


THE JAPSIAN CHRONICLE

VOL 1 ISSUE 1, April 2019

Monthly Newsletter

ABOUT US

Army Public School, Jalandhar is a co-educational English Medium School, affiliated to the CBSE, with classes I to XII. Nestled in the lap of nature, ensuring fresh air and a healthy environment, the school is equipped with the latest educational technology to help its students to obtain their optimum academic potential and imbibe moral, social and ethical values. An ideal mix of tradition and modernity, the school aims at imparting quality education with special emphasis on the holistic development of children. This is ensured through a rich supplement of co-curricular activities, innovative clubs and sports. To cater to the growing demand for admissions, presently the school is functioning at two locations, the Primary Wing (class I-IV) and the Senior Wing (class V - XII). The alumni of this great temple of learning are proving their mettle anywhere they go, and are making us proud by thriving in all major professions, be it Defence, Engineering, Medicine, Aviation, Merchant Navy, Hospitality, or Teaching, some of them having even joined their alma mater as teachers.


WORKSHOP FOR TEACHERS ON 'INCLUSIVE EDUCATION IN SCHOOLS' 11 – 13 April, 2019

A three day workshop on Inclusive education in schools was conducted from 11-13 April'19, at APS Jalandhar, under the aegis of the AWWA, for propagation of 'Project Asha Kiran', to ensure hope of a normal education for children with special needs. The workshop was inaugurated by the Chief Guest Mrs Simmi Dutta, Zonal President Vajra AWWA, and conducted by Mrs Venella Rawada, one of the initiators of Project Asha Kiran, and Mrs Shailaja Rao, a retired Faculty member of NIMH Hyderabad, both with a very rich experience as Special Educators.

The focus of the workshop was:

1. To acquaint the participants with the provisions of the Right To Persons With Disabilities Act 2017, highlighting the fact that no child falling in the categories covered by this Act, can be denied admission in a regular school.
2. To explain to the participants, the meaning of 'Inclusive Education' and how to ensure its implementation in our institutions.
3. To acquaint the participants with the concept of Universal Design for Learning(UDL), and guide them on how to frame the syllabus and plan lessons, catering to the needs of the diverse learning abilities of their students

65 teachers from APPSs and APSs of the Vajra Corps and neighbouring establishments attended this workshop, which was Stage 1 of the Special Educators training course. Stage 2 of the course will be conducted at APS Jalandhar, in the month of July, 2019.


Chief Guest Mrs Simmi Dutta, Zonal President Vajra AWWA and the Resource Persons at the Lamp Lighting Ceremony


Resource Persons Mrs Venella Rawada and Mrs Shailaja Rao guiding the delegates on making UDL based lesson plans

AWES Raising Day Celebration

29 April, 2019

Our parent organization, the Army Welfare Education Society (AWES), under whose aegis 137 Army Public Schools and 12 professional colleges across the country are functioning successfully to cater to the educational requirements of the wards of Army personnel, celebrated its 36th Raising Day this year. To mark the occasion, various cultural events were held, throughout the day. Starting with a special morning assembly, wherein the AWES School Song was sung, a talk on the significance and achievements of the AWES was presented, a Nukkad Natak on 'The Importance of Literacy' and a Group Dance on the theme 'I love my India', was performed by the children of Primary classes, many Inter House contests like Fancy Dress, Poetical Recitation, The Ad Mad Show, and Rangoli Making were held for the Senior students. It was a lively and fun filled day for the students.


Group Dance by Class II


AWES Song by the Primary School Choir


Nukkad Natak by Class IV


Ad Mad Show by Class VII & VIII


Rangoli Making by Class VII ,VIII,IX, XI

VISITS OF DIGNITARIES

Maj Gen Rajesh Chopra, COS HQ 11 Corps, Patron APS Jalandhar, visited the school on 20 April, 2019, along with Brig Amaresh Panwar, CSO HQ 11 Corps, Chairman APS Jalandhar


Brig Amaresh Panwar, CSO HQ 11 Corps, Chairman APS Jalandhar, held an Open Forum with the teachers on 27 April, 2019


OUR FOUR HOUSES

- Bhagat Singh House
- Laxmibai House
- Sarojini Naidu House
- Subhash Chandra Bose House

To help develop a spirit of camaraderie and sportsmanship, the students, right from class 1, are allotted a house, and participate in co-curricular activities and sports from time to time.

