

GURU HARKRISHAN PUBLIC SCHOOL (REGD.)

(Affiliated to CBSE, New Delhi)

Dera-Bassi

PROSPECTUS

Founder
**Late S. Balwant Singh
Akali**

Founder Manager

Late S. Rawel Singh
Advocate
Ex. Minister, Punjab

*Founder
Manager*
Late Amar Singh Modi

About the school

About 25 years ago some responsible and educationally alert people of Dera Bassi started looking at the status of education in the city and on comparing it with that being provided to big city like Chandigarh, felt the need of bringing out the improvement in the atmosphere of education in the city.

Their dreams come true in 1989-90 under the banner of Guru Harkrishan Public School (Regd.) so that in coming future students of Derabassi need not go to Chandigarh for getting best education. They should get it at Dera Bassi itself.

Truly Said

*“Dreams and dedication are powerful combination of these can bring out the best.”
Come let us all dedicate to make. Dreams of Great visionary S. Balwant Singh Akli true in real sense.*

Chief Patron
(Madan Lal Sarna)

Manager Speaks

*“our today is yesterday's dream.
And our tomorrow is today's hope
We had our share of dreams we dream for today
And of Course we have a lot of hopes for tomorrow”*

Some of our dreams like opening of Guru Harkishan Public School at Dera Bassi, we have brought to fruition and we hope to realize the others in future sometime. The years that has gone, were full of dreams we have taken and the year that is going on is for us to come in action so that all the dreams come true.

Let us hope that future will be full of achievements, glory and honour brought to Guru Harkishan Public School Dera Bassi. The essence of education lies in drawing out the very best in

the child and that should be our constant endeavor. Let us say the students come to us with aspirations and desired goals, we try to make them come true.

Wishing a lot of happiness and best wishes in times to come.

Manager
(Joginder Singh Papneja)

From the President's Desk

According to my opinion, we must focus our attention and resources on reforming and reinvigorating the existing Public School Education system itself to meet our future requirements because it cannot grow at the pace and scale necessary to meet the needs of children in the 21st century.

To start with, our mission is to dramatically improve Public School Education at the Primary level with new ideas and thoughts for which teaching facilities having rich experiences are invited to start a new school under the banner of Guru Harkrishan Public School at Dera Bassi.

The reputation of an institution is not dependent on its fantastic infrastructure and building only; it is dependent on the quality imbibed by students and that is directly reflected by its teachers.

I believe that a strong and competent head of the institution combined with senior management team and experienced dedicated teachers can make a profound difference in turning our school system from lackluster bureaucracies into high-performing Public Schools.

I ensure the parents that management will take all steps to make this school an ideal institution of this area.

President
(Er. Surinder Singh)

From the Principal's Desk

Life is a journey. The path we take, what we look back on and what we look forward to, is up to us. We determine our destination. The institute stands tall and proud as one of the best schools in the state, envisaging excellence, creating talented, enthusiastic, and resplendent citizens of tomorrow.

Most importantly, at the school, we are a team of dedicated teachers and staff, committed to the welfare of the children in our care. For us, teaching is a

passion and a calling. Our prime objective is to instill good values in our students and create a milestone in the journey of our vision.

Principal
(Daya Gupta)

Our School Campus

Guru Harkrishan Public School is spread over 3 areas. It boasts of a beautiful environment with well landscaped gardens presenting a dynamic atmosphere and a truly rich ambience.

We have a ultra modern equipments designed to ensure safety of our students.

The school has modern Physics, Chemistry, biology, maths, computer labs and a big library. It has spacious well designed activity halls for conducting a host of activities such as music, art and western, classical dance etc.

As part of its physical Education programme the school has a sprawling play field for the seniors and a separate play ground for the kinder garten and Primary wing students. Students can play a wide variety of games and compete at the state and national level.

Environment Friendly

The environment is enriched by a riot of colours provided by numerous flowering plants. The refreshing atmosphere and greenery all round makes the ambience of the school very effective and welcoming. This colourful ambience lifts the spirits of the scholars, visitors & provides a soothing atmosphere.

Hence, greenery which is a symbol of prosperity is one of the inspiring key for the success of Guru Har Krishan Public School.

