

Under the aegis of Delhi Public School Society, Delhi

Delhi Public School

The roots of DPS, which go over half a century deep, are seeped in rich Indian values and ethos. The tree itself rises high up into the modern skies, branching across global structures, accumulating the best that the world has to offer. Its fruit, the DPS student is intellectually and academically sound, with enduring values that give him the strength of character. Yet, open to the world and at home anywhere in it, the DPS student is a **true global citizen**.

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

Delhi Public School Society

Established in 1949, with the noble aim of providing education to the youth of newly independent India, the Delhi Public School Society is a pioneer in providing quality education. Being at the forefront of the revolution sweeping across the nation, the society still prides itself for its strong foundations built on values, traditions and relationships. With over 135 schools across the nation and the globe, the society continues to move forward in its **quest for excellence**.

The society draws its board of directors from among those who have contributed to India's growing importance in the world. These prestigious persons lend their experience to formulate the guiding principles of all schools under its banner, where every individual is encouraged not just to compete with the best, but also embody the values drawn from our rich cultural heritage. This combination of capabilities and values empower our students to be the future leaders of tomorrow.

Ashok Chandra

Chairman's Message (DPS Society)

I am happy to learn that DPS Raipur is shortly issuing its prospectus for the coming session. I am confident that the prospectus will provide all the relevant details to the parents so that they can take a fully informed decision to seek admission for their wards in this school. I send my greetings and best wishes to all concerned.

Dr. S.L. Dhawan

Chairman's Message

(DPS, Raipur Managing Committee)

The excellent progress since its inception shows how much effort and dedication has been put into making our venture a success. Our endeavour is to provide the best education in the region in a planned manner.

Managing Committee

Dr. S.L. Dhawan
Chairperson

Mr. Ravi Viragupta
Vice Chairperson

Mr. Baldeo Singh Bhatia
Pro Vice Chairman

Dr. N.Vaid
Member

Mr. S.Venkat Narayan
Member

Ms. Nina Sehgal
Member

Mr. Gulbir Singh Bhatia
Member

Mr. Vijay Shah
Member

Mr. Pukhraj Jain
Member

Mr. Gurpreet Singh Bhatia
Member

Promoted by
SHIKSHANTAR WELFARE SOCIETY

Pro-Vice Chairman's Message (DPS Raipur)

DPS Raipur provides an educational experience that engenders excellence and all-round development, in an environment that fosters the joy of learning. The school's motto "We value our values" encapsulates its aspirations and the enormity of effort required to imbue value in every facet of the school's endeavours. The quintessence of excellence has permeated into every element of the school, be it the architectural design, curriculum structure and pedagogical innovations, selection of staff and their professional development, student admissions, co-curricular life, international linkages, service to community, parents' participation, and so on, a school that celebrates the culture of excellence and is an embodiment of values. I am sanguine that the DPS Raipur education will aver the scholars' present continuous and future perfect.

Baldeo Singh Bhatia

Profile Of The Principal

Mr. Raghunath Mukherjee, Principal, comes armed with an experience of two decades in the profession. An educationist who does not sit on his laurels, he continues to experiment and expand his sphere of wisdom with new initiatives. Having worked in U.K., Mr. Mukherjee has an exposure to international ventures which is visible in the programmes that he takes up for the school. An avid promoter of international exchange programs, he firmly believes in the importance of global learning. The introduction of German language classes and Eco. Club in the school are the outcome of his initiatives. Believing in the thought that discipline should not affect communication, he actively fosters a spirit of bonhomie and camaraderie amongst the student fraternity and the faculty. The quest for broadening the horizons of the young minds, he has organized visits of luminaries, educationists and cultural exponents in the school to help the students keep pace with the changing trends. He believes in the phrase that compassion nurtures and extends this not to his students but to the less privileged members of the society too. It is under his benevolent supervision that the school has opened its resources to the underprivileged girls of a neighbouring village 'Nardaha' for vocational training, computer skills and communicative skills in English- the means of livelihood.

The school too has benefitted with this vision. He has steered the students well and has helped them to earn awards in various streams like Literature, Science & Technology, Music, Dance and Sports. He has strengthened the school's commitment to International ties by initiating an exchange program with U.K.. He has been appointed as the British Council School Ambassador (BCSA) in Eastern India by the British Council. He is also the debut recipient of International School Award by the British Council in India.

