Earth Day (Narmada House) Inter-House Quiz Contest: VI - XII (Yamuna House)
Saturday	29	SUMMER VACATION BEGINS

SPORTS for the month of April

Sprint : II & III
Football : IV & V
Football : VI- XII (Boys)
Basketball : VI-XII (Girls)

JUNE

Monday	5	World Environment Day
Thursday	15	General Staff Meeting: 9:00 a.m.
Friday	16	SCHOOL REOPENS AFTER SUMMER VACATION
Saturday	17	Working
Tuesday	20	Investiture Ceremony: Pre-Primary & Primary Wing
Wednesday	21	Special Assembly : International Yoga Day
Friday	23	Special Assembly : Id-ul-Fitr (Yamuna House)
Saturday	24	Ganges House Function
Monday	26	Id-ul-Fitr : Holiday
Wednesday	28	Plasticine and Clay Modelling Contest : Nur. & Prep
Friday	30	Inter-House English Calligraphy Contest: II - V (Narmada House)

SPORTS for the month of June

Passing the Ball : II & III
Basketball Techniques : IV & V
Chess : VI-XII

MONDAY TEST SCHEDULE FOR THE MONTHS OF APRIL & JUNE 2017 **(CLASSES PREP. TO V)**

Date	Day	Prep.	One	Two	Three	Four	Five
17.04.17	Monday	Maths	Maths	English	Hindi	Science	Maths
24.04.17	Monday	English	English	Maths	English	E. Science	Hindi
19.06.17	Monday	Hindi	Hindi	E. Science	Science	English	E. Science
27.06.17	Tuesday	E. Science	E. Science	Hindi	E. Science	Maths	English

.....2/-

MONDAY TEST SCHEDULE FOR THE MONTHS OF APRIL & JUNE 2017
(CLASSES VI TO X & XII)

Date	Day	VI	VII	VIII	IX	X	XI	XII
17.04.17	Monday	English	Hindi	III Lang.	Maths	English	---	Physics/Accountancy
24.04.17	Monday	Maths	Science	English	Hindi/ Sanskrit	Social Science	---	Bio./Eco./E.G./C.Sc.
19.06.17	Monday	Science	Maths	Social Science	Science	Maths	---	Chemistry/ Business Studies
27.06.17	Tuesday	Hindi	Social Science	Maths	Social Science	Hindi/ Sanskrit	Chemistry/ Business Studies	Maths/H.Sc./ I.P./Biotech.

THURSDAY SESSIONAL TEST SCHEDULE FOR THE MONTHS OF APRIL & JUNE 2017
(CLASSES PREP. TO V)

Date	Day	Prep	One	Two	Three	Four	Five
20.04.17	Thursday	Maths (Written)	Maths (Written)	E.Sc.	Science	Hindi	English
27.04.17	Thursday	English (Written)	English (Written)	Hindi	E.Sc.	Maths	Science
22.06.17	Thursday	E.Sc. (Written)	Hindi Recitation	English	Maths	Science	Hindi
29.06.17	Thursday	Hindi Recitation	English Recitation	Maths	Hindi	E.Sc.	Maths

Parents/Guardians are requested to take note of the above schedules for the months of April & June 2017.

With regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:PC-2017-18 (Class V)

6 March 2017

Subject: Withdrawal of French language from the session 2017-18 – Reg.

Dear Parents/Guardians

There is a proposal that CBSE may introduce a three language formula in classes IX & X. With this in view, students now, may have to opt for English, Hindi and Sanskrit.

Hence, we would like to bring to your notice that we will be withdrawing French language from the session 2017-18. However, we propose to have a French Club from class VI onwards and the students may join the club, if they wish.

With kind regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Par. Cir./22/Results&Swim-2017

28 February 2017

Dear parents/guardians

A) The following will be the schedule for distribution of answer-scripts and result declaration of Annual Examination:

I) **SCHEDULE FOR DISTRIBUTION OF ANSWER SCRIPTS:**

Evaluated answer scripts will be distributed as per the following schedule and it is essential that your ward reports to the school to collect the same:

Classes II – V : Friday, 10 March 2017 (9:00 to 10:30 a.m.) - Parents are not allowed.

Classes VI – VIII & XI : Monday, 20 March 2017 (7:00 to 9:30 a.m.) - Parents are not allowed.

Class IX : Thursday, 30 March 2017 (7:00 to 9:30 a.m.) - Parents are not allowed.

Class IX students are required to return the evaluated answer scripts to their respective class teachers after getting the corrections done, if any, on the same day.

School buses will be plying on 10, 20 & 30 March 2017 according to the timings mentioned above.

Parents' request(s) for correction, if any, will be entertained strictly as per the following schedule:

Classes II – V : Friday, 10 March 2017 (11:30 a.m. to 12:30 p.m.)

Classes VI – VIII & XI : Monday, 20 March 2017 (10:30 a.m. to 12:30 p.m.)

II) **PRE-PRIMARY ANNUAL RESULT DECLARATION:**

Friday, 17 March 2017 between 8:00 a.m. & 9:30 a.m.

School buses will be plying on 17 March 2017 for the students of Pre-Primary Wing only to collect them in the morning at the usual time. The parents are requested to collect their wards from the school after the Annual Result Declaration between 9:30 a.m. and 12:00 noon. Report cards of the absentees may be collected at the earliest from the respective class-teachers between 9:00 a.m. and 11:00 a.m. after 17 March 2017 on any working day.

III) **DISTRIBUTION OF REPORT CARDS:**

Report cards will be distributed to the students as per the following schedule:

(i) **Classes II – V : Monday, 20 March 2017 (9:00 to 12:00 noon) – School buses will be plying.**

a) **Parents of Bus Commuters and those under supervision will not be allowed to pick-up their wards from the classrooms.**

b) **Report cards of the absentees may be collected on the same day from the respective class teachers between 12:00 noon and 1:00 p.m.**

(ii) **Classes VI – VIII & XI : Monday, 27 March 2017 (7:00 a.m. to 9:30 a.m.)**

Parents of students of classes VI – VIII & XI who couldn't collect the report cards can collect the same from the respective class teachers on Tuesday, 28 March 2017 between 10:30 and 11:30 a.m.

(iii) **Class IX : Thursday, 6 April 2017 (7:00 a.m. to 9:30 a.m.)**

The parents of class IX students are requested to return the duly signed Report Card of the child to the respective class teachers by Friday, 7 April 2017.

School buses will be plying on 27 March & 6 April 2017 according to the timings mentioned above.

B) The new session (2017-18) for classes **Prep. to IX & XII** will commence on **Monday, 3 April 2017** and for **class X** on **Friday, 7 April 2017**.

....2/-

- C) **UNIFORM:** Class II onwards girls are to switch over from tunics to skirts and class VI onwards boys are to switch over from shorts to trousers.
- D) The list of textbooks and stationery to be procured by the parents/guardians for their ward(s) for the next academic session 2017-18 has been posted on our website www.dpsbhilai.in. **The parents/guardians are at liberty to purchase the textbooks and stationery from the shop of their choice.** They must also ensure that textbooks and stationery are made available to their ward(s) right from the first day of the academic session (2017-18), so that regularity in academics is maintained.
- E) The ***Indoor Swimming Pool*** at Risali Sector will open for swimming (**only for students**) on 16 March 2017. The membership fee for the season (period 16 March to 15 September 2017) will be Rs. 3,800/- per student.
- a) **REGISTRATION:** Registration for membership will be open at the school office between 8:00 a.m. and 12:00 noon from Thursday, 2 March 2017 (excluding Sundays and holidays).
- b) **POOL TIMINGS:**
- | | | |
|----------|-------------------------|-------------------------------------|
| VI – XII | : 4:00 p.m. – 5:00 p.m. | } Boys – Monday, Wednesday & Friday |
| Nur – V | : 5:00 p.m. – 6:00 p.m. | |
- SUNDAY WEEKLY OFF***

The pool timings are subject to change. The membership will be available on ‘First-come-first-serve’ basis since the pool has limited capacity. Membership fee once deposited will not be refunded.

