ARMY PUBLIC SCHOOL, MEERUT CANTT REQUIRES

1. ADMINISTRATIVE OFFICER

- (a) <u>Job Description</u>: Planning and Implementation of development projects. Appointment and supervision of contracts. Maintenance, upkeep of school property, liaison with MES. Maintenance of Employee records, General correspondence. Maintenance of accounts and financial planning. Safety and security of students, staff and property.
- (b) Qualification Requirement:
 - (i) Graduate from a recognized University preferably MBA/M.Com.
 - (ii) Minimum 05 years Administrative Experience preferably in an Educational Institution.
 - (iii) Good communication and writing skills.
 - (iv) Age below 40 years.

2. HEADMISTRESS PRIMARY WING:

- (a) Qualification Requirement:
 - (i) Graduate Teacher with minimum 50 % marks in Graduation and B.Ed. Min 10 Years teaching Experience in a reputed school.
 - (ii) Candidates having Good communication and administrative Skills, Computer Knowledge and experience of having worked as Co-coordinator/ supervisor/Headmistress will be preferred. (iii) Below 45 years of age on date of application.

3. PGTs/TGTs/PRTs & PETs

	<u> </u>	
S.	Post	Qualifications
No		
1.	PGTs (Adhoc) (Physics,	Master Degree in respective Subject and B.Ed min
	Chemistry, Maths, Pol.Sc & Legal	50% marks in Post Graduation and B.Ed.
	Studies)	
2.	TGT (Adhoc) (English, Physics,	Graduation with min 50 % marks with combination of
	Chemistry, Maths, & Physical	subjects for which applied. B.Ed with min 50%
	Education)	Marks.
3.	PRTs (All Subjects)	Graduation and B. Ed (Min 50 % marks)

- (i) Experienced teachers who possess love for children and passion for education. Technology savvy and amicable teachers with Good English communication skills will be preferred.
- **4. SALARY:** As per AWES norms, Negotiable for deserving candidates.
- **5. AGE:** Below 40 years for teachers as on date of application.
- 6. Application forms be downloaded from website wef **26 Mar 2015** to **03 Apr 2015**. Completed application forms alongwith testimonials reach to APS Meerut Cantt by Hand/Post latest by **07 Apr 2015**. Application received after due date will not be accepted.
- 7. Screening test for teachers will be conducted on 15 Apr 2015 at 0900 hrs at APS Meerut and interviews wef 20 Apr 2015.
- 8. Interviews of Administrative Officer and Headmistress will be wef 23 Apr 2015
- 9. All information including list of applicants selected for interview will be available on website wef **18 Apr 2015.**

Website: www.apsmeerut.com Email-apsmeerut559@gmail.com

Principal

Website: www.apsmeerut.com Email:apsmeerut559@gmail.com

ARMY PUBLIC SCHOOL, MEERUT CANTT APPLICATION FOR ADM STAFF

APPLICATION FORM FOR THE POST OF_____ **PERSONAL DATA**: 1. (a) Recent photographs Name in full (Block letters) (b) Son/Daughter/Wife of Service rendered in Army in :____ (c) Yrs (Arm & Trade) (d) Age Date of Birth (e) (f) Nationality Religion (g) (h) State (m) Present Address 2. **PRESENT OCCUPATION:** (a) Designation of post (b) Name and address of Institution/Organization (c) Designation of superior in charge (d) Period of notice you will have to give, if selected? What Salary are you drawing? : _____ (e) 3. **FAMILY DETAILS:** Marital Status (a) : Single/Married/Widowed If married/widowed_ No of children with age and sex (b) Are your parents alive? Father ______Mother____ (c) (d) Are they dependent on you?

Are you dependent on them?

(e)

	Examination	Class or division and percentage of marks obtained				Subject Taken	Name of university		
		Division	Marks	Percentage			Institution		
-			Obtained				Board		
+									
+									
-									
L									
Laı	nguages you o	an read, v	vrite and spe	eak fluently					
(a)		(b)		(c)					
		(5)		(0)					
	alth:								
(a)	What kind of	f health do	you keep?_			· · · · · · · · · · · · · · · · · · ·			
(b)	Do you need	d any medi	ical treatme	nt/assistance f	or the o	disease you are suffe	ering from		
							 		
<u>CC</u>	MPUTER KN	<u>OWLEDG</u>	<u>E</u>						
(a)	Have you done any degree/diploma in computer give details:								
(b)	Any expe	erience on	working on	computer deta	ails.				
(c)	Do you o	wn a pers	onal Laptop	, if yes give de	etails:				
<u>OT</u>	HER ACTIVIT	<u>IES</u>							
(a)	Membership	and office	in profession	onal Associatio	ons:				
						· · · · · · · · · · · · · · · · · · ·			
(b)	Participation	in commi	ttees, activit	ies clubs and	organiz	ations.			
		 							