Giving a new meaning to education, Mr. Raghunath Mukherjee has been able to get the right mix of academic excellence and creative surge. His passion for excellence and his efforts to raise the bar for the school has inspired the students and the teachers too to achieve the goals which they have set for themselves.

Principal's Message

Since its inception, half a decade ago, the school has been able to grow on the sound foundations of good values and the urge to excel. Our effort here is to ensure that our students imbibe the qualities that would help them balance excellence and academics with creativity and compassion. We are hopeful that consistent efforts in this direction will help us to put this institution in the front of all competition to emerge as the preferred choice for students for years to come.

Our endeavour at DPSR is to provide the student with the guidelines to shape him into a versatile human being ready to take up all challenges that life throws at him. To achieve this we have a curriculum which initiates an urge to learn within the child and gently goads him to try out untested paths of learning. Ably guided by a faculty which prides itself for grooming some very well turned out scholars, the student in this institution gets the right environment for growth through varied cultural and extra curricular activities.

I am sure just as this information deck would answer all the genuine queries that arise in a parent's mind while selecting a school for his ward, the facts cited here would also help us send out a well groomed student.

Raghunath Mukherjee
Principal

Vision

DPS Raipur, a premier educational institute in Chattisgarh, endeavors towards a holistic, all round development, academic excellence, quality education, creating powers of analytical examination with creative ability and character development, where **academic brilliance is matched with social values.**

Mission

To instill in the DPS students the motto of DPS '**Service before Self**', that is a true reflection of the ethos of the DPS Society. DPS will strive to foster the intellectual, social, emotional, physical, spiritual and aesthetic development of the students and thus, enhance their quality of life. To ensure this, students are prepared for active, independent learning in an environment which fosters a spirit of enquiry and keen competition.

Infrastructure

DPS Raipur is housed in an ergonomically designed building that is a comfortable mix of aesthetics and functionality. An eclectic mix of green with glass and concrete, the school building houses four blocks of classrooms which are enabled with 24 hour CCTV surveillance, a public address system, display and writing boards, lockers for students and furniture which is designed to suit the requirement of growing up children.

The lush green outdoors include a playing field, garden and green spaces viewable from classrooms. The Art & Craft room, Science Labs, Mathematics Lab, Computer Labs, Humanities Lab, Activity Arena, Multimedia Room and Performance Centres are also provided along with facilities for indoor games. The school will soon add an auditorium too. Ten classrooms of the school have been earmarked for the Educomp Smart Classes, which would take learning to a new level.

Location in Raipur

DPS is ensconced in the heart of nature along the Vidhan Sabha Road. The location of DPS Raipur adds to the charm of the institution. Set in an idyllic environment surrounded by lush green backdrop, the school stands in the centre of educational hub that Raipur is fast emerging as. In the sylvan surroundings of landscape gardens and blooming flower beds, the students get all the required opportunities to pursue their studies as well as hone their cultural and sporting skills.

Accreditation

DPS Raipur is affiliated with the CBSE which is the largest Educational Board in India. Affiliation Number is 3330076.

The Faculty

It is the bright students and a dedicated faculty that complement the infrastructure at DPSR. The staff is selected not for their academic qualifications alone. What is also considered while appointing the faculty is their disposition towards teaching and their levels of involvement with their prodigy. Not relying on the entry qualifications of the teachers, the school also puts them through a slew of workshops and training programmes to mould them to meet the high standards of this institution. The faculty members regularly attend the workshops conducted by the DPS Society, Delhi to keep themselves updated with the latest trends. DPS Raipur brims with staff and students of extraordinary commitment.

A student of the first batch of Class XII topped the twin state of Chhattisgarh and Madhya Pradesh and the debut batch have been proving their academic mettle by getting admissions in top professional colleges -a testimony to the excellent academic inputs provided by the school.

We at DPSR realize that academic and other achievements are made on the foundation of a healthy student teacher relationship. The teachers at our institution are constantly studying and updating themselves on the new techniques of delivering lessons and getting the student interested in the subject. Going beyond the classrooms, they also strike a bond with the student which helps them to ensure his all round academic, cultural and emotional grooming. A disciplinarian, when the child needs it, a friend who shares their joys and concerns and truly a friend philosopher and guide, our teachers combine the best of Indian education system and the ever new global techniques of imparting education.

Science Laboratories

Well equipped individual laboratories for Chemistry, Physics and Biology provide the students a space to carry out practicals in group as well as individually. Exposing the learners to varied methods of putting the theoretical knowledge to practice, these labs help create a much desired scientific temper in the students.