With kind regards

Yours sincerely

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:SD:Parental circular/2016-17/MW

24 January 2017

Dear Parents/Guardians

I am glad to inform you that the field display on Annual Sports Day by the students of Class VII has been selected for the Republic Day Celebrations at Pt. Ravishankar Stadium, Durg . Hence, the students are to report at DPS Risali Sector by 6:30 a.m. on Thursday, 26 January 2017. After the attendance, all the students will be taken to Pt. Ravishankar Stadium, Durg by 7:00 a.m. Students must carry their tiffin and water bottle. The participants will wear the same outfits as the ones worn by them on the Annual Sports Day celebrations.

Buses will be plying on all the Primary Wing routes and will leave school at 5:30 a.m. Non-bus commuters should report at DPS Risali Sector by 6:30 a.m. After the programme at Pt. Ravishankar Stadium, all the students will be brought back to DPS Maroda Sector and thereafter the buses will follow the respective Primary Wing routes from school around 11:45 a.m.

With regards

Parshant Vashishta

Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:NVA:Parental circular/2016-17/PW

24 January 2017

Dear Parents/Guardians

I am glad to inform you that the field display on Annual Sports Day by the students of Classes IV and V has been selected for the Republic Day Celebrations at Jayanti Stadium, Bhilai. Hence, the students are to report at DPS Maroda Sector by 6:30 a.m. on Thursday, 26 January 2017. After the attendance, all the students will be taken to Jayanti Stadium by 6:40 a.m. Students must carry their tiffin and water bottle. The participants will wear the same outfits as the ones worn by them on the Annual Sports Day celebrations.

Buses will be plying on all the routes and will leave school at 5:30 a.m. Non-bus commuters should report at DPS Maroda Sector by 6:30 a.m. After the programme at Jayanti Stadium, all the students will be brought back to DPS Maroda Sector and thereafter the buses will follow the respective routes from school around 11:45 a.m.

With regards

Parshant Vashishta

Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School Society, Delhi)

DPSB:RG:I-7(Class X students 2016-17)

12 January 2017

Subject: SUBJECT CHOICE ALLOTTMENT IN VARIOUS STREAMS OF CLASS XI (2017-18)

Dear Parents/Guardians

Your ward is scheduled to appear in the Board conducted SA II Examination in March, 2017.

After the results of SSE, 2017, the school will start class XI under the CBSE AISSCE Scheme in the month of June 2017. It is compulsory to take five subjects in addition to General Studies, Work Experience & Physical and Health Education in class XI. The following courses of study will be available for the students:

(A) SCIENCE STREAM (Any one combination):

- | | | | |
|-----|---------------------------------|---|------------|
| i) | 1. English Core
4. Chemistry | 2. Mathematics
5. Computer Science/Economics/Engineering Graphics | 3. Physics |
| ii) | 1. English Core
4. Chemistry | 2. Biology
5. Mathematics/Biotechnology/Informatics Practices/Home Science/Geography | 3. Physics |

B) COMMERCE STREAM:

- | | | |
|---------------------|--|--------------|
| 1. English Core | 2. Maths/Geography/Home Science/Informatics Practices/Physical Education | |
| 3. Business Studies | 4. Accountancy | 5. Economics |

Subject allotment to the above courses will be granted on the basis of the result of SSE, 2017. The tentative criteria for confirmed subject allotment will be, on the basis of grades* obtained in the said exam., as under:

SCIENCE STREAM:

- i) PCM+Comp Sc./Eco/EG/Biology: Minimum B1 in Maths & Science (without upscaling)
- ii) PCB+Biotech/Maths/H.Sc./Geog/IP : Minimum B1 in Science (without upscaling) & Minimum B2 in Maths (without upscaling)

*

MARKS RANGE	GRADE	GRADE POINT
91-100	A1	10.0
81-90	A2	9.0
71-80	B1	8.0
61-70	B2	7.0
51-60	C1	6.0
41-50	C2	5.0
33-40	D	4.0
21-32	E1	---
20 and below	E2	---

COMMERCE STREAM:

- i) COMM+Maths : Minimum B1 in Social Science & Maths (without upscaling)
- ii) COMM+Informatics Practices /Geography/ Home Science/Physical Education : Qualified in Secondary School Examination

NOTE: If the number candidates opted for a subject combination is less than 10, then that subject combination will not be considered for subject allotment.

We would request you to ensure that your ward puts in maximum effort and comes out with flying colours in the SSE, 2017 and gets the stream of his/her choice.

Please note that the seats to be offered in all the streams/groups are limited and seats will be offered strictly on the basis of Merit-cum-choice. The criteria and the choice of subjects for each combination will be on the basis of Secondary School Examination, 2017 (Class X). Cut off point may be higher depending on the number of students opting for a particular option and availability of seats.

Your ward is appearing in the Board conducted SA II in March, 2017 and the CCE Certificate of Secondary School Examination (Class X) is likely to be received in the month of May, 2017. We would request you to exercise the choice of subjects for your ward in the light of the above guidelines to enable us to allocate desired stream to your ward. This choice in the enclosed proforma must reach the respective Class teacher latest by Tuesday, 24 January 2017 (no request for change of stream/subject will be entertained after 31 May 2017). If your ward does not start attending classes from Monday, 19 June 2017 (subject to change) it will be presumed that s/he is not interested in pursuing her/his studies in this school and the seat can be offered to other students applying for admission to the school.

PAYMENT OF FEE FOR CLASS XI WILL HAVE TO BE DONE WITHIN A WEEK AFTER THE DISPLAY OF THE SUBJECT ALLOTTMENT LIST. THOSE STUDENTS WHO DO NOT PAY FEE WITHIN THE SPECIFIED PERIOD, S/HE WILL HAVE NO CLAIM AND THE SEAT WILL BE OFFERED TO THE NEW ADMISSON CASES.

With good wishes

Parshant Vashishta
Principal

Encl.: As above

Principal
Delhi Public School
Risali Sector
Bhilai (C.G.)

Sir

Reference your circular no. DPSB:RG:I-7(Class X students 2016-17) dated 12 January 2017 regarding Stream Allocation for class XI - 2017-18, I am giving hereunder the options of my ward:

Name of Student : _____
Admission No. : _____
House : _____
Father's Name : _____
Residential Address : _____

Phone No.: Residence : _____ Office : _____

Stream chosen for Study (please specify the options):

SUBJECT OPTION	CHOICE (I, II, III)
PCM+COMPUTER SCIENCE	
PCM+ECONOMICS	
PCM+ENGINEERING GRAPHICS	
PCB+MATHEMATICS	
PCB+BIOTECHNOLOGY	
PCB+INFORMATICS PRACTICES	
PCB+HOME SCIENCE	
PCB+GEOGRAPHY	
COMMERCE+MATHS	
COMMERCE+GEOGRAPHY	
COMMERCE+HOME SCIENCE	
COMMERCE+INFORMATICS PRACTICES	
COMMERCE+PHYSICAL EDUCATION	

Thanking you

Yours sincerely

Name & signature
of Parent/Guardian

(For official use only)

CGPA obtained: _____ Indicative Agg. %: _____

English, Maths & Science grades: _____

Social Science & Maths grades: _____

Admission confirmed in:

Stream and Group : _____ Class/Sec. : _____

Date: _____

Signature of Class Rep.

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Parental circular/16-17/(classes VI-IX)

10 January 2017

Subject: Surya Namaskar Yoga Shivar for World Record at Bhilai on 12 January 2017

Dear Parents/Guardians

You must be aware that Surya Namaskar Yoga Shivar for World Record is scheduled to be at Bhilai. The students of classes VI-IX of our school will be a part of this Yoga session scheduled to be held Near Jayanti Stadium on Thursday, 12 January 2017.

The buses will be plying on all the routes to pick-up and drop the students. The buses will leave school at 5:15 a.m. and will reach Near Jayanti Stadium at 6:15 a.m. Non-bus commuters should report at DPS Risali at 6:10 a.m. All the non-bus commuters will be taken to the ground near Jayanti Stadium by school bus at 6:15 a.m. After the Yoga Session, all the students (both bus commuters and non-bus commuters) will be brought back to DPS, Risali at 9:45 a.m. The bus commuters will board their respective buses at 10:00 a.m. from DPS, Risali.

Dress code for students: Boys: Winter Uniform with sweater (without tie)

Girls: Winter Uniform with Black Leggings and sweater (without tie)

All the students should carry water bottles only. They need not carry bedsheet/yoga mat.

