

THE JAPSIAN CHRONICLE

VOL 2 ISSUE 03, AUGUST 2020

Monthly E-Newsletter

VIP VISITS

VISIT BY REGIONAL PRESIDENT AWWA WESTERN COMMAND 6 AUGUST 2020

Mrs Alka Singh Regional President AWWA Western Command, graced APS Jalandhar with her presence on 6 August 2020. She was welcomed by Principal Dr Saksham Singh and Principal Vajra APPS Mrs Manisha Panwar. On being apprised about the school's academic achievements and other accomplishments, Mrs Alka Singh congratulated her. She also appreciated the efforts made by Team JAPS in implementing Inclusive Education in their institution successfully, thereby setting an example for sister institutions to follow.

VISIT BY CHIEF PATRON AND ZONAL PRESIDENT VAJRA AWWA: 25 JULY 2020

Lt Gen SK Sharma YSM, GOC 11 Corps, Chief Patron APS Jalandhar and Mrs Nandini Sharma, Zonal President Vajra AWWA visited both, Primary and Senior Wings of the school on 25 July 2020. They were received by Brig Amaresh Panwar CSO HQ 11 Corps, Chairman APS Jalandhar, Mrs Manisha Panwar and Dr Saksham Singh Principal APS Jalandhar. After a presentation by Principal APS on the school's progress, the guests went to the school's Sports Complex where they inaugurated the newly renovated Squash Court. They then went to the school's Primary Wing where they inaugurated the 'Fun Bus', an old school bus, refurbished to serve as a 'Multipurpose teaching aid and Resource Centre'.

FAREWELL VISIT BY PATRON APS JALANDHAR 28 AUGUST 2020

As part of his last official task as the Patron of APS Jalandhar Cantt, before his retirement, Maj Gen Balwinder Singh VSM, COS HQ 11 Corps, visited the school on 28 August 2020. He was received by Brig Amaresh Panwar CSO HQ 11 Corps, Chairman and Dr Saksham Singh Principal, APS Jalandhar. He inaugurated the newly refurbished School Admissions Cell and visited the renovated School Squash Court. Thereafter a briefing was given to the Patron by the Principal on the achievements of the school students and staff, some of them being the excellent CBSE Board 2020 results, Dr Saksham Singh being conferred the honour of 'Best Principal in Jalandhar District' by the Science Olympiad Foundation of India, Ms Shallu Sharma Headmistress winning the coveted 'President AWWA Award In the Field of Education' and Ms Deepali Singh Minhas PGT English emerging one of the highest API scorers pan India. The Patron congratulated the Chairman, Principal and staff and thanked them for their co operation. We wish him the very best and look forward to his guidance in the future..

The Patron in conversation with the Chairman and Principal

Mrs Anju Khurana Admissions Clerk inaugurating the refurbished Admissions Office while the COS looks on

WE ARE PROUD OF.....

Mrs Shallu Sharma, Headmistress APS Jalandhar, Recipient 'President AWWA Award In the Field of Education'.

Mrs Shallu Sharma is one of the six recipients of the coveted award, amongst more than 200 aspirants from across India. She has been honoured for her untiring efforts and dedicated services in ensuring the provision of 'Learning In a Fun Way' to the students of Primary classes by creating the required infrastructure inspite of limitations faced, as also, ensuring the successful implementation of Inclusive Education in the school, motivating other APPS, and APSs to follow suit.

WORKING TOGETHER IN PURSUIT OF EXCELLENCE! SPECIAL COACHING CLASSES

Our Medical and Engineering aspirants who passed class XII in 2020, are being coached to ace the NEET and JEE (Mains) 2020, by the PGTs from the Science and Mathematics Faculties. 20 students in all, 12 for NEET and 8 for JEE (Mains) are attending regular classes since 17 August 2020, using the Microsoft Teams App. Simultaneously, 40 youngsters from all streams of class XII are gearing up to excel in the NDA Written Entrance Exam under tutelage of PGTs from the English, Social Science, Science and Mathematics Faculties. All these entrance tests are slotted to be held in September 2020. We wish them the very best of luck. God Bless!

**ARMY PUBLIC SCHOOL PRINCIPALS' WEBCONF
24 AUGUST 2020**

On 24 August 2020, Principal Dr Saksham Singh, along with Principals of other APSs of 11 Corps, attended a Web Conference chaired by Maj Gen Balwinder Singh VSM, COS HQ 11 Corps, Patron APS Jalandhar. All the Principals updated the COS on their school's performance in the 2020 CBSE Board Exams and the current scenario of online classes. They also brainstormed ideas and shared their plans for the future with regard to reopening of schools.