Ca	ndidate must	enclose	Self Addres	ss Registry Eı	nvelop				
EME	NT:								
		4. abi	la la	NEO Dulas ser	d Daawd	lation for America Dubli	- Cabaal Ma		
Ca	ntt.		-		_	lation for Army Public			
	ndertake to se inagement.	rve the scl	nool till the e	end of the final	term, i	.e. a period specified	d/ fixed by the		
ls		hat all the	above parti	culars/stateme	ent are	true to the best of my	y knowledge a		
יטט									
DCI									
	te:								

Received application form for the post of ______from Mr/Mrs____

_____S/D/W/o_____on___by hand/post.

4.

EDUCATIONAL RECORD: School/College or University:

Website: www.apsmeerut.com Email:apsmeerut559@gmail.com

ARMY PUBLIC SCHOOL, MEERUT APPLICATION FOR TEACHING STAFF

Application form for the post of a PGT/TGT/PRT

L		SONAL DATA :		
	(a)	Name in full	:	Please paste one
		(Block letters)		copy of passport
	(b)	Son/Daughter/wife of	:	size photograph
	(c)	Date of Birth	:	here) size
	(d)	Nationality	:	45mm X 35 mm
	(e)	Religion	:	
	(f)	State	:	
	(g)	Address	:	
		:		
		:		
	Cont	act Details:-		
		Landline No.:		
		Mob No. :		
		Email ID :		
2	PRES	SENT /PREVIOUS OCCUPATIO	<u>N:</u>	
	(a)	Designation of Post	:	
	(b)	Name and Address of	:	
		Institution/Organization		
	(c)	Designation of superior In	:	
		charge		
	(d)	Period of notice you will have	:	
		to give, if selected?		
	(e)	What salary are you	:	
		drawing?		
3	FAM	ILY LIFE		
	(a)	Marital status	Single/Married/Widowed	
			Name of spouse	
	(b)	If married/widowed	No of children with age and sex	
	EDI	CATIONAL DECORDS : Salar	ol College Or University	
		CATIONAL RECORDS: School	ol, College Or University	

4 Give particulars of all examinations you have passed including training institute(s)class, divisions or other distinction obtained commencing with the matriculation or equivalent examination:

Examination	Class or Division and percentage of Marks obtained			Year	Subjects taken	Name of University/Institution/
	Division	Marks Obtained	Percentage			Board

	(a)	Classes					
	(b)	Subjects:					
6. status	Training in NCC, scouting, Music/Art, Dramatics or other such activities, Give rank, tatus/proficiency achieved						
 7.	Merit	Scholarship won	? If so what?				
<i>/</i> .	Ment	Scholarship won	11 30 Wildt:				
8.	Languages you can read write and speak fluently. (a) (b) (c)						
9.	Any books/articles written? If so, give their titles/ Magazines in which published?						
10. there	Fill t	ERIENCE: he particulars in enough space a	_		_	your appointi	ment (if
		as PGT year	School/College	Subject	Classes	No of	
(Exac indica From	ited)	to be		taught	taught	pupils taken	of Months.
-							
Exper (Exac	t da	as TGT year ates to be					
From		То					
Exper (Exac	t da	s PRT year ates to be					
From		То					
11.	(a)		h you enjoy teac	_			
12.	(a) Indoo	Can you take ir or Boys :	idoor/outdoor gai				
		Girls :		Gir	ls:		
	Whicl	n major games do	you play?				
13.	HEAL (a)		ealth do you keep)?			
	(b)	Do you need ar	ny medical treatm	nent/assist	ance for the	disease you are	e
	suffe	ring from					
14.		CURRICULAR AC co-curricular acti	-				-
15.	СОМ	PUTER KNOWLE	DGE				
	(a)	•	any degree/diplo			etails:	
	(b)	Any experience	on working on co	omputer D	etails.		

Do you own a personal Laptop, if yes give details:

(c)

Name of classes you would prefer to teach with subjects:-

5.

OTHER ACTIVITES (a) Membership and office in professional Associations: (b) Participation in committees, activities clubs and organizations. (c) What are reasons to take up teaching as profession: (d) In answering please indicate personal characteristics, interests and aspirations you have which you believe will be valuable to this institution: (ii) Give names of two references, which should know you well personally and have an intimate knowledge of your work (not relatives) _____(b) Name___ (a) Name: ____ Address _____ Address:____ AGREEMENT: If appointed I agree to abide by the AWES Rule and Regulation for Army Public Schools I undertake to serve the school till the end of the final term, ie upto the finalization of the results of the class taught or a period specified/ fixed by the management. I solemnly state the all the above particulars/statements are true to the best of my knowledge and belief. Date (Signature of applicant) **ACKNOWLEDGEMENT**

from Mr/Mrs		
by hand/post.		

Office Seal