

Circular - October, 2023

01.10.2023

(Welcome to Overjoyed October)

(Cir/no.07/2023-24)

Dear Parents,

Greetings from the Principal's desk!

We're delighted to share a good news with our lovely doonites & their respected parents that School Principal Mr. J.K. Agrawal has been appointed as District Training Coordinator of Hathras District by CBSE COE, Noida. Sir's appointment as DTC is a testament to his exceptional skills, passion & tireless efforts. His journey is a shining example of what can be achieved...and within a year with his unwavering dedication and pure intentions, his commitment has started to shape the lives of individuals.

Gandhi Jayanti, celebrated on October 2nd every year, marks the birthday of Mahatma Gandhi, the Father of the Nation in India. This day honors his contributions to the Indian independence movement through non-violent civil disobedience. People across the country pay tribute to his legacy by organizing prayer services, educational events, and cultural programs that emphasize the values of truth, peace, and non-violence.

Coinciding with Gandhi Jayanti, India also observes Lal Bahadur Shastri Jayanti on October 2nd to commemorate the birth anniversary of Lal Bahadur Shastri, the second Prime Minister of India. He was a key figure in the country's struggle for independence and played a vital role in shaping India's agricultural and economic policies. Shastri ji's emphasis on self-reliance and simplicity earned him respect and admiration. On this day, various events and ceremonies are held to honor his contributions to the nation, emphasizing his ideals of simplicity, humility, and integrity, which continue to inspire generations.

Dussehra, also known as Vijayadashami, is a significant Hindu festival celebrated at the end of Navratri, a nine-night festival dedicated to the goddess Durga. Navratri, meaning "nine nights" in Sanskrit, is a vibrant and elaborate festival observed across India and various parts of the world. During Navratri, devotees worship different forms of Goddess Durga, seeking her blessings for wealth, wisdom, and prosperity. The festival is marked by colorful decorations, traditional dances like Garba and Dandiya Raas, and fasting. Each day of Navratri is associated with a specific form of Goddess Durga, and devotees offer prayers and perform rituals accordingly. Dussehra, the culmination of Navratri, commemorates the victory of Lord Rama over the demon king Ravana, symbolizing the triumph of good over evil. It is celebrated with grand processions, effigy burnings, and cultural performances, underscoring the significance of righteousness and the ultimate victory of truth. Both Navratri and Dussehra hold immense cultural and religious importance, fostering a sense of unity, devotion, and joy among people.

Kindly note a few very important points as given below: -

1. The School Principal extends a warm invitation to all parents, inviting them to meet between 12:00 Noon to 01:30 PM only. Better it will be for them, if a prior appointment is taken to avoid unnecessary waiting time.

Leave a WhatsApp message or SMS at 9928661121 for prior appointment choosing between three slots:

(A) 12:00 Noon to 12:30 PM

(B) 12:30 PM to 01:00 PM

(C) 01:00 PM to 01:30 PM

1.1 **Kindly know why these hours only:**

These dedicated hours have been set aside by the Principal to personally connect with parents and discuss matters concerning their children's holistic growth. With a committed team of teachers and staff, the Principal tirelessly works in classrooms, corridors, and play fields, engaging in teaching, meetings, planning, and executing various initiatives. Your valuable feedback and innovative ideas are always kept in mind as the school strives to create an enriching educational environment.

2. **Kindly also note of reporting children's performance on call by the class teachers: -**

In line with your school's mission and vision of nurturing personal growth and development, we've been introduced a new initiative starting from July. On a weekly basis, parents will receive a call from their child's Class Teacher to discuss their ward's performance. To ensure availability, parents are requested to keep themselves free between 02:00 PM to 02:30 PM. The Class Teacher will follow a roll number-wise calling schedule. This communication channel aims to strengthen the parent-teacher partnership in supporting the progress of each student. There will be for rounds of calling in a month as given below:

Date	Roll No.	Date	Roll No.	Date	Roll No.	Date	Roll No.
01.10.2023	1 - 5	09.10.2023	1 - 5	16.10.2023	1 - 5	25.10.2023	1 - 5
02.10.2023	6 -10	10.10.2023	6 -10	17.10.2023	6 -10	26.10.2023	6 -10
03.10.2023	11 -15	11.10.2023	11 -15	18.10.2023	11 -15	27.10.2023	11 -15
04.10.2023	16 -20	12.10.2023	16 -20	19.10.2023	16 -20	28.10.2023	16 -20
05.10.2023	21 -25	13.10.2023	21 -25	20.10.2023	21 -25	29.10.2023	21 -25
06.10.2023	26 -30	14.10.2023	26 -30	21.10.2023	26 -30	30.10.2023	26 -30
08.10.2023	31 -35	15.10.2023	31 -35	22.10.2023	31 -35	31.10.2023	31 -35

UPCOMING ACTIVITIES:

- ❖ Sunday, 1st October, 2023 – Shramdaan activity proposed by CBSE & UP Government (VI - XII)
- ❖ Sunday, 1st October, 2023 – Parent Teacher Meeting Timing : 9 AM to 11 AM only (X & XII)
- ❖ Monday, 2nd October, 2023 – Parent Teacher Meeting Timing : 9 AM to 11 AM only (Grade IX)
- ❖ Tuesday, 3rd October, 2023 – Special Assembly on Gandhi Jayanti
- ❖ Saturday, 7th October, 2023 – Parent Teacher Meeting Timing : 9 AM to 11 AM (Nursery – VIII & XI)
- ❖ Sunday, 8th October, 2023 – Inter School Group Singing Competition organized by Bharat Vikas Parishad
- ❖ Thursday, 12th October, 2023 – Medical Dental Check – up (Nursery - IV)
- ❖ Friday, 13th October, 2023 – Medical Dental Check – up (V - XII)
- ❖ Saturday, 14th October, 2023 – Inter School Debate Competition (Doon Parliament – Union 2) to commemorate the 92nd birth anniversary of Dr. APJ Abdul Kalam
- ❖ Saturday, 21st October, 2023 – Special Assembly on Dusherra
- ❖ Saturday, 21st October, 2023 – Inter Class & Inter House Competition
- ❖ Thursday, 26th October, 2023 – Pre Board -1 of Grade X & XII & Half Yearly of Grade XI will commence
- ❖ Saturday, 28th October, 2023 – Birthday Celebration of Pre – Primary Students
- ❖ Saturday, 28th October, 2023 – Inter School Basketball Competition

HOLIDAYS:

- ❖ Monday, 2nd October, 2023 – Gandhi Jayanti (only for students)
- ❖ Saturday, 14th October, 2023 – Second Saturday (only for students)
- ❖ Monday, 23rd October, 2023 – Maha Navratri
- ❖ Tuesday, 24th October, 2023 – Dusherra

IMPORTANT INFORMATION FOR PARENTS: -

- ❖ Every week, the Class Teacher will make a call to parents to give the report of child's classperformance and will get feedback (once in a week).
- ❖ Parents may visit the school website (www.doonpublicschoolhathras.in)
- ❖ Facebook (<https://www.facebook.com/doonpublicschoolhathras/>)
- ❖ YouTube Channel (<https://youtube.com/@doonpublicschoolhathras4181>) to see and to know the recent updates of activities & students' achievements. Kindly encourage them with your likes & comments.
- ❖ Parents are requested to pay the tuition fee well on time failing which will attract late fee.

COMMUNICATE WITH YOUR SCHOOL THROUGH:

Some of the important contact points for your reference are:

- ❖ School Contact No's – 7055000502/04
- ❖ School Website – www.doonpublicschoolhathras.in
- ❖ Regarding fees & Accounts – 7055001272/7055001276
- ❖ Regarding Transport – 7895535432
- ❖ You can meet the Principal on Appointment on all working days from 12:00 Noon to 01:30 PM or can send your views/suggestions at principal.doonpublicschoolhtrs@gmail.com. You will positively get a reply through mail within 48 hours by School Principal himself.

With best wishes,

Mr. J.K. Agrawal

Principal

Doon Public School, Hathras