With regards

**Parshant Vashishta
Principal**

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School Society, Delhi)

DPSB:RG:Parental circular/16-17/21 (PPW)

10 January 2017

Dear Parents/Guardians

Please be informed that the classes will remain suspended for Nursery – One on 12 & 13 January 2017 on account of the following:

- (a) The school buses are being deputed for the Yoga Shivir near Jayanti Stadium on 12 January 2017.
- (b) Annual Exhibition of Primary Wing (II – V) on Friday, 13 January 2017.

The English Reading (Prep.) and Hindi Reading (One) sessional scheduled on 12 January 2017 will be conducted on **Wednesday, 18 January 2017**.

With regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School Society, Delhi)

DPSB:RG:ASD-2016

21 December 2016

Subject: XXXII Annual Sports Day on 23 December 2016 at DPS Maroda Sector from 9:30 a.m. - 12:00 noon

Dear Parents/Guardians

SEASON'S GREETINGS AND BEST WISHES FOR A HAPPY AND PROSPEROUS NEW YEAR

We are glad to inform you that we are celebrating our XXXII Annual Sports Day on Friday, 23 December 2016 from 9:30 a.m. - 12:00 noon. As in the past, buses will be plying accordingly on all the routes as per the schedule given below *only for picking up children. Parents are requested to make their own arrangement for the return of the students.*

Reporting time at Maroda Sector for both Bus and Non-Bus commuters to their respective Class Teachers:

- (a) **Classes IV, V, VII, IX, Appointees, NCC and School Band should report by 07:30 a.m.** Buses will leave school at 06:30 a.m.
- (b) **Classes Nursery, Prep and One should report by 08:30 a.m.** Buses will leave school at 07:30 a.m.
- (c) Bus commuters are requested to reach their respective bus stops accordingly.

DRESS:

Classes Nursery, Prep. & I:

Sports dress as specified by the school, Nursery & Prep - Black shoes and socks (provided from school).
Class One - White canvas shoes and white socks. Props etc. will be provided in the school itself.

Classes IV & V:

Outfit as specified by the school (for the students participating in the skit).

Others to wear summer uniform with white canvas shoes and white socks (not to wear i-cards & badges).

Class VII:

Boys & Girls of class VII should wear the dress as specified by the school. Both boys and girls to wear grey socks and black shoes. Girls having short hair to pin up their hair tightly at the back and those with long hair to make a proper bun covered with net (as in NCC).

March Past - Class IX, Appointees, NCC and School Band:

Summer uniform with full sleeves shirt, school tie, white socks & black shoes or as specified by the teacher incharge. Boys should get their hair neatly cropped. Girls having long hair must make two plaits and if the hair is short, two pig-tails are to be made. Those who have very short hair must wear a hair band. Nose pin, fashionable/dangling ear rings, finger rings are not allowed.

Parents are requested to note the following:

- 1. Please let your ward carry his/her labelled tiffin, water bottle and napkin with him/her. No blazers please.
- 2. No child from class IV onwards will be permitted to leave the enclosure before the function is over.

Your cooperation is solicited to make this function a grand success.

With kind regards

Yours sincerely

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School Society, Delhi)

DPSB:RG:Parental circular/16-17/20 (for classes Nursery – V only)

7 December 2016

Dear Parents/Guardians

I would like to bring to your kind notice that the agreement between M/s. Educomp Solutions Ltd. and the School for providing digital classrooms for classes Nursery to V will end on 31 December 2016. Continuing with the facility is an expensive affair. The school plans to charge an amount ranging from Rs. 100/- to Rs. 125/- per month towards its cost (fixed amount/fee from April 2017 to March 2022) for classes Nursery to V. It may not be out of place to mention that the students of classes VI to XII are paying @ Rs. 100/- per month towards this facility since April 2014 and will continue to do so till March 2019.

Please fill up the consent form regarding this (appended below) and send it through your ward latest by 15 December 2016. (Non-receipt of the form will be treated as consent).

Please note that we will be able to continue with this facility provided majority of the parents give their consent to do so.

With regards

Parshant Vashishta
Principal

✂ Cut here ✂

CONSENT FORM

Principal
Delhi Public School
Risali Sector, Bhilai

Subject: Consent for the facility of Digital Classrooms w.e.f. April 2017 on payment basis for classes Nursery to V - reg.

Sir

This has reference to your circular no. DPSB:RG:Parental circular/16-17/20 (for classes Nursery – V only) dated 7 December 2016 on the subject.

I, father/mother/guardian of _____ of class/sec. _____ hereby give/do not give my consent to the school to continue the facility of Digital Classrooms w.e.f. April 2017 on payment basis.

Parent's/Guardian's Signature : _____

Parent's/Guardian's Name : _____

Mobile No.: _____

Date: _____

E-mail id: _____

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School Society, Delhi)

DPSB:RG:Parental circular/16-17/19

7 December 2016

Dear Parents/Guardians

Please be informed that the school will remain closed on Monday, 12 December 2016 on account of Milad-Un-Nabi. The Monday test scheduled on 12 December 2016 will be conducted on **13 December 2016**.

With regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Parental circular/16-17/18

4 November 2016

Dear parents/guardians

This has reference to our parental circular no. DPSB:RG:Parental circular/15-16/16 dated 13 October 2015 concerning students commuting to school by two wheelers (both geared and non-geared).

We regret to observe that even after that circular some of our students are still commuting to school by two wheelers (both geared and non-geared) without having a valid Driving License and are also found to be driving without helmets, thereby risking their lives. If your ward is not legally authorized to drive a motor vehicle, please do not let your child come to school driving it. Moreover, they are seen parking their vehicles outside the school campus i.e. near the residential area (Ruabandha Sector) which is resulting in problems for the residents. The residents have been approaching the school authorities about the inconvenience caused to them in view of our students parking vehicles in front of their quarters.

In view of the above, we very humbly seek your kind cooperation in ensuring that your ward has a valid Driving License (if legally allowed) for a geared or non-geared vehicle, wears a helmet while driving and also parks his/her vehicle in the designated place inside the school campus.

With regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Parental circular/16-17/17

25 October 2016

Subject: Aadhar Card and Bank Account – Reg.

Dear parents/guardians

We have been constantly getting instructions from the district authorities to ensure that each and every student of the school has an Aadhar Card or has registered his/her name to obtain the same. For this purpose, an arrangement was also made on the school premises of both Risali and Maroda Campuses with the help of district authorities from 30 August to 26 September 2016 for the benefit of those students who had not begun the process to have the Aadhar Card.

Further, it is now becoming obligatory to open a savings bank account in the name of the student (joint account with either of the parents) for the purpose of scholarships, if any, which are being directly credited to the bank account of the students.

On account of the above, parents/guardians are requested to ensure that their ward(s) have the Aadhar Card and Bank account at the earliest. If, your ward(s) is holding Aadhar card and having savings bank account, please ensure that the Aadhar number is linked with his/her savings bank account.

In due course of time you will be provided access to the personal details of your ward(s) through office automation and DPS Bhilai APP to verify/modify the same.

Your cooperation is highly solicited.

With regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)
(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Parental circular/16-17/16

24 October 2016

Dear parents/guardians

Season’s Greetings!

Please be informed that your ward has to wear Winter Uniform w.e.f. 15 November 2016. For all students of class Nursery onwards, blazer will be compulsory from 1 December 2016 to 31 January 2017.

Please refer to pages 48 - 49 of the School Almanac (2016-’17) for the details of the prescribed Winter Uniform. However, we give below the detailed specification of the same:

Sl. No.	Uniform specification	Material
<u>BOYS</u>		
1.	White Shirt full sleeved without pocket from classes Nursery-XII	Terrycot (Monitor Premium)
2.	Steel Grey Trousers with zip from classes Nursery-XII	Matty (Sangam)
<u>GIRLS</u>		
1.	White Shirt full sleeved without pocket from classes Nursery-XII	Terrycot (Monitor Premium)
2.	<u>Steel Grey Tunic</u> : classes Nursery - One <u>Skirt</u> : classes II-V <u>Divided Skirts</u> : classes VI-XII	} Matty (Sangam)
3.	Hair band/Hair rubber (Bottle Green colour)	
4.	Ribbons Bottle Green colour	
<u>COMMON FOR BOTH BOYS & GIRLS</u>		
1.	<u>Blazer is compulsory for all students from class Nursery onwards</u> Single-breasted in bottle green with School Monogram with NS lining & school metal buttons with ring (set of 2 large & 4 small buttons)	Sapphire (Telco Company 180 GSM Asther cloth inside)
2.	Plain ‘V’ neck sleeveless, frontside closed, bottle green coloured Oswal Sweater	
3.	Pullovers Bottle green colour (Oswal)	
4.	Grey colour Stockings with 2 green strips (Nursery - XII)	
5.	Bottle green School Belt	
6.	Bottle green Tie (Terrycot)	

Please note that we have provided details of materials so that you may get the uniform stitched from the place of your choice. However, uniformity must be maintained.

With regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:SD:Parental Circular (PPW)

30 September 2016

Dear Parents/Guardians

We wish to inform you that due to the result declaration of the Primary Wing on Friday, 7 October 2016 the school timings for the Pre-Primary wing have been changed. The school timings for the day will be from **8:00 to 10:30 a.m.**

Please make arrangements to pick up your wards from the school/bus-stop accordingly.

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:SD:Parental Circular (PW)

29 September 2016

Dear Parents/Guardians

We wish to inform you that the results for Evaluation-1, from classes II to V will be declared on **Friday, 7 October 2016** instead of Friday, 30th September, 2016. The school timings for the day will be from **9:00 to 11:30 a.m.**

Please make arrangements to pick up your wards from the school/bus-stop accordingly.

Note: Parents will not be allowed to pick up their children from the classrooms.

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:SD:Parental circular/16-17/15 (PPW & PW)

14 September 2016

Subject: Weight of the School Bag

Dear Parents/Guardians

It has been observed that despite providing lockers in the class for each child and clear instructions from the school regarding books to be kept in the locker, children are regularly carrying these books home. Also, books are not being brought according to the Time-Table. You are hereby requested to do the needful at your end. This will help in reducing the load of the school bag as heavy bags are detrimental to your child's health.

Your cooperation is solicited.

With regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Parental circular/16-17/14

8 September 2016

Subject: Distribution of Albendazole tablets – Reg.

Dear parents/guardians

We have received instructions and Albendazole tablets from district administration to distribute among the school children in order to get them de-wormed.

Please note the following:

1. The tablet has to be consumed after taking dinner and not to be swallowed but **to be chewed**.
2. Those children who have worms in their stomach tend to get light stomach pain, dysentery symptoms, tiredness after consuming this tablet.
3. These symptoms are temporary and in such situation please make the children rest in an airy space.

It is proposed to distribute these tablets to the children on 12 September 2016 in order to enable them to consume the same on 12 September 2016 after dinner.

You are requested to send the duly filled and signed consent form given hereunder through your ward by Friday, 09 September 2016.

With regards

Parshant Vashishta
Principal

✂ Cut here ✂

Consent Form

Principal
Delhi Public School,
Bhilai (C.G.)

Subject: Distribution of Albendazole tablets – Reg.

Dear Sir

This has reference to your Parental Circular no. DPSB:RG:Parental circular/16-17/14 dated 08 September 2016 on the subject.

I, _____ parent/guardian of _____ of
class/sec.: _____ Admn. No. _____, a student of Delhi Public School, Bhilai (C.G.), hereby give my
willingness to obtain Albendazole tablet through my ward.

Parent's/Guardian's signature: _____

Parent's/Guardian's name: _____

Date: _____

Mobile No.: _____

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School Society, Delhi)

DPSB:RG:Parental circular/16-17/13

8 September 2016

Dear parents/guardians

Greetings

This is to inform you that:

1. **The First Term Examination** for classes VI to XII will start on **12 September 2016** and will end on **23 September 2016** and the results will be declared on **Friday, 7 October 2016**.

2. **Achievements:**

- (a) **KVPY-2015:** The results of the coveted KVPY 2015 have been “par excellence” with 12 students (6 students of class XI & 6 students of class XII) qualifying this highly lauded scholarship examination. The selected students will get a fellowship of Rs. 5,000/- per month and an annual contingency grant of Rs. 20,000/- during B.Sc. and 1st to 3rd year of integrated M.Sc./M.S.. During M.Sc. and 4th & 5th year of integrated M.Sc./M.S., the successful students are awarded with a monthly fellowship of Rs. 7,000/- and an annual contingency grant of Rs. 28,000/-.

The names of the students who qualified this highly commendable examination are (in order of merit – rank in bracket):

Class XI: Siddharth Kumar (AIR-245), Harshita Dokania (AIR-272), Ashutosh Chaubey (AIR-372), Kunal Das (AIR-674), Tejas Meshram (AIR-SC-21) and Peeyush D. Majgawali (AIR-SC-34).

Class XII: Rohan Garg (AIR-64), Adarsh Rathi (AIR-346), Aditya Rathore (AIR-383), Vaibhav Kumar Dixit (AIR-574), Pragati Joshi (688) and Vidit Goel (AIR-1133).

- (b) **DPS Bhilai wins laurels in NTSE 2016:** In the prestigious National Talent Search Examination 2016 conducted by NCERT, New Delhi, 15 students of Class X brought laurels to the school and the State by qualifying in the final phase of the examination competing with students from all over India for a total of 975 scholarships. The students will receive an amount of Rs. 1,250/- per month each in classes XI & XII (irrespective of the class/course) and an amount of Rs. 2,000/- p.m. for UG and PG courses except for Ph.D. wherein it is paid as per UGC norms. The scholarships are awarded to the candidates for pursuing courses in sciences and social sciences up to doctoral level and in professional courses like medicine and engineering up to post graduate level.

The names of the successful students are:

Aadetya Jaiswal, Abhinandan Bala, Aman Madame, Ananya Parikh, Anugyan Das, Arnesh Kumar Issar, C Nikhil, Hrishik Mukherjee, Jyotirmay Chauhan, Kalash Verma, Nimay Gupta, Rahul Singh, Ritwik Jain, Satwik Banchhor & Shishir Dani.

- (c) **K.S. Rahul of DPS Bhilai awarded with prestigious Shaheed Kaushal Yadav Award instituted by Chhattisgarh Government:** Master K.S. Rahul of class XII was awarded with prestigious “Shaheed Kaushal Yadav Award” instituted by Chhattisgarh Government. The award was given by Dr. Raman Singh, Hon’ble Chief Minister of Chhattisgarh, on the occasion of National Sports Day on 29 August 2016 at Raipur. The award comprises a cash prize of Rs. 1,50,000/-, Blazer and a Memento for his outstanding performance in Swimming.

3. **OUR SCHOOL ADJUDGED FIRST RANKED DAY-CUM-BOARDING SCHOOL IN CHHATTISGARH IN EDUCATION WORLD INDIA SCHOOL RANKINGS 2016 SURVEY:** Our school was adjudged the **First Ranked Day-cum-Boarding School in Chhattisgarh State** in the **Education World India School Rankings 2016** as well as **Ranked 17th** at the **All India Level** on the basis of students scoring more than 90% and above in the CBSE Class XII, 2016 examination results.

The Education World CBSE schools academic ranking 2016 awards will be given away at an award ceremony scheduled on 23 & 24 September 2016.

4. The **Annual Exhibition 2016 of the Senior School was organized on Wednesday, 17 August 2016** at the Risali Sector School Campus. The Exhibition was graced by Mr. Saurabh Sinha, DGM (CSR), BSP, Coopted Members, SMC, DPS Bhilai - Dr. Rajkumar Agrawal, Dr. Pramod Binayake and a plethora of other dignitaries, PTA members and parents of students. The theme chosen for the exhibition of Middle Wing (classes VI-VIII) was “Communication Connects People.” Creative and artistic displays were also put up in the Computer, Geography, Biology, Physics, Chemistry and Maths Laboratories. The craft room reflected myriad hues while the Rangoli, Salad Decoration and Flower Arrangements were a silent and beautiful testimony to the imagination of students. The Exhibition was highly appreciated by all the visitors who complimented the efforts of the students and their mentors.
5. The **31st Foundation Day celebrations of our school** were held in the Risali Sector School Complex on **20 August 2016** in the august presence of Mr. B. Moharana, Pro-Vice Chairman, SMC, DPS Bhilai & G.M. I/c. (Services), BSP, Bhilai. The other dignitaries who graced this occasion were – Mr. R.K. Gopal, Member,

....2/-

SMC, DPS Bhilai and Manager of the School & DGM (Education), BSP, Bhilai, Mr. H.R. Choudhary, Member, SES, Bhilai & G.M. (Personnel), BSP, Bhilai, Coopted Members, SMC, DPS Bhilai - Dr. Rajkumar Agrawal and Dr. Pramod Binayake, Mr. Rajkumar Sharma, Principal, Shri Shankaracharya Vidyalaya, Hudco, Members of the PTA, Press, Parents of the Prize Winners and other distinguished invitees. The School Magazine "Dipsview" was released by the Chief Guest. The Prize Distribution Ceremony was held wherein meritorious students were awarded for their academic excellence. Apart from this, those staff members who have completed 25 years of dedicated service in this institution were also duly rewarded. The cultural programme which followed was lauded by one and all.

