

2018-19

Annual Report

March –April 2018

Teacher training is always important in the field of education. Like it is done every year, at the threshold of the new academic year, a teacher training session was conducted at Queen's school Parbhani, in order to equip the teachers with the necessary teaching strategies and competencies and to provide the required motivation. The teachers learnt new techniques and interesting teaching-learning activities during the session through various demonstrations, paper presentations and group discussions. This fifteen-day session is conducted internally by the school for a duration of three hours every day, every year. During this period, each teacher gives classroom-teaching demonstrations and presents research papers on advancements in teaching-learning strategies. Discussions are held on lesson plan making, fun-filled classroom activities, assessment techniques, question-making and so on. Sessions for handwriting improvement, phonetics and Grammar etc are held. Accordingly, it was conducted between 20 March and 30 April 2018.

June 2018

TEACHER TRAINING SESSIONS BY A CENTRAL BOARD OF SECONDARY EDUCATION RESOURCE PERSON

- A special training for teachers on **Task Based Learning** was organised for two days on 1 June 2018 and 2 June 2018. The resource person for the same was **Mr Shashiraj** from Pune. He enabled all the teachers from classes pre-primary to twelfth to make questions according to lower order thinking as well as those with higher order thinking. The training session was very useful as the teachers were able to learn many teaching strategies for active learning in the classes.
- A second session with the **Human resource consultant Mr Ashutosh Kherde** was organised for three days on 4 June, 5 June and 6 June 2018. The training involved assessment paradigms such as assessment of learning, assessment for learning, assessment as learning and assessment in learning. It was very helpful for the teachers to carry out the assessment of the students as per CBSE norms during the course of the year.

- The third session of training was conducted by the **Pearson Training for Digital Classes**. Mr Sachin Gurwe was present as the resource person. He helped the teachers to know and understand the right utilization of the digital modules and help the students in improved learning.

FELICITATION OF THE SECONDARY SCHOOL STUDENTS

All the students those who have brought laurels for the Queens School in the academic sphere of learning with their excellent marks were felicitated by the school management on 3 June 2018. The only key to success is hard work. This was once again proved. The school management congratulated the principal, teachers and students and all who contributed to the success of the students.

July 2018

THE PARENT-TEACHER ASSOCIATION GENERAL BODY MEETING

The PTA General Body meeting was organised on 29 July 2018 at B Raghunath Hall, Parbhani. The elections for the PTA Executive Committee were conducted. The elected Executive Committee for the year 2018-19 was declared as follows.

- Chairperson: Principal Syeda Mearaj Arshia
- Vice Chairperson: Pramod Ade
- Secretary: Tahera Fatema
- Joint Secretary: Fatema Begum Rauf Khan

Teacher Member: Shasita Khan
 Teacher Member: Megha Talreja
 Teacher Member: Shakeela Begum
 Parent Members:

Section	Parent Member
I A	Manoj Kumar Avchar
I B	Sonal Rajiv Pure
I C	Manoj Sawargaonkar
II A	Fauz Siddiqui
II B	Anjali Sanjay More
III A	Arjumand Bano
III B	Sagar Wattamwar
IV A	Mohammad Yousuf Jhan
IV B	Subhash Khating
V A	Nitin Singnapurkar
V B	Rupali Ashish Kumar Bhandari
VI A	Pratibha Krushna Jadhav
VI B	Vishal Sonwane
VII A	Mukta Dlgambar Thorat
VII B	Devendra Deshpande
VIII A	Krishna Jadhav
VIII B	Mohammad Javed
IX A	Waseem Khan
IX B	Aijaz Ahemad Khan
X A	Umesh Khairajani
X B	Fatema Begum
XI	Sabiha Fatema
XII	Abdul Arif Inamdar

An elaborate discussion ensued on the meeting agenda. The meeting also provided an opportunity to both the parents and the school to enhance understanding on expectations from one another.