VIRTUAL CAREER GUIDANCE FAIR: 23 AUGUST 2020

School Counsellor Mrs Vibha Bhardwaj, along with students from class IX-XII, attended a Virtual Career Guidance Fair organised by AWES in collaboration with the NGO 'FUEL' (Friends Union for Energizing Lives). Through the Zoom App, Counsellors and Professors from reputed universities as also some Industrialists, apprised children on various career options available to them in today's world and advised them on how to choose and pursue what suited them the best. Children who attended found the sessions quite fruitful.

**ACTIVITIES GALORE: CLASS VI – XII
Young Minds at their creative best**

**SOLO SINGING COMPETITION CLASS VI – VIII
THEME: JANAMASHTAMI, 14 AUGUST 2020**

AYUSH PATHAK VIG GURMAN SINGH VIK BHAWNA VII D ANSHU NAITHANI VIIIB

**JINGLE WRITING COMPETITION CLASS IX – XI
THEME: JANAMASHTAMI :14 AUGUST 2020**

MANRAJ SINGH LABANA IX G MANPREET KAUR IX E ARSHDEEP KAUR XI D KHUSHPREET KAUR XI F

**SOLO FOLK DANCE COMPETITION CLASS VI – VIII
21 AUGUST 2020**

AYUSH PATHAK VI G ANANYA VI A SHARAWANI VI E PUSHPO VII E BHAWNA VII D BHAVIKA VII F RIYA KUMARI VIII D PRACHI VIII E

**DRESS DESIGNING COMPETITION CLASS IX & XI
21 AUGUST 2020**

GURVEEN DHILLON IX C KHUSHI PANDEY IX H DEEPANSH SINGH XI B JAY SHREE XI A MINAKSHI XI F

**CLASS I – V
COLLAGE MAKING ON THE THEME
PATRIOTISM: 07 AUGUST 2020**

KARANVEER SINGH III E MEDHANSH III E KUNWAR BIR UDAY SINGH IV B HARLEEN KAUR IV G KHUSHI V A SHAUNAK V G

**CLAY MOULDING COMPETITION
14 AUGUST 2020**

PARIDHI SINGH II E RAJVIR SINGH II F UTKARSH III B MADHESH III E NIHARIKA V G SOHAM V J

**BEST OUT OF WASTE COMPETITION
21 AUGUST 2020**

ARYAMAN BHATT I D DHRUVIN II E ASHWANI III F KUNWAR BIR UDAY SINGH IV B

COUNSELLING SESSIONS CONDUCTED DURING THE MONTH OF AUGUST 2020

DATE	CLASS	TOPIC COVERED
04.08.2020	XI A-B IX A-B	Discussion on Active Participation and Seeking Help. Presentation and Discussion on Motivation.
05.08.2020	XI C IX C-D	Inspirational Video and Discussion on Overcoming Irrational Fears and Achieving success. Presentation and Discussion on Motivation.
06.08.2020	XI F-G IX E-H	Inspirational Video and Discussion on Overcoming Irrational Fears and Achieving success. Presentation and Discussion on Motivation.
07.08.2020	VIII H-J	Presentation and Discussion on Stop Bullying.
08.08.2020	VIII F-G	Presentation and Discussion on Stop Bullying.
10.08.2020	XII A-B VII H-J X A-C	Presentation and Discussion on Time Management. Presentation and Discussion on Stop Bullying. Presentation and Discussion on Time Management.
11.08.2020	XII C X D-E	Presentation and Discussion on Time Management Matrix and SMART Goals.
13.07.2020	VI D-F VII C-E X H-J	Presentation and discussion on What is Counselling and Role of a Counsellor. Presentation and Discussion on Stop Bullying. Presentation and Discussion on Time Management.
14.08.2020	VI A-C VII A-B VIII A-B	Presentation and discussion on What is Counselling and Role of a Counsellor. Presentation and Discussion on Stop Bullying.
17.08.2020	XI A-B IX A-B	Presentation and Discussion on Motivation. Presentation and Discussion on Self Esteem.
18.08.2020	XI C IX C-D	Presentation and Discussion on Motivation. Presentation and Discussion on Self Esteem.
19.08.2020	XI D-E IX C-D	Presentation and Discussion on Motivation. Presentation and Discussion on Self Esteem.
20.08.2020	XI F-G IX G-H	Presentation and Discussion on Motivation. Presentation and Discussion on Self Esteem.
21.08.2020	VIII H-J	Presentation and Discussion on Stop Bullying
22.08.2020	VIII F-G	Presentation and Discussion on Stop Bullying
23.08.2020	IX-XII	Career Counselling Fair by NGO FUEL
24.08.2020	XII A-B VI J-K VII H-J X A-C	Discussion on Procedure of SSB interviews and Tips on how to prepare for the Interview Discussion on Confidence Development Presentation and Discussion on Stop Bullying Discussion on Importance of General Awareness General Awareness Quiz
25.08.2020	XII C X D-E	Discussion and questionnaire on Communication Skills Discussion on Importance of General Awareness General Awareness Quiz
26.08.2020	XII D-E VI G-H VII F-G X F-G	Discussion and questionnaire on Communication Skills Discussion on Confidence Development Presentation and Discussion on Stop Bullying(contd.) Discussion on Importance of General Awareness & General Awareness Quiz
27.08.2020	XII F-G VI D-F VII C-E X H-J	Discussion and questionnaire on Communication Skills Discussion on Confidence Development Presentation and Discussion on Stop Bullying(contd.) Discussion on Importance of General Awareness & General Awareness Quiz