6. The school was bestowed with the responsibility of hosting **Inter-DPS National Swimming Meet-2016 (Boys : Open)** from **15-17 July 2016**. The Hon'ble Chief Guest for the opening ceremony which was held on 15 July 2016 was Dr. D.R. Saini, Director, The Delhi Public School Society, New Delhi. The programme was also graced by the benign presence of Shri Amit Sen, Member, SMC, DPS Bhilai & DGM (F & A - Projects), BSP, Bhilai, Shri Rajkumar Agrawal, Coopted Member, SMC, DPS Bhilai, Shri Gopal Khandelwal, President, Chhattisgarh Swimming Association and several other dignitaries.

The 25 schools that participated in the Swimming Meet are (in alphabetical order): DPS Balco (Korba), DPS Bangalore South, DPS Bhilai, DPS Bhopal, DPS Bilaspur, DPS Bokaro Steel City, DPS East, Ahmedabad, DPS Greater Noida, DPS Harni, Vadodara, DPS Indira Nagar, Lucknow, DPS Jhansi, DPS Kanpur (Kalyanpur), DPS Mandla Road (Jabalpur), DPS Maruti Kunj, DPS Kolkata (Megacity), DPS Moradabad, DPS Nagpur, DPS Kolkata (Newtown), DPS Noida, DPS NTPC (Korba), DPS Pali Road (Jodhpur), DPS Panipat City, DPS Kolkata (Ruby Park), DPS Saharanpur and DPS Sonapat.

The closing ceremony of the Inter-DPS National Swimming Meet-2016 (Boys : Open) was held on 17 July 2016. The Hon'ble Chief Guest for the occasion was Shri S. Chandrasekaran, Chief Executive Officer, Bhilai Steel Plant, Bhilai. The programme was also graced by Smt. Devika Chandrasekaran, Shri R.K. Gopal, Member, SMC, DPS Bhilai & D.G.M. (Education), BSP, Bhilai and other dignitaries.

Sandeep Yellapa Hugnar of DPS Bhopal was declared the Best Swimmer of the Meet and was awarded with a Trophy. On the basis of total points scored, DPS Noida was declared the Winner, DPS Bhilai as the First Runners-up and DPS Bangalore South as the Second Runners-up.

7. **PTA for the Session 2016-17:** The PTA for the Session 2016-17 has been constituted on the basis of the class toppers and the details of the PTA members are given in the Annexure.
8. **A photocopy of the Aadhar Card of your ward is required to be deposited with their respective class teachers in order to update our records.**
9. **I request you to please note the following:**
- (a) **DISTRIBUTION OF REPORT CARDS:** The report cards of the First Terminal Examination will be given to the students of classes VI-XII on Friday, 7 October 2016 from 7:00 - 9:30 a.m. School buses will be plying accordingly.
 - (b) **PARENT TEACHER MEETING:** The parent teacher meeting will be held on 7 October 2016 as per the following schedule:
Classes VI-XII: 10:00 a.m. to 12:00 noon
 - (c) **DUSSEHRA-DIWALI BREAK:** The **Dussehra Break** will be from **8-16 October 2016** and the **Diwali Break** will be from **27 October to 1 November 2016**.
 - (d) Please ensure that your ward is punctual and regular to the school.
Promotion to the higher class is granted on the basis of the whole year's performance of the pupil, hence the importance of regularity in attendance and work is imperative. Punctuality, hardwork and smart turnout do contribute significantly towards a harmonious development of the personality of the pupil, thus fostering confidence in the child.
 - (e) Parents are welcome to meet the class teacher/subject teacher(s) on the Second Saturday of every month (marked "**SS**") indicated in the calendar of the school almanac on **page nos. 8 & 9. Timing: 9:00 a.m. to 12:00 noon** for classes **VI-XII** and **10:00 a.m. to 1:00 p.m.** for classes **Nursery-V**.
 - (f) Leave must be sanctioned in advance. The leave application must reach on the first day of absence with supporting document, if any, for sanction through the class teacher by the Wing In-charge.
 - (g) Fees should be remitted by 10th of the month due for bimonthly installments i.e., October, December & February. However, if you wish, you may deposit the fee for the whole year in advance. No reminders will be sent for payment of fee.

With regards

Parshant Vashishta
Principal

Encl.: As above

DELHI PUBLIC SCHOOL, BHILAI (C.G.)
(Under the aegis of the Delhi Public School Society, Delhi)

DETAILS OF PTA MEMBERS FOR THE YEAR 2016-17

Sl. No	Class	Name of the Parent	Address & Phone Nos.	Ward’s Name/Sec.
1.	Nursery	Mr. Eshwar Vaswani Businessmen	MIG-149, Vaishali Nagar, Bhilai Ph.: 2292317 (R), 97520-05456	Vinit Vaswani (N-E)
2.	Prep	Mr. Ranmeet Singh SLO/OCI, T & D Orgn., BSP	2-B, Street-3, Sector-2, Bhilai Ph.: 2853461 (O), 94077-61425 & 92292-21525 (M)	Gurvansh Singh Dhiman (P-G)
3.	I	Dr. Gyanesh Mishra Pediatrician	18/33, Ispat Nagar, Risali, Bhilai Ph.: 2277515 (R), 98938-22482 & 94241-21032 (M)	Meehika Mishra (I-B)
4.	II	Mr. Kulmani Nayak Sr. Crane Operator, BSP	4-A, Street-10, Sectoor-7, Bhilai Mobile: 94079-36262 & 94255-56257	Prachi Paramita (II-D)
5.	III	Mr. Jatin Kumar Patel Businessmen	Near Gajanan Mandir, Gajanan Nagar, Durg Mobile: 98279-93747	Maanya Patel (III-C)
6.	IV*	Mr. Atul Goswami AGM, CO & CCD, BSP	13-A, Street-23, Sector-10, Bhilai Ph.: 2264199 (R), 94079-80200 (M)	Aryan Goswami (IV-F)
7.	V	Mr. Alok Sondhi Businessmen	HIG-27, Padmanabhpur, Durg Ph.: 2327617 (R), 98261-42711 (M)	Akshita Sondhi (V-C)
8.	VI	Dr. Praveen Jain Doctor	213/120, Arya Nagar, Agrasen Chowk, Durg Mobile: 87200-29991	Tanisha Jain (VI-H)
9.	VII	Mr. Bhoj Kumar Sahu Manipulator, RSM, BSP	143-C, Ruabandha Sector, Bhilai Ph.: 2854838 (O), 94079-41056 (M)	Aditya Sahu (VII-H)
10.	VIII	Mr. N.K. Bisen Sr. Manager, BBM, BSP	Plot No. 64, Street-1, Zone-1, New Adarsh Nagar, Durg Ph.: 2852388 (O), 2218454 (R), 94079-80347 (M)	Shreyanshi Bisen (VIII-I)
11.	IX	Dr. Rajkumar Agrawal Pediatrician	HIG – 73, Hudco, Bhilai Ph.: 2261525 (O), 2241297 (R), 98271-65555 (M)	Shalini Agrawal (IX-G)
12.	X	Dr. Pramod Binayake Sr. Dy. Director, JLN Hospital	51, Cross Street-2, Shakti Vihar, Risali, Bhilai Ph.: 2279285 (R) 94079-83505 (M)	Kriti Jain (X-B)
13.	XI	Mr. K.S. Verma Sr. DSTE, SECR, Raipur	H-32, Street-1, Vanita Sadan, Pragati Nagar, Risali, Bhilai Mobile: 97528-77800 (M)	Kalash Verma (XI-C)
14.	XII	Mr. Mahendra Kulkarni DGM, BSP, Bhilai	4-A, Street-8, Sector-9, Bhilai Ph.: 2852113 (O), 2242552 (R) & 9407982466 (M)	Mrudul Kulkarni (XII-B)

*Master Darshit Jain of class IV-F & Miss Tanisha Jain of class VI-H (real brother and sister), are the toppers in classes III & V respectively in 2015-16. Since Miss Tanisha Jain will be receiving Gold Medal in class V, it was decided with the consent of Dr. Praveen Jain parent of Master Darshit Jain, to consider Mr. Atul Goswami F/o. Master Aryan Goswami of class IV-F, who is the 2nd topper of class III, as class IV Parent Representative.