HOUSE ELECTIONS IN SCHOOL

House elections were held on 8 July 2018. The students contesting for the elections were given an opportunity to campaign and project their own election manifesto. Posters and articles were displayed on the display boards to urge their house students to vote for them. The overall atmosphere in the school during the elections was itself a process of learning for all the students. All the students from the respective houses cast their votes to bring victory to their ideal representatives. The Student Council was entrusted with their responsibilities and they took over their roles for the year with spirit and enthusiasm.

31 July 2018

INVESTITURE CEREMONY

The investiture ceremony also took place on 31 July 2018. The head boy, the head girl, the house captains and the vice house captains were administered an oath and the Student Council took over formally. The grand ceremony with a beautiful school band and disciplined display of marching, was impressive and created an aura of importance as the young team took over its role of leadership.

August 2018

INDEPENDENCE DAY CELEBRATIONS

- At Queens's school the 71st Independence Day was celebrated with zest and happiness. The national flag was hoisted at the hands of principal Ms. Syeda Mearaj Arshia.
- This was followed by an inter-house dance competition on the theme, **My Gift to the Nation**. Everyone enjoyed the

groups

- this very school

the well-drew the all.

mesmerizing dance performances presented by the of students. Simultaneously, on important day the organised a **Cleanliness Campaign** all over Parbhani town. The organised drive attention of one and

This cleanliness campaign was regarded by the Parbhani citizens as actually a gift for the nation from QueensSchool. All the students were divided into different groups and were sent to different areas along with their teachers to carry out the cleanliness drive in an effective manner.

September 2018

LITERATURE FESTIVAL

In the month of September, like it is done every year, a Grand Literature Festival was organised. All the students enjoyed presenting papers, power point presentations, role plays, quizzes on different genres of literature and works of great fiction writers, poets, dramatists and so on. Students participated in creative writing activities, composed poems and wrote stories etc. Classical dramas were presented in different languages. A small exhibition on poetry or stories represented through painting and drawing was organised. Many students participated in the activities with excitement and enthusiasm.

TEACHER'S DAY CELEBRATIONS

The teacher's day was celebrated on 4 September 2018 with excitement and fun. The students were allowed to present their dramas, songs, dances and mimicry in honour of their teachers. The students expressed their love for teachers in a brilliant manner. They presented their own poems and speeches for their beloved teachers and the principal which left everyone overwhelmed. A special fish pond on teachers added to the fun.

October 2018

FELICITATION OF THE STARS FOR THE FIRST TERM

In the month of October, the school organised a felicitation programme for the star achievers of the first term. Besides the golden stars, the students who have shown a positive change in behaviour or have performed beyond their potential in certain academic areas or have had 100% attendance or have demonstrated good oratory skills during the first term were also felicitated. On this day, a team of scholars and renowned doctors from Parbhani town were also present in front of the audience to motivate students to go in for Rubella and Measles vaccination in the School.

November 2018

DIWALI CELEBRATIONS

Rejoicings filled the day the school celebrated the Diwali festival on 2 November 2018. A group of students presented a play based on how Lord Rama won over the Rakshasa Ravana, which symbolizes the victory of good over evil.

Subsequently, a display of fireworks was carried out. And students enjoyed dancing all together on the playground with their friends on rhythmic music.

EXCURSION

The most awaited moment for the students in the school is the annual excursion. This year the students were taken to Rajasthan in the month of November 2018. Around 50 students were escorted by the respective teachers and guided by the head mistress Ms Tahera Fatima. All the students enjoyed the desert sightseeing and explored places like Udaipur, Jaipur, Ajmer, Jaisalmer and the Great Indian Desert. The places like the Hawa-Mahel, Amer Fort, Karisar Lake and The Great Indian Desert were worth visiting. The students learnt the history, geography, culture. Traditions, languages etc of the places they visited

December 2018

BOOK EXHIBITION

Books are a person's best friends. In order to encourage the students and instil a reading culture in them, a book exhibition for three days was organised between 4 December and 6 December 2018. The renowned Scholastic School Club

took the initiative to display books for different tastes and different ages. Parents and their children were happy to find so many colourful books at one place which they could purchase.

