

RUBYSCRIBES

Newsletter of Ruby Park Public School

Principal's Message

Every institution walks along the lives of innovation and improvement. It is through these two facets that we re-invent ourselves. At Ruby Park Public School, the students and the teaching fraternity have been trying at every step to add to the enrichment of this educational hub. We also believe in sharing with all around us, the multifarious activities that school has been involved in. We invite suggestions from all our readers and sincerely hope that the first copy of our newsletter is well appreciated.

- Ms. Joyita Majumder

Theme of the Month

SAVE THE ENVIRONMENT

TABLE OF CONTENTS

Events / Activities	2 - 4
Photo Gallery	2 - 6
Upcoming Events	6
Participation & Awards	6
Special Mention	6
Lists of Prefects and Houses	7
Children's Corner	7 - 8
Fun Facts (Discoveries)	8
Quotation	8

Inauguration of Ruby Park Public School

April 2019

Rabindra Jayanti

May 2019

Students of all levels took active participation in this event. Along with other performances they enacted the play **Juto Abishkar** by Rabindranath Tagore. There were other dance performances also on the Tagore songs, performed by children of different classes.

Non Flame Cooking

May 2019

The students of the Pre-Primary section participated in this activity. They brought the necessary items to prepare some very delicious dishes.

Mothers' Day

June 2019

Students of Class UKG made Book Marks with stars and smileys. The Lower KG students made cards for their Dear Mothers. They made a sun and painted it with their tiny thumbs.

Fathers' Day

June 2019

The students of pre-primary showed their love to their fathers by making different craft works.

Yoga Week

June 2019

The students were trained to do Yoga by a professional trainer. The trainer encouraged the students to actively perform various Yoga aasanas like Taar-aasan, Padmaasan, Vajraasan, Parvatasan, Shashankasan and the Butterfly Aasan etc.

Elocution Week

June 2019

The students of UKG and Class I were given respective poems to prepare under the guidance of their Parents. A practice session was conducted in class everyday where the teachers taught the students the form of expression, body language, pitch and correct pronunciations to be maintained while reciting the poem.

International Day Against Drug Abuse And Illicit Trafficking 2019

June 2019

A Poster Making Competition was conducted in collaboration with Kolkata Police. Students of the senior classes actively took part in the event. Mr.Subhash Mondal, Sub inspector Taratala Police Station, graced the occasion and motivated the students with his honourable presence.

Premchand Jayanti

July 2019

Munshi Premchand's 139th birthday was celebrated on 31st of July. On this auspicious occasion various competitions like Story Telling, Card Making, Story Writing were organized. Idgaah, a famous play by Munshi Premchand was performed by the students. Ms Sonia Singh, H.O.D. Hindi (Junior Section) of DPS Ruby Park, Kolkata graced the occasion as Chief Guest.

First PTM June 2019

Scholastic Book Fair June 2019

Art Class

Chess Class

Tabla Class

Guitar Class

PHOTO GALLERY

Bus Bay

Assembly

Smart Class

Table Tennis Class

Eastern Vocal Music Class

Infirmary

Western Vocal Music Class

Dance Class

Pre-Primary children in the Activity room

Green Grocery Market

Computer Lab

Oxford University Press Workshop for Teachers

I-pad Lab

Language Room

Counseling

Rolle Play - Doctors' Week

UPCOMING EVENTS

- INDEPENDENCE DAY SPECIAL ASSEMBLY
- JANMASTHAMI
- DURGA PUJA SPECIAL ASSEMBLY
- CHILDREN'S DAY CELEBRATION

Participation and Awardees

Students of various classes participated in an Inter School Competition in the month of July 2019 in many different events named as FINAL DESTINATION, ZAZZLE PUZZLE, SOFT CLAY MODELING, GROOVE IT and SIT 'N' DRAW. Children enjoyed a lot being a part of the event.

Special Mention

Vihan Paswan from Class V-A secured 1st position in the "Story Telling Competition". He narrated the story beautifully to all the listeners and was able to draw their attention throughout his performance.

Lists of Class Prefects

LKG - Arika Prabhakar	CLASS II - Arriketh Sinha	CLASS 6 - Priyanjana Sanyal
UKG - Jasraj Singh Sembhi	CLASS III - Rakshith Marisetty	CLASS 7 - Aarav Dey Sarkar
CLASS I - Sahil Basak	CLASS IV - Suryanshu Chowdhury	CLASS 8 - Tanisha Majumdar
	CLASS V - Raya Hazra	

Houses

CHENAB

GANGA

KAVERI

TEESTA

Children's Corner

MOM

Mom is such
A special word
The loveliest
I've never heard.

A toast to you,
Above all the rest
Mom, you're so special
You are simply
The best.

Yash Sadhwani
Class - VI, Sec.- A

The World of Dreams

A world where I'd like to live in,
A world that is green and clean,
A world full of butterflies,
A world where people do not tell lies,
A world full of tall green trees,
A world where the flowers bloom,
A world where I can build my own house,
A world where there are no wars,
A world where people walk with their heads held high,
A world always happy,
A world where there is no misery,
A world where animals are free.

Priyanjana Sanyal
Class - VI, Sec.- A

My Morning Routine

When the clock strikes six in the morning
I get my first warning
Hurry up ,you will be late!
It's already seven past eight
Oh! Mom, where is my tie?
I would always loudly cry
Where is my Geometry box?
And where are my socks?
Goodbye , Mom and Dad, I would say
I hope I wouldn't miss my bus,
That's what I pray
Atlast I reach the bus stop
With my heart beating non-stop
Finally I climb the bus
And on a seat I adjust
Still eating my nuts
But no ifs and buts
Then I realized I forgot my specs
Oh ! what would happen next
Completely exhausted I reach school
Where I follow every rule.

Soumya Ranjan Mahakul
Class- VIII, Sec.- A

Chandrayaan-2

It was but a little sad,
 When on 14th July, something went bad,
 And deferred the launch of our moon probe
 But we held on and had high hope,
 That the scientists will surely find a remedy
 And make "Bahubali" all the more ready;
 To begin it's mission to the distant moon
 And so it happened on 22nd afternoon!
 With baited breath we all kept watch
 There was anxiety, tension much;
 When finally the moment came
 And ISRO was crowned with name and fame;
 For Chandrayaan-2 successfully leapt into the sky
 Bidding us all a happy good bye
 Smiles were replete on the scientists face
 For finally labour has borne fruit with grace
 It was gruelling a mammoth task
 But in sweet success they all now bask!
 They have made every Indian proud!
 From the elite to a commoner in the crowd!
 We all do share the success of ISRO!
 Kudos to the scientists, Bravo! Bravo!

Sounak Mishra

Class -VI, Sec.-A

Fun Facts

DESTINATION MOON

India does it again, Chandrayaan 2 on its way to explore the unknown

Chandrayaan 2 is India's second lunar exploration mission after Chandrayaan 1.

Developed by ISRO, the mission was launched on 22nd July 2019 at 2:43 pm IST. The main scientific objective is to map the location and abundance of lunar water.

All our dreams can come true, if you have the courage to pursue them.

Walt Disney – American filmmaker (1901 – 1966)

**RUBY PARK
PUBLIC SCHOOL**

FROM THE HOUSE OF DPS RUBY PARK

P 17, Transport Depot Road, Near Taratala Crossing,
 Beside Alipore Mint, Kolkata 700088

91 86876 00600 / 033 7130 0299

www.rubypark.com