


Rajeev Sharma
(Principal)

Annual Report

'Reach high, for stars lie hidden in your soul
Dream deep, for every dream leads the goal.'

We delight in the beauty of the butterfly but rarely admit the changes it has gone through to achieve that beauty, It is the changes that we all go through our lives that constantly improves us.

In Jaypee Vidya Mandir Chandpur we believe that every individual has a lot of potential and that potential can help accomplish wonders. That is why it is fair to say that we thus believe that the future of the nation starts here.

The session 2019-20 has been a great year, and I consider it a moment of pride to showcase to you all the achievements and development that the school, staff and students undertook.

The school currently has strength of 805 students.

03 new teachers joined this session to strengthen the academic performance of the school.

Last session class XII and class X result was good. In class XII Ms. Shivani Kheralia got first position securing 89% marks and in class X Ms. Ritu Kaushik got first position securing 95.8% marks.

Our students Ms. Shivani and Ms. Ritu Kaushik got merit certificate in Hindi subject in Board Exam and Master Yash Goyal got merit certificate in Mathematics.

Vision determines directions of effort and prioritizing deployment of resources at our disposal and our vision is to take every step in achieving excellence.

Teachers' Empowerment Programs:

"Teachers are also learners." Staying updated is the key to success in any field, especially in education. Our teachers constantly strive to stay updated by attending workshops and various training programs.

1. Mr. Deepak Sharma and Dr. Dharmendra Verma attended 'Career Guidance capacity Building Program' at JVM Anoopshahr (University Campus)
2. Mr. C.S. Sharma attended Capacity Building Program for S. St. at JVM Tomari.


3. Ms. Preeti Goyal and Mr. Deepak Sharma attended 'Innovation Program of Science' at DAV Inter College Bulandshahr.
4. Ms. Preeti Goyal and Mr. Deepak Sharma attended 'Capacity Building Program for Science' in Mount Columbus at Simbhaoli (Hapur).
5. Mr. Deepak Sharma attended Science Exhibition at Lalta Prasad School Bulandshahr.
6. Mr. Deepak Sharma went to attend Science Exhibition at Cambridge School Noida.
7. Mr. Manish Srivastava and Mr. Gaurav Saxena attended Workshop on Microsoft Tools at Jaipuria .
8. Capacity Building Program for Maths was attended by Mr. Chaman Singh this session.
9. Mr. Rajeev Sharma (Principal) and Mr. S.S. Tomer attended three days 'Educarnival' conducted at IIT Delhi.
10. Mr. Manish Srivastava and Mr. Gaurav Saxena attended Workshop on 'Artificial Intelligence' at Radisson Blue Hotel in Ghaziabad.
11. Mr. Manish Srivastava attended workshop on 'Computer Programming Language' at Guna.
12. Mr. Rajeev Sharma (Principal) and Mr. Deepak Sharma attended training regarding Board Exams.
13. Mr. S.S. Tomer and Mr. Sunil Raghav attended workshop of XII English at R.K. Educational Institute at Sikandrabad.
14. Mr. Abhinav Singhal attended 'Capacity Building Program for B. St.' at Sikandrabad.

Celebration of Events:

Various events have been celebrated with a lot of vigour and fun. Some of them are-

1. Independence Day and Republic Day.
2. 150th Birth Anniversary of the Father of Nation Mahatma Gandhiji.
3. One day before of the celebration of 150th birth anniversary Executive Chairman of Jaypee group Shri Manoj Gaur Ji visited school and blessed us by his precious words on Gandhi Ji.
4. An Inter-School debate on 'Nonviolence can lead the world to peace' was organized, in which six schools participated and JVM Chandpur got first position. This debate was presided by honorable Shri Vikas Sharma Ji (Associate Professor of C.C.S. University).
5. On 26th January 'Annual Sports day' was celebrated, in which parents too, participated in different games.
6. Prohibition of Tobacco in School Campus to make campus Tobacco free.
7. Mock Parliament was conducted.
8. Swacch Bharat Abhiyan is conducted time to time.
9. A rally was organized in nearby village on 150th Birth anniversary of Bapuji.
10. An excursion of historical importance to Agra.
11. A Technical Excursion to Hi-Tech University Ghaziabad to make students understand technology.

Co-Curricular Activities:

By providing a conducive and encouraging environment, the students are mentored to participate in a variety of intra and inter-school activities/competitions. It enables the students to grow confidence, knowledge and enhance their all-round development.

For Primary Level various activities are conducted like

Painting, Thumb painting, Clay modeling, Art and Craft. Poem recitation, storytelling etc.

For Secondary Level and senior secondary level following activities are conducted

Dance, Singing, speech, drawing debate, declamation, extempore, Quiz, etc.

School teams participated in Chess cluster, Volleyball cluster Kho-Kho cluster, and athletics. The performance of the students has provided us an immense confidence that in near future our students will be able to achieve podium finish.

Various clubs are introduced for skill development and to generate interest and encourage students to bring out creativity.

School Empowerment Program:

Constant improvement is the key to success. In this Endeavour we have introduced a few infrastructural and other developments.

1. Shade for conduction of functions. And indoor games
2. More CCTV for better safety and security of students.
3. Smart class for improving teaching and learning processes.

To conclude, this year, we all took more collective steps towards our vision and while one step was taken, many more are to go and it is certainly achievable.