ANNUAL DAY CELEBRATIONS

On the theme, **On the Wings of Time**, Queens School presented its cultural programme and once again proved its excellence in this field on 28 December 2018 during its Silver Jubilee Annual Day Programme. As usual 100% students participated in the same. The programme commenced with the address of Honourable Dr. Fauzia Khan, congratulating one and all on the twenty five year journey of the school. The story line of the cultural show revolved around a time machine, invented by some scientists which helped some students to move into different time zones from the stone age to the future times. The similarities and the differences in human evolution through the years was shown casted in an extraordinary manner. The message of where the human civilisation is heading was depicted too. It was a grand show which left everyone mesmerised.

आदर्श गायकरी

क्वीन्स स्कूलचे वार्षिक स्नेहसंमेलन उत्साहात

परिचय / प्रतिनिधी

क्वीन्स स्कूलमध्ये वार्षिक स्नेहसंमेलन शुक्रवारी मोठ्या उत्साहात साजरा झाले. 'ऑन द विंग्स ऑफ टाइम' या थीमच्या आधारीत स्नेहसंमेलन घेण्यात आले. सर्वात विशिष्ट टाईम मशीनच्या

माहिती सांगत असताना, टाईम मशीनमध्ये बसून विद्यार्थी महाकाळ युगात, खरीपुषाल, अन्नपुषात, भविष्यकाळात जातात. पण संपूर्णकाळी त्यांचा मानवातील हिंसक प्रवृत्तीच दिवून येते. कुठेही त्यांचा अन्नसातील प्रेम, आनंद व श्रद्धा दिसून येत नाही. बद्दो विद्यार्थ्यांनी शांततेचा संदेश देण्याचा इशारा

प्रकार वाचेली केल्या, कात विद्यार्थ्यांनी वेगवेगळे नृत्य, कॅरिक्चर अत्यंत यथार्थरूपे बद्दलत्या काळाचे स्वरूप सादर करून उपस्थितांची बाह्या मिरवणी. टाईम मशीनमध्ये बसून पृथ्वीचा काळ व भविष्यात घडणारे बदल व वेगळेपणे विद्यार्थ्यांनी नृत्य व लघुवाक्ये सादर करत उपस्थितांचे लक्ष वेधले.

January 2019

RUBELLA AND MEASELES VACCINATION ADMINISTRATION PROGRAMME

The school scheduled the Rubella & Measles Vaccination Administration Programme on 2 January 2019. It included the first phase of the national programme of vaccination. Different rooms were arranged for different class levels in the

school building. The arrangement for the registration, the vaccination and observation was systematically carried out. Parents were present with their young children during the programme. The entire exercise was carried out under the supervision of doctors and pediatricians.

SCHOOL SPORT'S DAY

The development of physical health and enhancement of talent in the field of sports are a part and parcel of the school curriculum. To abide by the same, the school organised its sports day on 25 January 2019. The students enjoyed the day to the fullest while they played various games, participated in inter house matches, races and individual events like athletics.

REPUBLIC DAY CELEBRATIONS

The Republic Day was celebrated as usual with the flag hoisting and addresses by the school authorities. Students delivered the original speeches of some great leaders, dressed up as the leaders themselves. Beautiful, mind-blowing group songs were presented in the Inter-house Group Song Competition.

SCHOOL PICNIC

A school picnic was organised for the Observer's Section of the school (Classes I-V) on 30 January 2019 to Aurangabad. Around 118 students escorted by the respective teachers and the head Mistress Ms Megha Talreja went to Aurangabad. The students enjoyed their day by visiting the Bibika Maqbara, Panchakkaki, and Siddharth garden. The most important thing was that the students were well-behaved, courteous and obedient throughout which was appreciated by the fascinating onlookers.

February 2019

FAREWELL TO THE CLASS X STUDENTS

- The students of Class X were given a farewell with a beautifully organised programme on 9 February 2019. The Principal, teachers and the outgoing students delivered heart rendering speeches, which made the entire programme emotionally rich.
- The same evening a Career Counselling and Guidance Session was undertaken by Major Awwab Nehri. Honourable Dr Fauzia Khan also addressed the students and wished them for a bright and successful future.