Computer Laboratory

The school's computer and communication network provides state-of-the-art computing facilities and broadband Internet connectivity. Apart from three full-fledged Computer Labs, the Learning Centre also has computing facility to assist students in projects and research assignments.

Mathematics Laboratory

Mathematics is the language of the universe and is a major component of student life. The Mathematics Laboratory is fitted with state-of-the-art furniture, up-to-date apparatus/equipments, sufficient in quantity for every child to play and experiment with, individually. Learners get the opportunity to discuss, engage and solve Mathematical problems in a forum that is completely voluntary.

Library

A library which is a storehouse of knowledge with 10,500 books on all subjects and fields provides students an opportunity to quell their curiosities and get all the valid answers to their numerous queries. Providing an exciting means of learning is the Video and Audio CD section housed in the library. The spacious library provides facility for individual research as well as group discussions. Students are encouraged to cultivate good reading habits and to use the Library as an important centre for learning. The open access system helps students to choose their book according to their interest. The latest technology like multimedia room and Internet zone help the students to keep themselves up to date with today's world.

Sick Bay

Manned by qualified nurse, the medical centre maintains high standards of hygiene and care to ensure the health and safety of students. The modern and child friendly centre is open throughout the day to attend to the students as and when required. Students health records are well documented and maintained at this medical centre for ready references. Besides the routine health check-ups the medical centre also holds annual activities like dental and eye check-up camps.

Counselling

DPS Raipur has two well-qualified and experienced Counsellors for enhancing the psychological well being of the learners which is psychodynamic, person centered and narrative.

Continuous Comprehensive Evaluation

The Continuous Comprehensive Evaluation is a process which encompasses a developmental process of assessment in both scholastic & co-scholastic areas, the two fold objective being continuity and evaluation. The multi-level assessment system records the physical development of the child along with cognitive growth. It takes into account the aesthetic development while also recording the emotional, personal and social qualities present in a child. This pattern of assessment is followed from Class I to X and it provides a holistic picture of a child's growth while avoiding the pass-fail system of terminal examinations. This helps the institution to constantly assess the levels of growth in a child and to provide the desired inputs in areas where the child appears to be lacking. Most importantly it frees young minds from the pressures of stringent evaluation which manifests itself in words like pass and fail.

DPS Academic Programme

The institution has classes beginning from Nursery and upto Class 12. A number of options are available to students in the secondary section to specialize in their area of interest. To help students achieve their optimum potential, the school provides them with unparalleled opportunities and venues of growth.

At DPSR each student is treated as an individual and is provided with opportunities which help him realise his goals. By providing them with a stimulating environment which propels them towards learning, the school ensures that the entire education process becomes a joyous one. We discourage learning by rote and

encourage research based learning. The knowledge gained by the student is in-depth and exhaustive and this provides for a complete learning experience for the child. The individualised learning plan is devised keeping in mind the capabilities of the child.

A walk down the corridors of the school will reveal a positive environment ringing with the joyous laughter of students and a friendly relationship blooming between the students and the teachers. A mutual regard and respect which exists between the pupil and the teacher makes for friendly atmosphere so conducive to the child's learning process and growth.

Co-Curricular Activities

In an earnest effort to ensure the all round development of a student's personality, an array of activities are organized throughout the year which provide a sound platform to the child to further hone his skills. DPSR is a well known name on innumerable national level competitive platforms where its students have won laurels. We encourage the student to take part in various competitions like Cyber Olympiad, Digital Painting, Science & Mathematics Olympiads, Arts, Sports and Cultural programmes. They are groomed well in the school and properly prepared to participate and win. In addition to this, being a part of DPS fraternity, children get ample exposure and opportunities through the Inter DPS competitions like sports, performing arts, literary and creative activities which helps for personality development.

DPS-Creative and Performing Arts

With robust strokes of the brush the child learns to express himself in the Art Room. Clay modelling, painting, drawing and craft are activities which attract students of all age to this class. An ear for music is developed in the young students at the Music room which is equipped with a wide range of modern and traditional musical instruments. The children get a taste of fine Hindustani classical as well as Western classical during their music lessons.

The Dance room is fitted with large mirrors to enable the students to view themselves while practicing new steps with finesse. This learning facility provides an excellent opportunity to the student to explore creativity and at the same time also rejuvenate his mind.