Profiles and Objectives

Guru Harkishan Public School an English medium co-educational institution was established in the school is affiliated with the central Board of secondary Education New Delhi. Primary aim of the school is to prepare its students to face the fast paced and competitive world and at the same time take care of all round development of character and personality of students by imbibing them moral and cultural values and healthy respect for their religion, parents and teachers.

The school is spread over vast compound and is divided into three different wings is Kindergarten, Primary and Secondary. Each group is headed by a co-ordinator under the overall supervision of principal.

1. Kindergarten : Play way (2yrs +) , Pre- Nur., KG and Ist
2. Primary : II to V
3. Secondary : VI to VIII

Time Schedules

		Summer Timings	Winter Timings
1. Kindergarten	-	8.30 am to 12.30 noon	8.50 am to 12.50 pm
2. Class II to VIII	-	8.30 am to 2.30 pm	8.50 am to 2.50 pm

GLIMPSES OF ACTIVITIES

School Fee Counter

Timings : 9.00 am to 1.00pm

Though second Saturday are holiday the fee counter will function if 2nd Saturday falls on or before the 10th of any month.

Principal Visiting Hours

Parents may meet the principal from 12:00 noon to 12.30 pm on all working days.

Note : Parents may meet to montessori section teachers at 12:30 p.m. and upper wing teachers at 2:30p.m.

Registration and Admission

Admission are made from November to April each year and are subject to availability of seats.

Notice of registration in issued in November.

Requirement at the time of Admission

For all classes, the admission form must be accompanied by two passport size photographs and a certified true copy of original birth certificate is necessary.

For classes KG above submission of transfer certificate issued by the principal of the last attended school, is mandatory Progress report card is also necessary.

Salient Features

1. English medium co-educational school.
2. Spacious airy and well its classroom with T.V. and D.V.D.
3. Regular Parent teacher Interaction.
4. Theme based education for Pre-primary classes.
5. Value base Education.
6. Well stocked library.
7. Excellent and well equiped science and computer labs.
8. Transport facility and generator facility.
9. Extra Activities / Tours / Excursions / Competition / sports meet / celebrations of festivals for all designated days.
10. Total English-Speaking among teachers and students.

Tree Plantation

Recommendations to Parents

Parents and teachers are the role models for the children of today. While the teacher impart education in the school, it is the parent who plays a very dominant role in guiding the children at home by inculcating in them a sense of obedience, respect for the teachers, parents and elders.

It is therefore, important that there should be regular interaction and co-operation b/w the teachers and parents so that they both can give the proper direction to the children.

Parents must make it a regular habit to check the school dairy, acknowledge the remarks made there in by the teacher and see that their child does his / her work dairy.

As English is the medium of instruction at school, so parent must converse with their children in English so that they enables them to learn and understand lessons easily and intelligently.

Parents must not criticize the teachers in presence of children as it erodes the child respect for the teacher.

Parents will not be permitted to meet their children during school hours unless it is an emergency prior permission of the principal is must.

Parents are welcome to come and discuss their problems will the principal on the days and time specified in school dairy.

Examination Pattern

FA I	-	10%	FA 3	-	10%
FA II	-	10%	FA 4	-	10%
SA I	-	20%	SA II	-	40%
Total	-	40%	Total	-	60%
GRAND TOTAL - 100					

Fee Structure

Annual Charges

Admission Fee	Rs. 1000.00
Amalgamated Fund	Rs. 1000.00
Sports Fund	Rs. 500.00
Activity Fund (for New Admission)	Rs. 350.00
Multimedia Fund (for New Admission)	Rs. 350.00

Tuition Fee

Sr.	Class	Fee
1.	Pre-Nursery	Rs. 550.00
2.	Nursery	Rs. 550.00
3.	KG	Rs. 550.00
4.	Ist	Rs. 650.00
5.	IInd	Rs. 650.00
6.	IIIRD	Rs. 700.00
7.	IVth	Rs. 700.00
8.	Vth	Rs. 750.00
9.	VIth	Rs. 750.00
10.	VIIth	Rs. 800.00
11.	VIIIth	Rs. 800.00

Transport Fee

Derabassi Colonies	Rs. 350.00
Rickshaw	Rs. 400.00
Village upto 3 km	Rs. 325.00
Beyond 3 kms	Rs. 400.00
Beyond 5 kms	Rs. 450.00
Beyond 7 kms	Rs. 500.00
Beyond 7 kms	Rs. 650.00

Note :- There is no system of one way charges transport once started charges are payable for the complete year.