March 2019

ANNUAL DAY OF THE QUEEN'S INFANT AND TODDLER DEVELOPMENT CENTRE

On 7 March 2019, the Queens Infant and Toddlers Development Centre celebrated its 25th Annual Day Programme on the theme **Swayamwar**. As usual 100% students participated in it. The storyline moved around a royal family where a king is looking for a groom for his daughter, who has returned home after getting qualified at a foreign university. Since the princess refuses to marry an Indian as she considers Indians to be old fashioned, the king organises a swayamwar for his daughter to display the rich culture of India. Princes from different regions of the nation present their traditional dances, participate in thrilling competitions like archery, wrestling, quizzes etc. The princess thus tests their skills and talents and finally selects an Indian husband. The audience was left spell bound by the acting skills and dance performances displayed by the little ones. The children spoke in 17 different languages which brought about astonishment in the audience.

OPEN HOUSE FOR THE

SECOND TERM

On 11 March 2019 an open house for the second term was organised in the school. The students who brought glory to themselves, their teachers, parents and the school with outstanding results were felicitated as the Golden Stars of the

school from the classes I to XI. The other categories for felicitation were 100% attendance, best handwriting, improved performance as per potential and improved behaviour. The evening became a memorable one with students presenting songs and dances. The parents participated whole heartedly in the fun game activity.

INTER-HOUSE COMPETITIONS

The four houses of the school namely **Stars of Dignity**, **Heroes of Humanity**, **Champions of Unity** and **Icons of Integrity** participated in various inter-house competitions all through the year with full enthusiasm under the guardianship of the respective house masters. It kept the competitive spirit high among the students.

Every month the flag of the winner house was hoisted with great importance. The different inter-house competitions held during the year 2018-19 were as follows:

MONTH	NAME OF THE COMPETITION
JUNE	HOUSE BOARD DISPLAY RUNNING RACE: I-V KHO-KHO MATCHES: VI-X
JULY	HOUSE BOARD DISPLAY SCIENCE EXHIBITION: I-X POSTER MAKING COMPETITION: I-X FROG JUMP: I-V BASKET –BALL MATCHES: VI-X
AUGUST	HOUSE BOARD DISPLAY DANCE COMPETITION: I-X SACK RACE: I-V KABADDI MATCHES: VI-X
SEPTEMBER	HOUSE BOARD DISPLAY BOOK BALANCING COMPETITION: I-V VOLLEY-BALL MATCHES: VI-X
OCTOBER	HOUSE BOARD DISPLAY DIWALI CARD MAKING DIWALI LAMP MAKING THREE-LEGGED RACE: I-V CRICKET MATCHES VI-X
JANUARY	HOUSE BOARD DISPLAY KITE MAKING AND FLYING COMPETITION: VI-X

EXTERNAL EXAMINATIONS

Students appeared for several external examinations during the year 2018-19. The external examinations are as follows:

Name of the examination	Number of students	Date of the examination
Science Olympiad Foundation International General Knowledge Olympiad	56	25 September 2018
Science Olympiad Foundation International English Olympiad	91	11 October 2018
Science Olympiad Foundation National Science Olympiad	157	27 November 2018
Science Olympiad Foundation International Mathematics Olympiad	182	13 December 2018
Science Olympiad Foundation National Cyber Olympiad	38	31 January 2019

CHARITY WEEK

During the Charity Week, from 15th October to 19 October 2018, the students of the QITDC, QNS and QJC wrote articles, made paintings and drawings and gave speeches on **The Pleasure of Giving**. The students voluntarily distributed toys, clothes, blankets etc to needy people in different institutions and areas. This provided them with an experience of the pleasure in giving and in understanding the pain of the underprivileged.

DAILY ORATION ON WEEKLY TOPICS

Throughout the academic year, students of all sections of the QITDC, QNS, QJC speak on the topic given for the week at assembly time. Every student gets an opportunity to deliver a speech. They are graded on their oratory skills, usage of language and content of the subject. Guidance for improvement is provided. Articles on the topics of the week are given in the daily diary of the student. This enables the student to read articles on different topics from every field in general and procure information on topics beyond their prescribed curriculum. This activity aims to develop human values, a scientific temper and patriotism in the students along with the development of the socio-emotional aspects of their personalities.

