

THE JAPSIAN CHRONICLE

VOL 2 ISSUE 06, NOVEMBER 2020

Monthly E-Newsletter

**THIS EDITION OF THE NEWSLETTER IS DEDICATED TO MASTER ARJUN BALI
A YOUNG, BRIGHT STAR WHO ADORNS THE SKY**

ARJUN BALI

06 October 2003 – 16 November 2020

Master Arjun Bali, S/O Col AK Bali and Mrs Neeti Bali, a tall, handsome, cheerful, well-mannered child from class XII, was snatched by fate, right out of the hands of his parents, while out on a random after dinner stroll with them, in a freak, hit and run incident. An aspiring Air Force Pilot who looked forward to acing his NDA entrance exam, he was also a good sportsperson and fitness fan who played Badminton and Football.

Very conscious of his appearance, he made sure that he was smartly dressed on all occasions. A focused, polite, down to earth, sincere hard worker and true friend, is how his teachers and peers remember him.

As you now shine among the stars in the sky,
keep shining bright and spread your lively spirit and cheer,
throughout the universe, for eternity.

GOD BLESS YOUR SOUL DEAR CHILD !

OUR ACHIEVERS... OUR PRIDE

STUDENT'S NAME	QUALIFYING EXAM PASSED	COURSE AND INSTITUTE JOINED
Anuradh Kumar	JEE ADVANCED	Computer Science at IIT Dhanbad
Harmanpreet Kumar	JEE ADVANCED	Mechanical Engineering at IIT Jammu
Bhabarnab Bora	NEET	MBBS at Govt Medical College Jorhat, Assam
Ankit Kumar Mondal	NEET	MBBS at VCSG Govt Institute of Medical Sciences and Research Paudi Garhwal, Uttrakhand

CHILDREN WHO HAVE JOINED IITs AND MEDICAL COLLEGES

Anurudh Kumar
IIT Dhanbad

Harmanpreet Kumar
IIT Jammu

Bhabarnab Bora
Govt Medical College
Jorhat, Assam

Ankit Kumar Mondal
VCSGG Institute of
Medical Sciences and
Research, Uttrakhand

A New Activity Introduced

COMPUTER CODING CLASSES

Seeing how tech savvy our young wards are and how they keep busy playing games, watching films and sometimes, even reading, online, learning Coding, the Computer Language used for designing websites, applications and software, has been introduced as a vocational course for children from class VI-VIII, under the Robotics Club.

Classes commenced this November for 72 students (22 from class VI, 19 from class VII and 31 from class VIII) who qualified in a Screening Test for selection. Classes are held online, every Thursday and Friday. This month they have learnt 'How to Code' via code.org for Web Applications and thunkable.com(Native Mobile App), for designing Applications. Thereafter they have even designed their own Applications and created their own Channels on You Tube for sharing their knowledge and experiences with their peers.

So far, 35 students have received E Certificates from code.org on completion of various training modules.

ACTIVITIES GALORE

Young Minds at their creative best

VIGILANCE AWARENESS WEEK

RANGOLI MAKING: 07 NOVEMBER 2020: CLASS I-V

Bhaskar I E Esha Kumari II C Kombesh Gaudan III B Jasmeet Kaur IV C

DIYA/CANDLE DECORATION: 13 NOVEMBER 2020 CLASS VI – IX

DIWALI CORNER DECORATION: 13 NOVEMBER 2020 CLASS I- V

Pranav I C Gargi Vijay Jadhav II D Samarth III A Sweety Devi VG

DEBATE SESSIONS: GENIUS' VERDICT
INTER HOUSE ENGLISH DEBATE JUNIOR CATEGORY:
 6 NOVEMBER 2020
INTER HOUSE HINDI DEBATE SENIOR CATEGORY:
 6 NOVEMBER 2020
INTER HOUSE HINDI DEBATE JUNIOR CATEGORY:
 13 NOVEMBER 2020
INTER HOUSE PUNJABI DEBATE SENIOR CATEGORY:
 13 NOVEMBER 2020
INTER HOUSE PUNJABI DEBATE JUNIOR CATEGORY:
 20 NOVEMBER 2020
INTER HOUSE ENGLISH DEBATE SENIOR CATEGORY:
 20 NOVEMBER 2020

