

THE JAPSIAN CHRONICLE

VOL 2 ISSUE 04, SEPTEMBER 2020

Monthly E-Newsletter

CLASS X TOPPER AMONGST 137 ARMY PUBLIC SCHOOLS

JAI SHREE

98.6%

Upholding the tradition of keeping the APS Jalandhar Flag soaring high, JAI SHREE with an aggregate of 98.6% in the 2020 Class X CBSE Board Examination, has secured the **THIRD HIGHEST AGGREGATE** in class X, amongst all 137 Army Public Schools, PAN INDIA, secured the **THIRD POSITION** in Jalandhar District and **TOPPED** in her school.

To appreciate her exceptional achievement and further encourage her, she has received a DO letter congratulating her, from the COAS, Gen M M Naravane, PVSM, AVSM, SM, VSM, ADC, and cash prizes of Rs 10,000/- each, from the Army Welfare Education Society and Maj Gen RK Singh, Cdr 91 Sub Area.

Jai Shree receiving a cash prize of Rs 10,000/- from Maj Gen RK Singh, Cdr 91 Sub Area

Under the guidance of her proud parents Mrs Nirmala Singh and Hav BR Singh, Jai Shree follows a strict schedule as far as her studies are concerned, to be able to stay on top. Pursuing the Non Medical stream, she aspires to be an engineer. Her leisure time is spent reading books of the non-fiction genre and writing poetry.

We wish her the very best for the future. God bless!

Jai Shree has emulated her seniors Mehar Kaur Johal and Bhumi Chhikara. With an aggregate of 98.8% each, Mehar and Bhumi topped Class X in 2019 among 137 APSs pan India.

RAVI SHARTHI MISHRA, who ranked 43 in the Final Merit List, will be joining the 144 Course of the National Defence Academy this October. Ravi's proud mother is Mrs Vimal Mishra and father, Sub Maj AK Mishra, who is currently posted at 2 Trg Bn, ACTC, ASC Centre (South) Bangalore. Initially having joined the AIT Pune, to pursue Engineering, Ravi's love for the life and spirit his father's uniform signified, inspired him to successfully compete and earn a place among the lucky youngsters who get to train at this prestigious institution, on their way to earning and proudly flaunting the Olive Greens of smart and sharp Commissioned Officers of the Indian Army. Congratulations and Good Luck! God Bless!

TEACHERS DAY FELICITATION CEREMONY: 05 SEPTEMBER 2020

Teachers' Day was celebrated on 05 September 2020 at APS, Jalandhar Cantt via video conferencing. The Chief Guest of the day was Brig Amaresh Panwar, CSO HQ 11 Corps, Chairman APS, Jalandhar Cantt. Principals of all other APSs of 11 Corps and the teaching staff of APS Jalandhar also joined in virtually. To honour and recognize the hard work and efforts put in by teachers in achieving exemplary CBSE Board results, a Felicitation Ceremony was conducted wherein cash incentives were announced for these teachers. Ms Shallu Sharma, Head Mistress, APS Jalandhar was felicitated for winning the first ever President AWWA Award for Excellence in the field of Education. Ms Deepali Singh Minhas PGT English received a cash prize for achieving an API of 498.6 in her subject in the class XII CBSE Board Examination. Cash incentives granted by the school, were also announced for other PGTs and TGTs on the basis of their individual API scores in the 2020 CBSE Class XII and X Board Exams.

Vice Principal Ms Mandeep Talwar greeting
Principal Dr Saksham Singh

Ms Shallu Sharma Headmistress and Ms Deepali S Minhas PGT English
receiving their citations from Principal APS Jalandhar

API SCORED AND CASH AWARD WON

PGTs		
Rs 3000/- cash for an API above 300		
NAME	SUBJECT	API
Ms Deepali S Minhas	English	498.6
Mr HS Bhatti	Fine Arts	491
Ms Kamaljeet K Bajwa	English	462.6
Ms Misha S	Biology	460
Ms Manju Sharma	English	450
Mr Arun Gupta	Chemistry	402.6
Ms Ruchi Bhatia	Bio Technology	400
Mr Gagan Chadha	Informatic Practises	389.8
Mr Gurpreet Singh	Physical Education	373.4
Ms Mansimran	Mathematics	339.5
Ms Gurpreet Kaur	Business Studies	316.7
Mr Lucky Goura	Chemistry	311.4
Ms Kavita Sharma	Geography	310
Rs 1500/- cash for an API between 250 and 300		
Mr Puneet Sharma	Physics	297.7
Ms Gurpreet Kaur	Accountancy	252.1
TGTs		
Rs 3000/- cash for an API above 300		
Mr Gagandeep Singh	Computer Applications	531.1
Ms Kritika	Computer Applications	478.1
Ms SwetaSrivastava	Social Science	393.2
Ms Sonam Verma	Social Science	385.5
Mr Lakhwinder Singh	Social Science	382.1
Ms Rimple Munjal	Hindi	360.5
Ms Meena Bhatia	Hindi	356.5
Ms Usha Rani	Hindi	353.3
Mr Harinder Singh	Social Science	349.4
Ms Bhawna Miglani	Social Science	340.5
Ms Km Anita	Hindi	328.6
Ms Surinderjit	Punjabi	323.3
Ms Anmol	English	310
Ms Esha Singh	English	305.9
Ms Sunita Devi	Punjabi	302.9
Ms Rajni Dua	English	302.6
Rs 1500/- cash for an API between 250 and 300		
Ms Sarika	Hindi	282.4