TRAININGS FOR CAREGIVERS IN QUEEN'S INFANT AND TODDLER DEVELOPMENT CENTRE

- **TRAINING SESSION ON JOLLY PHONICS**
A three-day training session on Jolly Phonics was provided to all the caregivers of the QITDC by Ms KomalGoenka from Mumbai from 5th June to 7th June 2018.
- **PARENTAL WORKSHOPS ON MONTHLY SYLLABUS**
Power point presentations are made by the caregivers before the parents on the syllabus of the month on the last Saturday of every month. This trains the parents on the way in which children are taught and enables them to assist their wards at home.
- **TRAINING SESSION FOR DAYCARE CENTRE CAREGIVERS**
A training-cum-planning session for the day care caregivers, where the babies and children of our staff members are looked after, was conducted 26 June 2018 by Professor VishalaPatnam Former Dean College of Human Development and Family Studies, VasantNaikMarathwada Agriculture University Parbhani. Caregivers were trained on different aspects of child development, nutrition, health care, hygiene, toilet training and stimulatory activities for physical, motor, intellectual, emotional, social and moral development of children. A day schedule for all of the above was framed.
- **WORKSHOP ON STORY TELLING**
An interesting workshop for all caregivers of the QITDC and the teachers of Classes I and II was organised on 20 and 21 June 2018. Everyone presented stories in innovative and exciting manners. It was a day full of delight and creativity.

PHONIC FESTIVAL

A grand Phonic Festival held the parents spellbound as 100% of the little toddlers and children displayed their talent through story narration, songs, role plays and interesting games based on phonics on 20th November 2018. The goal was to ensure the learning of the sound-letter correspondence of all the sounds and the letters of the Alphabet in the English language. The colourful crepe paper costumes created a visual feast and the energy and excitement of the children was extremely pleasurable.

FIELD VISITS

Students were taken on field trips throughout the year. Following is the table mentioning the dates, places and class level of the students who were taken for the field trips

Date	Class	Places
19 th July 2018	9	Lonar
24 th September 2018	5	Post Office
4 th December 2018	Blossoms	Fruit Market

WHATSAPP GROUP PLATFORM

The class-wise WhatsApp groups that have been created for the parents and teachers have become a wonderful platform to display the activities of the children by both parents and teachers. This has become a great source of appreciation and encouragement for the children, who eagerly and frequently upload speeches, stories, poems, projects and creative work on the groups and receive appreciation on it. Thus, enjoyable learning activity beyond school hours is providing an additional learning outcome through the WhatsApp group platform.

DISPLAY OF PROJECTS

The subject-wise project work, creative art work, outstanding assignments by students are all displayed from time to time on the several display boards in the corridors outside each classroom. This is a great source of encouragement for the inherent talent and extraordinary performance. It, simultaneously acts as a source of inspiration to the others.

FLOWER DAY

The Flower Day was a day of colour and beauty on 27th August 2018. Children were asked to prepare age appropriate projects on **Parts of A Flower, Life Cycle of a Flower, Types of Flowers** etc. Little toddler prepared paper flower models and the older students made elaborate charts and three-dimensional projects on flowers and other botanical subjects. Children came to school dressed up as flowers and created a colourful environment in the campus. Children's work was displayed and they were given an opportunity to present songs, dances and skits.

GRANDPARENTS' DAY

The celebration of the Grandparent's Day on 13th September 2018 was intended to arouse more affection and respect in the hearts of the family for grandparents. Gratefulness towards grandparents and the realization of their importance in the family was the goal of the programme. The Grandparents Day was celebrated through an art competition. Parents, children and other members of the family sat together all around the school campus, in corridors, playgrounds and gardens and made drawings and paintings in family groups on **A HAPPY FAMILY WITH GRANDPARENTS**. Families enjoyed these moments of creativity.