Special Discount for Pre-Nursery & Nursery students in Transport

Computer Fee

Nursery to IV	Rs. 50/-
V onwards	Rs. 100/-

Our Laboratories

Computer Labs

We have spacious and well equipped Science Laboratory provide ample opportunities for developing scientific aptitude by doing experiments & conducting their observations.

Science Lab

Now a days computer has proved to be a very strong tool in academic development of students. We have 10 computers with latest configuration and well furnished computer lab.

General Rules and Regulations

1. The Principal will take serious action against children bringing unauthorised books, magazines etc to the school.
2. All children must come to the school, in their school uniform and must be neat and clean.
3. Strict action will be taken against those children who are late comers neglect home work display willful disobedience, use abusive language misbehave and show unsatisfactory progress in class.
4. Children who damage school property are liable to pay for the same without any delay / dispute.
5. Every child is obliged to take part in at least one extra-curricular activity in the school.
6. No. Child is allowed to leave the school premises during the school her without written permission of the principal.
7. It is compulsory for the students to complete 80% attendance in session.
8. A student who would be absent continuously for a week without sanctioned leave or he would be absent for more than 7 days in a month his name will be struck off from school and will be allowed to set only after re-admission which is Rs. 500/-.
9. It is understood that the school will take all necessary care and pre cautions to safeguard the pupil. However school will not be responsible for any mishap beyond its control in the school play ground or in school campus.
10. Any student violating school discipline rules is liable to expulsion from school with due intimation to parents.
11. Parents are requested not to contact or interact with the school van drivers, if they face any difficulty, may contact with principal.

Delegation from Japan

Kindergarten

Children being so impressionable can be molded by the parents and teachers in what ever way we may wish them to. It is the continue effort of the two that will near there youngsters to move ahead and make them selves successful underutilize in the society.

We believe that : "Education is not just going to school and getting a degree.

Humility, nobility and dignity are the true expression of education. Every student who by nature & necessity imbibes the spirit of hard work in bound to succeed in life."

Our Class Rooms

The ambience Plays an integral part of a classroom.

A classroom is a place where a child spends a major part of his day.

Our classroom provides fun in learning, a splash of colour and a place where the children look for ward to come to every day.

With initial reluctance the students learn to master up their courage to display their talent on this stage and end up as confident young performers.

It also increases the self confidence and enhances the image of child.

Activity Halls *(A place of creativity)*

MUSIC ROOM

A room for practice of opening up their vocal chords. There is perfect blend of tradition with modernity. They ring English hymns and traditional song relevant to various celebrations and festivals.

This is where they learn to dance to the Beat and Rhythm of music.

A Show case of our Activities

QUIZ COMPETITION

General Competitions are held for various age groups from time to time. Quiz competitions makes them ready to take on future competitions.

A VISIT TO THE DOLL MUSEUM

Tiny tots of kindergarten visited the doll museum. The little ones were thrilled to see the dolls of different countries dressed in their own style. They all enjoyed the visit.

VISIT TO GURUDWARA

Children also visit to Gurudwara on the eve of Guru Nanak Birthday. They learn various aspects of life of Guru Nanak Dev Ji. They pary in devotion and sing bhajans

PICNICS / TOURS / EDUCATIONAL TRIPS

What better way to break the monotony of school routine than to go exit an picnic or tours. It is sheer pleasure to see them as they run around, play, sing and share their tiffin with one another.

A School activity of this kind we believe is defiantly a necessary for the youngsters.

School Uniform

SUMMER

WINTER

GURU HARKRISHAN PUBLIC SCHOOL

Backside Akali Market, Near Park, DERA BASSI
Distt SAS Nagar, Mohali, PHONE : 01762-284397