ACTIVITIES GALORE

Young Minds at their creative best

LITERARY WEEK CELEBRATION: 8-14 SEPTEMBER 2020

“Reading is the gateway skill that makes all other learning possible.”
Barack Obama

This year at Army Public School, we celebrated a ‘Reading Week’ from 8 September 2020, International Literacy Day to 14 September 2020. To make the week productive, many delightful and fun filled activities were conducted to help create an understanding and awareness amongst children, on the importance of reading, hoping reading and writing becomes one of their passions. Access to the internet and digital libraries made exploring fun for children, unconsciously encouraging them to read. The various activities organized were as follows:

- ❖ Making comic strips based on stories read
- ❖ Wow words of the day ie picking a new word and finding its meaning.
- ❖ Dressing up as a professional they would like to be and speaking about that profession.
- ❖ Making hand held puppets and using them to narrate stories in the form of puppet shows
- ❖ Poster Making and slogan writing based on socially relevant themes
- ❖ Poem Recitation
- ❖ Story Mapping
- ❖ Story Building
- ❖ Story Narration
- ❖ Story Writing

STORY BOOK CHARACTER BROUGHT TO LIFE CLASS VI – IX 12 SEPTEMBER 2020

Navleen
VI H

Jaspreet Kaur
VII H

Tanushree
VIII C

Rupali Dadwal
IX E

LITERARY WEEK: 08-14 SEPTEMBER

STORY ILLUSTRATION AND COLOURING: CLASS I
PUPPET MAKING FOR STORY NARRATION: CLASS II
FINDING SYNONYMS: CLASS III

Nandini Class I H Samruddhi II E Chiara Sharma III E

GREETING CARD MAKING COMPETITION CLASS IX & XI
04 SEPTEMBER 2020

Mayank Oli IX A Khushpreet Kaur XI F Mansi Sharma XI C

COLLAGE MAKING CLASS VI – VIII
THEME: INTERNATIONAL DAY FOR PEACE
25 SEPTEMBER 2020

Ananya VI A Yogya Bhalla VI B Priyanshu Rajan VII C Davuluri VIII J

STORY MAPPING AND STORY BUILDING ACTIVITY

Yuvraj Singh IV G Saksham Singh V H Story Building by Kumari Bhawana V G

AATM PARICHAY & HINDI POETICAL RECITATION
CLASS VI – IX

THEME: HRIDYON MAADINI HINDI 18 SEPTEMBER 2020

EMBLEM DESIGNING TO PROMOTE PEACE ALL AROUND
CLASS IX: 25 SEPTEMBER 2020

Abhimanyu Kalia VI J Shravani VI E Agrita Sharma VII G Roshan Kumar VII D

Diksha IX A Rohan Singh IX C Kamakshi Jain IX E Manya Madan IX H

HINDI DIWAS: 14 SEPTEMBER 2020

Kavya Krishna VIII B Anshu VIII D Devanshu Kumar IX A Shimran IX B

Ravneet Kaur III A Varjot Kaur III A Gurbir Singh III E Ayush Kumar Yadav III D

HEALTHY MEAL CONTEST: 11 SEPTEMBER 2020

POWERPOINT MAKING COMPETITION CLASS VI – VIII
04 SEPTEMBER 2020

Devansh VI A Chahat VI D Palak Thakur VII B Kumkum Tomar VII E

Manami Sadhukan II F Inayat Patial III H Shaunak V G Ayushi Singh V H

ORIGAMI CONTEST: 18 SEPTEMBER 2020

Bhavika VII F Anshu Naithani VIII B Ayush Annachatrathe VIII C Arshpal Singh VIII H

Pankaj Kumar I D Boiri Reyanshi I E Manaya II G Ayushi Singh V H