FANCY DRESS CONTEST: 20 NOVEMBER 2020 CLASS I-V

Anshul Kushwah I F Ishan III E Parvesh Singh IV C Gurleen Kaur V A

Virtual Jury Members

TRAINING SESSIONS FOR THE TEACHING FACULTY IN HOUSE TRAINING SESSIONS: NOVEMBER 2020

DIYA/CANDLE DECORATION: 07 NOVEMBER 2020 CLASS I-V

Om Bala I B Ronek Kumar Jena I E Yash IV B Shaunak Bhatnagar V G

DATE	TOPIC	ATTENDED BY	CONDUCTED BY
21 Nov 2020	Follow up Session on Teaching of Environmental Studies to Primary School classes	All teachers teaching Class I-V	Ms Suman Kundal PRT based on an FDRC Webinar
21 Nov 2020	Follow up Session on How to make Mathematics interesting by relating it to everyday life	All teachers teaching Class I-IX	Ms Ritu TGT and Mr Atinderpal TGT
21 Nov 2020	Follow up Session on Inclusive Education	All teachers teaching Class I-IX	Ms Vibha Bhardwaj School Counsellor and Mr Ranjeet Singh Special Educator
28 Nov 2020	Importance of good health and nutrition in children and adults and ways of ensuring it	All teachers teaching class I-V	Mrs Maninder Kaur PRT

COUNSELLING SESSIONS CONDUCTED DURING THE MONTH OF NOVEMBER 2020

ONLINE TRAINING SESSIONS ATTENDED BY APS JALANDHAR TEACHING FACULTY MEMBERS

DATE	CLASS	TOPIC COVERED
09.11.2020	XII A-B VII J	Discussion on Importance of being responsible. Presentation and Discussion on Life Skills.
13.11.2020	VIII A	Activity and Discussion to develop Creativity.
18.11.2020	VIII F	Presentation and Discussion on Life Skills.
19.11.2020	XI F-G	Presentation and Discussion on Resilience.

DATE	TEACHER'S NAME	WORKSHOP
02-06 Nov, 2020	Ms Meena Bhatia (TGT) and Ms Kumari Anita (TGT)	FDRC TGT (Hindi) Webinar Wksp No 18
17-18 Nov 2020	Ms Gurdeep Kaur, TGT (Hindi) and Ms Navkiran Chopra, TGT (Maths)	Awakened Citizen Program Webinar
23-27 Nov 2020	Mr Gagandeep Singh (TGT) and Ms Anuradha (TGT)	FDRC TGT Computer Science Webinar – 21

Individual Counselling	Counselling by the Counsellor: Individual Counselling for students on Study Skills, Time Management, Career related queries, Adjustment issues etc. is being done on a case to case basis. During Class Counselling Sessions students are encouraged to send personal messages to the Counsellor for individual counselling if required. Immediate Follow-up is ensured. Follow-up sessions with parents and teachers are also held to monitor the child's progress.
	Counselling by the Principal: As per requirement, cases from class X and XII are referred to Principal Dr Saksham Singh for her guidance . Parents along with the child are encouraged to meet the Principal for strategic planning and their contribution in the process of overall development of their child.

SPECIAL ASSIGNMENT FOR TEACHERS NOVEMBER 2020

The following teachers were appointed as Observers by the AWES for the CSB Screening Exam 2020 , for recruitment of new teachers.

21 Nov 2020.

- (i) Mr Vikas Bhardwaj PRT Computers
- (ii) Ms Kamna Dhingra PRT Computers

22 Nov 2020.

- (i) Mr Gagan Chadha PGT Computers, HOD
- (ii) Ms Kritika TGT Computers

FORTHCOMING ACTIVITIES: DECEMBER, 2020

SPECIAL STAFF GET TOGETHER

DATE	EVENT	ATTENDED BY	GUEST
12 Nov 2020	Inaugural interaction with the Chairman APS Jalandhar	Principal Dr Saksham Singh, VP Ms Mandeep Talwar, and all Teaching Faculty Members	Brig KS Batra CSO HQ 11 Corps, Chairman APS Jalandhar
12 Nov 2020	Interactive discussion on the 2020 CBSE Board Exam results, the current situation with regard to the output of the ongoing online classes and future plans and strategies for academics.	Principal Dr Saksham Singh, VP Ms Mandeep Talwar, and all teachers teaching Class X and XII	Brig KS Batra CSO HQ 11 Corps, Chairman APS Jalandhar

PRIMARY WING	
04 Dec, 2020	Wonders from Waste Class I – V
11 Dec, 2020	New Year Greeting Card Making Class I – V
18 Dec, 2020	Christmas Corner Decoration Class I – V
SENIOR WING	
04 Dec, 2020	Punjabi Poetical Recitation Class VI – IX & XI
11 Dec, 2020	Club Activities Class VI – IX & XI
18 Dec, 2020	Web Page Designing on Model UN Class VI – IX & XI
Coding Classes for students of Class VI – VIII	
SCHEDULE OF CONDUCT OF SOF INTERNATIONAL OLYMPIADS	
19 December 2020	SOF Science Olympiad
23 January 2021	SOF Mathematics Olympiad

EDITORIAL BOARD	
Editor-in-chief:	Dr Saksham Singh, Principal
Editors:	Mrs Mandeep Talwar, Vice Principal Mrs Shallu Sharma, Headmistress
Co - Editor:	Miss Sona Singh
Layout and Designing:	Mr Vikas Bhardwaj