Vice Chairman - Mr. Mahendra Kulkarni

Jt. Secretary - Dr. Praveen Jain

Treasurer - Mr. K.S. Verma

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School Society, Delhi)

DPSB:RG:Parental circular/16-17/12

7 September 2016

Dear parents/guardians

Please note the following:

1. The school will remain closed on ***Tuesday, 13 September 2016*** on account of ***Eid-Ul-Zuha*** instead of Monday, 12 September 2016 as mentioned in the Almanac.
2. In view of holiday on account of Eid-Ul-Zuha on 13 September 2016, the ***first exam of first terminal examination of classes VI-XII, the test of classes Nursery to One and the first evaluation of classes II – V*** scheduled on 13 September 2016 ***will be conducted on Monday, 12 September 2016.***
3. The Speed Walk competition for class Prep. scheduled on 13 September 2016 **will be organized on Wednesday, 14 September 2016.**

With regards

Parshant Vashistha
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School Society, Delhi)

DPSB:RG:Parental circular/16-17/11 (Nur.-V)

31 August 2016

Dear parents/guardians

The school will remain closed for classes Nursery-V on Friday, 2 September 2016 on account of Teachers' Day Celebrations.

With regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)
(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Parental Circular/16-17/1030 August 2016

Subject: Registration for Aadhar Card

Dear Parents/guardians

This has reference to our earlier circular no. DPSB:RG:Parental Circular/16-17/07 dated 8 August 2016 on the subject.

Further, the district administration has made arrangements to register for Aadhar Card on our school premises itself from 30 August 2016 for those students, who do not possess Aadhar Card. To facilitate the students to avail this opportunity, the school has drawn out day-wise schedule as per the details given below during their regular school hours in order to enable the students to register for Aadhar Card:

Date	Class/Sec	Timings	Venue
30 August 2016	VI – A to I	8:00 a.m. to 12:30 p.m.	DPS, Risali
31 August 2016	VII – A to I	8:00 a.m. to 12:30 p.m.	
1 September 2016	VIII – A to I	8:00 a.m. to 12:30 p.m.	
6 September 2016	IX – A to J	8:00 a.m. to 12:30 p.m.	
7 September 2016	X – A to J	8:00 a.m. to 12:30 p.m.	
8 September 2016	XI – A to L	8:00 a.m. to 12:30 p.m.	
9 September 2016	XII – A to K	8:00 a.m. to 12:30 p.m.	
13 September 2016	Nursery – A to J	8:00 a.m. to 11:00 a.m.	DPS, Maroda
14 September 2016	Prep – A to I	8:00 a.m. to 11:00 a.m.	
15 September 2016	One – A to I	8:00 a.m. to 11:00 a.m.	
16 September 2016	II – A to I	9:00 a.m. to 1:30 p.m.	DPS, Maroda
19 September 2016	III – A to I	9:00 a.m. to 1:30 p.m.	
20 September 2016	IV – A to I	9:00 a.m. to 1:30 p.m.	
21 September 2016	V – A to I	9:00 a.m. to 1:30 p.m.	
26 September 2016	For those who have not registered on the above date(s)	8:00 a.m. to 12:30 p.m.	DPS, Risali

PLEASE ENSURE THAT YOUR WARD CARRIES HIS/HER SCHOOL IDENTITY CARD FOR REGISTRATION OF AADHAR CARD

Further, if your ward who is in class Nursery to V and his/her Aadhar card has been made even before he/she attained the age of five, then your ward will be required to register his/her bio-metric with the Aadhar card authorities. In such cases, you will be required to send a photocopy of the Aadhar Card of your ward for the purpose of bio-metric.

Though the school will take every effort for registration of Aadhar Card of your ward, as a parent you are also requested to ensure that your ward gets registered for Aadhar Card.

With regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Parental circular/16-17/09

22 August 2016

Dear Parents/Guardians

In the light of the extremely unfortunate circumstance of a complaint being lodged by students regarding inappropriate behavior on the part of a teacher of the school, the school would like to unequivocally state its commitment to the safety and security of the children, especially girls, entrusted to its care.

With regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Parental circular/16-17/08 (SW)

11 August 2016

Subject: **ANNUAL EXHIBITION OF THE SENIOR SCHOOL – AN INVITATION**

Dear Parents/Guardians

You will be happy to know that the **Annual Exhibition** of the **Senior School** is scheduled on **Wednesday, 17 August 2016**. **Shri Ashutosh Chawre, District Education Officer, Durg Distt.** will inaugurate the exhibition.

The exhibition is open for parents/guardians from **1:00 to 3:00 p.m.**

You are cordially invited.

With regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)
(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Parental circular/16-17/07

8 August 2016

Subject: Registration for Aadhar Card – Reg.

Dear Parents/Guardians

Please be informed that the Durg District Administration has arranged a camp for making Aadhar Cards as per the schedule given below for registration of those students who do not have Aadhar Card:

Date(s)	Timings	Place
08 August - 13 August 2016 16 & 17 August 2016 19 & 20 August 2016 22 August - 24 August 2016 26 & 27 August 2016 29 August 2016	11:00 a.m. to 5:00 p.m.	Block Education Office, Durg OR Janpad Panchayat, Durg

If, Aadhar Card of your ward has not been made till now, you are requested to avail this opportunity. For this purpose you must visit the said address along with your ward and original as well as photocopies of the following documents:

-
1. Aadhar card of Father/Mother

2. Previous class mark-sheet

3. School ID card

The enclosed format duly filled-in must also be carried along with you.

With regards

Parshant Vashishta
Principal

Encl.: As above

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

vk/kkj dkMZ i ath; u grq
i ækf.kr fd; k tkrk g\$ fd mi jkDr

Qk\$ks Nk=@Nk=k

fi rk dk uke

fon; ky; dk uke

d{kk ----- e\$ v/; ; ujr g\$ A tle frffk -----

eks uEcj -----

i kpk; l gLrk{kj , oi i neqk

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School Society, Delhi)

DPSB:RG:I-7(Class X students 2016-17)

28 July 2016

Subject : ADMISSION TO VARIOUS STREAMS OF CLASS XI (2017-18)

Dear Parents/Guardians

Your ward is going to appear in the Board conducted SA II Examination in March, 2017.

After the Board conducted SA II, the school proposes to start class XI under the CBSE AISCSE Scheme. It is compulsory to take five subjects in addition to General Studies, Work Experience & Physical and Health Education. The following courses of study will be available for the students:

(A) SCIENCE STREAM (Any one combination):

- | | | | |
|-----|---------------------------------|---|------------|
| i) | 1. English Core
4. Chemistry | 2. Mathematics
5. Computer Science/Economics/Engineering Graphics | 3. Physics |
| ii) | 1. English Core
4. Chemistry | 2. Biology
5. Mathematics/Biotechnology/Informatics Practices/Home Science/Geography | 3. Physics |

B) COMMERCE STREAM:

- | | | |
|---------------------|---|--------------|
| 1. English Core | 2. Maths/Geography/Home Science/Informatics Practices | |
| 3. Business Studies | 4. Accountancy | 5. Economics |

Admission to the above courses will be granted on the basis of the result of SSE, 2017. The criteria for confirmed admission will be, on the basis of grades* obtained in the said exam., as under:

SCIENCE STREAM:

- i) PCM+Comp Sc./Eco/EG/Biology: Minimum B1 in Maths & Science (without upscaling)
ii) PCB+Biotech/H.Sc./Geog/IP : Minimum B1 in Science (without upscaling) & Minimum B2 in Maths (without upscaling)

*

MARKS RANGE	GRADE	GRADE POINT
91-100	A1	10.0
81-90	A2	9.0
71-80	B1	8.0
61-70	B2	7.0
51-60	C1	6.0
41-50	C2	5.0
33-40	D	4.0
21-32	E1	---
20 and below	E2	---

COMMERCE STREAM:

- i) COMM+Maths : Minimum B1 in Social Science & Maths (without upscaling)
ii) COMM+Informatics Practices /Geog/Home Science : Qualified in Secondary School Examination

We would request you to ensure that your ward puts in maximum effort and comes out with flying colours in the SSE, 2017 and gets the stream of his/her choice.