INNOVATIVE CLUBS


- Savoir Etre : Soft Skills Development
- The Literati : Public Speaking
- The Art Connoisseurs : Crafts
- DEAR : Drop Everything And Read
- The Nature Nurturers
- Rhythmic Yoga
- Bruce Lee Karatekas

- Horse Riding And Golf
- Community Development
- Robotics
- The Maths π rates
- Sangeet Vahini
- Rang Manch

To bring out the creative genius of our young wards and help nurture their talent, the above stated clubs have been introduced from this session. Membership is voluntary for children from class VI onwards. Club meetings are scheduled to be held every fortnight.


Nature Nurturers Bird House


Reading Is Fun


Flexi Yogi

GLIMPSES OF THE PRIMARY WING

The new session began amid the usual excitement for students. Feeling all grown up and proud at having successfully made it to the next higher class, they are now looking forward to fresh adventures with new friends and teachers. A giant step ahead for class 1 students, crossing over from Kindergarten to Primary school. Welcome Little Ones!


Back To School


Ushering In The New Comers


Seeking God's Blessings


Theme Based Morning Assembly


Enjoying Together


Napkin Folding Competiton

SPORTY SPLENDOUR Inter House Matches In Progress


Inter House Relay Class II Boys


Inter House Relay Class II Girls


Inter House Badminton Junior Boys


Inter House Volleyball Girls Open Final

COUNSELLING SESSION FOR PARENTS ON 'ROLE OF PARENTS IN CAREER COUNSELLING AND GUIDANCE'

Know Your Aptitude (KYA), is a module of standardised aptitude tests for students of class IX and X, prepared by the NCERT and conducted by the CBSE, to help them find their specific abilities, thus facilitating them, their parents and schools, in taking a joint decision about their future educational and career choices. This test was conducted for students of class IX and X in our school, in the month of February, 2019. While the test results for students of class IX were discussed with them and their parents on the day they got their final academic result, the test results for class X students were kept on hold until after they finished their CBSE Board exams.

On 3 April, 2019, the school counsellor Mrs Vibha Bhardwaj held an interactive session with parents of children of class X, to discuss their children's performance, and also, make them aware of their role in helping their children choose and pursue the right stream in class XI and XII, keeping in mind their aptitude and capabilities.


HONOURING THE ACHIEVERS


Mathematics Wizard
Luv Algar
VI B


Agile Yogi
Agrima Kashyap
IV B


Budding Golfer
Yogya Bhalla
V E


Tireless landscapers
The school gardeners were awarded an honorium of Rs 2500/- each by the School Management


NCC Cadets posing with Col Jaswant Singh SO(Schools) and the Principal APS Jalandhar

TEACHERS DETAILED FOR SPECIAL ASSIGNMENTS

ATTENDING FACULTY ENRICHMENT TRAINING SESSIONS AT THE FDRC, DELHI

- Ms Palwinder Kaur Primary Teachers Level 1 Workshop April 8 – 12, 2019
- Ms Abhilasha TGT Mathematics Workshop April 22 – 26, 2019

CBSE SPOT EVALUATION DUTY

The following teachers were appointed as examiners by the CBSE for spot evaluation of the answer booklets of class X and XII students.

- PGTs: Mr Gurpreet Singh, Ms Kamaljeet K Bajwa, Mr Lucky Gowda, Mr Arun Gupta, Mr JS Parmar, Ms Gurpreet Kaur, Ms Deepali S Minhas, Ms Mansimranjit Kaur .
- TGTs: Ms Kiran Vashist, Mr Pawandeep Singh, Ms Vatsla Rampal, Mr Harinder Singh, Ms Meena Bhatia, Ms Usha Rani, Ms Harpreet Kaur, Ms Rimple Munjal, Ms Surinderjit Kaur, Ms Sunita Devi

DISCIPLINARY MATTERS REDRESSAL

PRESIDING OFFICER : Mr Gurpreet Singh PGT, HOD Physical Education
Contact No: 91 9417895126

UPCOMING EVENTS

- Declaration of Class XII and X CBSE Board Examination Results
- Summer Vacation: Class I – IX, XI : 12 May – 30 June,2019
Class X, XII : 1 June – 30 June, 2019
- Extra Classes: Class X, XII : 13 May – 31 May,2019
- In Service Teacher Training Workshops : 13 May – 17 May,2019

EDITORIAL BOARD

- Chief Editor : Dr Saksham Singh, Principal
- Editors : Ms Mandeep Talwar, Vice Principal
Ms Shallu Sharma, Headmistress
- Asstt Editor : Ms Sona Singh
- Layout and Designing: Ms Sonia Bansal