DATE	CLASS	TOPIC COVERED
28.08.2020	VI Girls VI A-C VII A-B VIII A-B	Awareness Session for Mother Daughter on Health and Hygiene by Procter & Gamble Discussion on Confidence Development Presentation and Discussion on Stop Bullying(contd.) Presentation and Discussion on Stop Bullying(contd.)
29.08.2020	VII Girls VIII C-E	Awareness Session for Mother Daughter on Health and Hygiene by Procter & Gamble Presentation and Discussion on Stop Bullying(contd.)
31.08.2020	XI A-B IX A-B	Presentation and Discussion on Time Management.
Remark:	Individual Counselling for students on Study Skills, Time Management, Career related queries, Adjustment issues is being done on case to case basis. During Class Counselling sessions all students are encouraged to send personal messages to the Counsellor requesting individual counselling if required. Follow-up is assured .	

ONLINE TRAINING SESSIONS ATTENDED BY APS JALANDHAR FACULTY MEMBERS

DATE	TEACHER'S NAME	WORKSHOP
02 Aug 2020	Ms Vibha Bhardwaj School Counsellor	Webinar on SSB Super Tips for Joining Army, Navy & Air Force after 10+2 conducted by Amity University.
03 Aug 2020 to 07 Aug 2020	Ms Anu Gupta TGT Ms Gurpreet Kaur TGT	FDRC TGT (MATHS) WKSP NO 09
17 Aug 2020 to 21 Aug 2020	Ms Vinita Dhir TGT Mr Lakhvinder Singh TGT	FDRC TGT (SOCIAL SCIENCE) WKSP NO 10
23 Aug 2020	Ms Vibha Bhardwaj School Counsellor and 49 students from class IX, X, XI, XII	NGO FUEL's Webinar on Career Counselling
24 Aug 2020 to 28 Aug 2020	Ms Kamaljeet K Bajwa PGT and Ms Deepali Singh Minhas PGT	FDRC PGT (English) Webinar Workshop No 112.
28 Aug 2020 to 29 Aug 2020	Ms Vibha Bhardwaj School Counsellor, Ms Ritu TGT, Ms Anuradha TGT, Ms Sakshi PRT, Ms Sarabjeet Kaur PRT, 201 girl students from class VI, VII	Procter and Gamble's Online Session on Mother Daughter Health and Hygiene
28 Aug 2020	All PRTs teaching class I-V	Follow up Session on 'Interesting techniques of teaching Mathematics to Primary classes', conducted by Ms Sukhwinderjit Kaur PRT, based on the FDRC Webinar on the same, attended by her earlier.

FORTHCOMING ACTIVITIES: SEPTEMBER, 2020

PRIMARY WING

04 Sept, 2020 Spell Bee Contest Class I – V
11 Sept, 2020 Paper plate craft Class I – II
18 Sept, 2020 Origami (Paper folding) Class I – II
25 Sept, 2020 Healthy Tiffin Contest Class I – V

SENIOR WING

04 Sept, 2020 Club activities Class VI – IX & XI
25 Sept, 2020 Quiz : Know your India Class VI – IX & XI

Half Yearly Exams for Classes III- XII.

EDITORIAL BOARD

Editor-in-chief: Dr Saksham Singh, Principal
Editors: Mrs Mandeeep Talwar, Vice Principal
Mrs Shallu Sharma, Headmistress
Asstt Editor: Miss Sona Singh
Layout and designing: Mr Vikas Bhardwaj