Please note that the seats to be offered in all the streams/groups are limited and seats will be offered strictly on the basis of Merit-cum-choice. The criteria and the choice of subjects for each combination will be on the basis of class X Board Based Overall Assessment. Cut off point may be higher depending on the number of students opting for a particular option and availability of seats.

The enclosed acknowledgement, duly signed, may please be submitted to the class teacher latest by Friday, 5 August 2016.

With good wishes

Parshant Vashishta
Principal

Encl.: As above

ACKNOWLEDGEMENT

Principal
Delhi Public School
Risali Sector,
Bhilai (C.G.)

Subject: ADMISSION TO VARIOUS STREAMS OF CLASS XI (2017-18).

Sir

This has reference to your circular no. DPSB:RG:I-7(Class X students 2016-17) dated 28 July 2016 on the subject.

Having read the criteria for admission to class XI (2017-18) carefully, I hereby agree to abide by it in all respects.

Yours sincerely

Student's signature: _____

Parent's/Guardian's signature: _____

Student's name: _____

Parent's/Guardian's name: _____

Class & section: X - _____

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School Society, Delhi)

DPSB:DJ:Parental circular/16-17/18

11 July 2016

Dear Parents/Guardians

In view of the school hosting the Inter-DPS National Swimming Meet-2016 (Boys: Open) from 15-17 July 2016, the classes will remain suspended from 14-18 July 2016. Monday Test Scheduled on 18 July 2016 will be conducted on 19 July 2016.

With regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Parental circular/16-17/06

29 June 2016

Dear Parents/Guardians

Please fill in the proforma given hereunder and return the same to the class teacher through your ward by Tuesday, 5 July 2016. The information supplied by you shall enable us to update our records. **ALL THE FIELDS ARE MANDATORY. Please mention NA, if any field is irrelevant. THE ENTRIES MUST BE MADE IN BLOCK CAPITAL LETTERS.**

Thanking you

Parshant Vashishta
Principal

STUDENT'S DETAILS FOR THE YEAR 2016-17

1. Name: _____
(As provided at the time of admission)
 - (a) Admn. No.: _____ (b) Class/Sec.: _____ (c) House: _____
 - (d) BSP/NSPCL: _____ (e) RDCIS/CET/VISL/CFP/BRP/CMO: _____
(It is mandatory to provide latest service certificate from your employer)
 - (f) NBSP/Staff/BPL: _____ (g) Date of Admn.: _____ (h) Gender _____
 - (i) Transport user (Please tick): Yes / No If yes (Please tick): Township / Outer Township
 - (j) Bus No. : _____ Bus Stop : _____
(Please mention the Bus stop exactly as given in the new bus route.
The Bus Route is put up on the school website)
 - (k) Classes VI – XII: Cycle stand user (Please tick): Yes / No
If yes, vehicle (please tick): Cycle / Two Wheeler (Regn. No. _____)
(An amount of Rs. 200/- p.a. for cycles and Rs. 250/- p.a. for two wheelers is to be paid to the
Cycle stand I/c. through Class Teacher by 8 July 2016).
2. (a) Date of Birth: _____ (b) Place of Birth: _____
(As provided at the time of admission)
3. a) Mother's Name : _____
(As provided at the time of admission)
 - b) Home Maker/BSP/NSPCL/RDCIS/CET/VISL/CFP/BRP/CMO/NBSP/Govt./Bank/Pvt./Business/Others: _____
 - c) Qualification : _____ d) Occupation : _____
 - e) Designation : _____ f) Annual Income : _____
 - g) Office Address: _____
Phone No. : _____ Mobile No. : _____
E-mail ID: _____
4. a) Father's Name : _____
(As provided at the time of admission)
 - b) BSP/NSPCL/RDCIS/CET/VISL/CFP/BRP/CMO/NBSP/Govt./Bank/Pvt./Business/Others: _____
 - c) Qualification : _____ d) Occupation : _____
 - e) Designation : _____ f) Annual Income : _____
 - g) Office Address: _____
Phone No. : _____ Mobile No. : _____
E-mail ID: _____

...2/-

5. Residential Address : _____
Phone No. : _____

6. Permanent Address : _____
Phone No. : _____

7. (a) Single Girl Child: Yes/No: _____ (b) Two Girls: Yes/No: _____
(having no real brother/sister) (having no real brother)

8. For Classes: II - V - Subject opted: Music / Dance: _____
For Classes: VI - VIII - Third Language opted: _____
For Class: IX - Second Language opted: _____
For Class X:
(i) Board Registration No.: _____ (ii) Second Language opted : _____
(iii) Activity opted : (a) _____ (b) _____

9. If available, please provide:
(a) Aadhar no. of the child: _____
(b) Savings bank a/c no. of the child: _____
(c) Name of the Bank: _____ (d) Branch: _____
(e) IFSC code: _____

10. (a) Category : General / SC / ST / OBC: _____
(Please submit a copy of the Caste Certificate (other than General category) in the name of the child if not submitted earlier. This is required for statistical purpose only. In case of students of Nursery – VII, please submit a copy of the parent’s caste certificate if the child’s caste certificate is not yet made).
(b) Religion (Hindu/Muslim/Christian/Sikh/Jain/Buddhist): _____

11. Mother's Signature: _____ 12. Father's Signature: _____

13. Local Guardian’s Name & Signature: _____
Residential Address: _____
Phone No.: _____ Mobile No.: _____

14. Mother Tongue: _____ 15. Blood Group: _____

16. Siblings (Real Brother/Sister studying in this school):

Name	Class/Section	Admission Number
_____	_____	_____
_____	_____	_____
_____	_____	_____

Name & Signature of the Class Teacher: _____

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB: Parental Circular/2016-17(PW)

28 June 2016

Dear Parents/Guardians

This is to inform you that the Supplementary Reader Book - Fascinating Tales, Panchatantra by Priority Publications, New Delhi for Class II (to be continued for class – III – next session) is now available in Nulite Books Store, Sector-10, Bhilai.

For your convenience and to maintain uniformity the school has decided to procure the books in bulk and distribute the same to the students (at a discounted rate).

However, you are free to make direct purchase from the shop. You are, therefore, requested to express your preference for the same.

☐

Purchase through school.

☐

Direct Purchase.

Please submit the consent form to the class teacher by 29 June 2016.

With regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Parental circular/16-17/05 (SW)

18 June 2016

Dear Parents/Guardians

Please be informed that

1. On account of **International Yoga Day Celebrations on Tuesday, 21 June 2016**, a practice session of the students of classes VI-X will be conducted on Monday, 20 June 2016. There will be regular teaching for classes XI & XII. The school timings for the classes VI-XII on Monday, 20 June 2016 will be from **6:55 a.m. to 10:05 a.m.**. However, there will be no change in the **Monday Test** scheduled for classes VI-X & XII. School buses will be plying on all the routes accordingly.
2. **Tuesday, 21 June 2016 will be a normal working day for classes VI-XII.** However, the students of classes VI-X will be taken to the Helipad near Bhilai Niwas where a combined International Yoga Day Celebrations will be held. Bus commuters will be taken to the venue by the school buses. The non-bus commuters are advised to report to school by 6:20 a.m.. From school they will be taken to the venue of International Yoga Day Celebrations by the school buses.

With regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Parental circular/16-17/04 (PW)

18 June 2016

Dear Parents/Guardians

Please be informed that the classes will remain suspended for classes Nursery to V on Monday, 20 June 2016 on account of Kabir Jayanti. The Monday test scheduled on 20 June 2016 will be conducted on **Tuesday, 21 June 2016**.

With regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:SD:Parental Circular (PW)

22 April, 2016

Dear parents,

This is to inform you that this session onwards we will be following a common syllabus for mathematics as per the guidelines of the DPS Society. Hence there are certain changes (additions / omissions) in the LC Maths Book of classes II, III, IV and V. The addition of new topics / concepts will be done in the class work copy in the form of assignments. In addition to this

***Printouts of all the assignments will be provided to the students of classes II and III.**

***Printouts of assignment no. 8 for class IV and assignment no. 2, 4 for class V will be given.**

However for your reference, all the assignments for all the classes will be uploaded on the school website as and when they are taught. **.(Click the option Counselling→Parents Corner→Resources for Students)**

Note: The printouts are to be filed and preserved at home for your reference.

Sarita Thakur
Maths Co-ordinator

Lipika Banerjee
Head Mistress-P.W.

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Parental circular/16-17/05

20 April 2016

Subject: Change in School Timings from 21 April 2016 – Reg.

Dear Parents/Guardians

- (a) The school timings for the students of classes II – X & XII will be as follows from 21 April 2016 (to remain effective till 29 April 2016).
- | | | |
|------|---|-----------------------------------|
| (i) | <u>Classes VI – X & XII:</u> | 6:30 - 9:00 a.m. (without break) |
| (ii) | <u>Classes II – V:</u> | 7:30 - 10:00 a.m. (without break) |
- (b) Students of classes VI-X & XII are advised to visit the school website with regard to the time table schedule to be followed from 21-29 April 2016.
- (c) The summer break for the students of classes Nursery - One will commence from 21 April 2016. The Monday test scheduled on 25 April and sessional test on 28 April, 2016 for the students of Classes Prep & One **stand cancelled**.
- (d) Parents/Guardians of the **absentee students on 20 April 2016** of classes Nursery - One are requested to meet the respective class teachers of their ward(s) between 8:00 a.m. – 11:00 a.m. on any working day, in order to collect the vacation homework, class work note books etc. of their ward(s).

This supersedes all our previous circulars with regard to the school timings.

With regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Parental circular/16-17/04

18 April 2016

Subject: Change in School Timings from 20 April 2016 – Reg.

Dear Parents/Guardians

Apropos above, the school timings are further being changed from 20 April 2016 (to remain effective till 29 April 2016).

- | | | | |
|-------|---------------------------------|------------------------|---------------------------------|
| (i) | <u>Classes VI – XII:</u> | 6:30 - 11:00 a.m. | (Break from 9:20 - 9:35 a.m.) |
| (ii) | <u>Classes II – V:</u> | 8:30 a.m. - 12:00 noon | (Break from 10:00 - 10:15 a.m.) |
| (iii) | <u>Classes Nur – I:</u> | 7:30 - 10:00 a.m. | (Break from 9:00 - 9:15 a.m.) |

With regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Parental circular/16-17/03

18 April 2016

Dear Parents/Guardians

Please be informed that the school will remain closed on **Tuesday, 19 April 2016** on account of **Mahavir Jayanti** instead of Wednesday, 20 April 2016.

With regards

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Parental circular/16-17/02

5 April 2016

Subject: Change in School Timings

Dear Parents/Guardians

Due to soaring temperatures, the school timings are being changed from 6 April 2016 (to remain effective till 29 April 2016).

- | | | | |
|-------|---------------------------------|------------------------|---------------------------------|
| (i) | <u>Classes VI – XII:</u> | 6:30 - 11:30 a.m. | (Break from 9:10 - 9:25 a.m.) |
| (ii) | <u>Classes II – V:</u> | 8:30 a.m. - 12:30 p.m. | (Break from 10:20 - 10:35 a.m.) |
| (iii) | <u>Classes Nur – I:</u> | 7:30 - 10:30 a.m. | (Break from 9:00 - 9:15 a.m.) |

Buses will start from school at 5:30 a.m. (VI-X & XII), 6:30 a.m. (Nursery-One) and 7:30 a.m. (II-V) to pick-up the students.

Parshant Vashishta
Principal

DELHI PUBLIC SCHOOL, BHILAI (C.G.)

(Under the aegis of the Delhi Public School, Society, Delhi)

DPSB:RG:Parental circular/16-17/01

1 April 2016

Dear Parents/Guardians

Please fill in the proforma given hereunder and return the same to the class teacher through your ward by Wednesday, 6 April 2016. The information supplied by you shall enable us to update our records. **ALL THE FIELDS ARE MANDATORY. Please mention NA, if any field is irrelevant. THE ENTRIES MUST BE MADE IN BLOCK CAPITAL LETTERS.**

Thanking you

Parshant Vashishta
Principal

STUDENT'S DETAILS FOR THE YEAR 2016-17

1. Name: _____
(As provided at the time of admission)
 - (a) Admn. No.: _____ (b) Class/Sec.: _____ (c) House: _____
 - (d) BSP/NSPCL: _____ (e) RDCIS/CET/VISL/CFP/BRP/CMO: _____
(It is mandatory to provide latest service certificate from your employer)
 - (f) NBSP/Staff/BPL: _____ (g) Date of Admn.: _____ (h) Gender _____
 - (i) Transport user (Please tick): Yes / No If yes (Please tick): Township / Outer Township
 - (j) Bus No. : _____ Bus Stop : _____
(Please mention the Bus stop exactly as given in the new bus route.
The Bus Route is put up on the school website)
 - (k) Classes VI – XII: Cycle stand user (Please tick): Yes / No
If yes, vehicle (please tick): Cycle / Two Wheeler (Regn. No. _____)
(An amount of Rs. 200/- p.a. for cycles and Rs. 250/- p.a. for two wheelers is to be paid to the Cycle stand I/c. through Class Teacher by 20 April 2016).
2. (a) Date of Birth: _____ (b) Place of Birth: _____
(As provided at the time of admission)
3. a) Mother's Name : _____
(As provided at the time of admission)
 - b) Home Maker/BSP/NSPCL/RDCIS/CET/VISL/CFP/BRP/CMO/NBSP/Govt./Bank/Pvt./Business/Others: _____
 - c) Qualification : _____ d) Occupation : _____
 - e) Designation : _____ f) Annual Income : _____
 - g) Office Address: _____
Phone No. : _____ Mobile No. : _____
E-mail ID: _____
4. a) Father's Name : _____
(As provided at the time of admission)
 - b) BSP/NSPCL/RDCIS/CET/VISL/CFP/BRP/CMO/NBSP/Govt./Bank/Pvt./Business/Others: _____
 - c) Qualification : _____ d) Occupation : _____
 - e) Designation : _____ f) Annual Income : _____
 - g) Office Address: _____
Phone No. : _____ Mobile No. : _____
E-mail ID: _____

5. Residential Address : _____
Phone No. : _____

6. Permanent Address : _____
Phone No. : _____

7. (a) Single Girl Child: Yes/No: _____ (b) Two Girls: Yes/No: _____
(having no real brother/sister) (having no real brother)

8. For Classes: II - V - Subject opted: Music / Dance: _____
For Classes: VI - VIII - Third Language opted: _____
For Class: IX - Second Language opted: _____
For Class X:
(i) Board Registration No.: _____ (ii) Second Language opted : _____
(iii) Activity opted : (a) _____ (b) _____

9. If available, please provide:
(a) Aadhar no. of the child: _____
(b) Savings bank a/c no. of the child: _____
(c) Name of the Bank: _____ (d) Branch: _____
(e) IFSC code: _____

10. (a) Category : General / SC / ST / OBC: _____
(Please submit a copy of the Caste Certificate (other than General category) in the name of the child if not submitted earlier. This is required for statistical purpose only. In case of students of Nursery – VII, please submit a copy of the parent’s caste certificate if the child’s caste certificate is not yet made).
(b) Religion (Hindu/Muslim/Christian/Sikh/Jain/Buddhist): _____

11. Mother's Signature: _____ 12. Father's Signature: _____

13. Local Guardian’s Name & Signature: _____
Residential Address: _____
Phone No.: _____ Mobile No.: _____

14. Mother Tongue: _____ 15. Blood Group: _____

16. Siblings (Real Brother/Sister studying in this school):
Name Class/Section Admission Number

Name & Signature of the Class Teacher: _____