

HOPE FOR HUMANITY

ENGLISH MEDIUM HIGH SCHOOL

Prasadampadu, Vijayawada-521108

ANNUAL

REPORT

2019-20

Presented by

MALLIPEDDI LAKSHMI TULASI B.Sc., B.Ed., M.A., M.B.A.

Principal

WELCOME NOTE

It is my distinct honor and high privilege to welcome you all to this Anniversary event to celebrate a significant milestone in our school's record.

Heart filled with aspirations is all that we knew since the very existence of the school and that's what gave us the ambition of marching forward till excellence is achieved in our entire Endeavour's.

It is so wonderful to see and be in the company of our esteemed chief guests Sri Valluripalli Koteswara Rao garu, Smt. Valluripalli Jayapradha garu, Sri V.V.N Prasanna kumar I.P.S, Dr. Nutheti Vidya Sagar garu, committee members, well wishers, parents, graduated students and my dear children.

About Our Organization

Collaboration is a key part of the success of any organization, executed through a clearly defined vision and mission and based on transparency and constant communication.

We are all made up of thousands of others who have been kind to us. One strong thing that has got firmly rooted in their humble thinking is that hoping for humanity.

Besides our own efforts, it is the role played by multitude of Smt Boppana Krishna Kumari garu, Founder and Director, HfH U.S.A., and Smt Valluripalli Jaya Pradha garu, Vice President, HfH U.S.A., and the extensive human kindness of our sponsors who effort very strong in giving a lift to the Human race in their mother land. We feel great to sustain our associations with our sponsors.

Thus this organization started by 20 students in 2009-10, now it reached to 254. Thank you for your uninterrupted uphold for educational support which ultimately makes us an institution of achievement.

About Our School

School is not just for the academics and to share ideas, to be around people who are passionate about learning.

School has been established in 1997 as Vikas Public School in Ramavarappadu, after shifted to Prasadampadu in 2007 and renamed as Hope for Humanity Public School in 2013. Our School got recognised by the government of Andhra Pradesh up to X class.

In our school premises a huge garden and different varieties of plants are there to develop natural immunity for the students as well as to understand visual biological study for secondary grade students.

About the Report

“Once we believe in ourselves, we can risk curiosity, wonder, spontaneous delight or any experience that reveals the human spirit.”

I have great pleasure in presenting you the Annual Report of 2019-20. This year has been a very eventful one for us.

This report is comprised of the achievements made during the year gone by and at the same time set the path for greater accomplishments in the years to come.

Apart from preparing the children to qualify for purely academic demands, special efforts are being made continuously to enable them to face the challenges of the competitive world.

It's a matter of great importance to us that the students who pass out from our portals should carry forward the values they have inherited, excel in whatever they do and be role models in the society.

Women empowerment

Women's empowerment is a movement involving respect, honor, recognition and love towards all women.

Empowerment is the process that creates power in individuals over their own lives, society and their communities.... Women's empowerment is all about equipping and allowing women to make life- determining decisions through the different problems in society.

It is a woman who plays a dominant role in the basic life of a child. Women are an important section of our society. Education as means of empowerment of women can bring about a positive attitudinal change.

Our Hope for Humanity organization Vice-President Sri. Valluripalli Jaya Pradha garu is giving her valuable and precious idea towards our poor women by helping them to learn the skills through our training Institute, by changing them from unskilled worker to skilled worker.

Regarding Koganti Narayana Rao Computer Training Centre, till today 382 women enrolled, 196 got placements in different organizations out of which 356 course completed women.

Importance of empowerment of women:

women empowerment is promotion of equal participation of women and men in decision-making because women continue to have fewer rights, lower education and health status, less access to resources and decision-making than men.

There are many gender roles socially constructed that are oppressive and needs social transformation. It is therefore, crucial for the socio-economic and political progress of India.

A series of training and awareness talks on gender-related issues like computer ,learning softskills ..etc in all of its operational areas and there by bringing them back to the mainstreams of society.

Staff

“Teacher is a lighten lamp for the student.”

We have a professional, experienced and dedicated faculty as foundation to our institution. In our school we have 100% graduated and 80% post graduated and B.Ed. staff. The movement to excelling in areas of the teaching elements was as a result of the roll out of thinking routines across the school and the increasing engagement that ensured.

With the sole purpose of updating teachers' knowledge, the school hosted a series of Teachers' Workshops. It was an attempt which inclusively engulfed various significant aspects like Moral Values, Life Skills, Meditation & Stress Management, English Language and Mathematics. Apart from this, our teachers are made a part of the training sessions and workshops happening at other schools.

We conducted service training programmes for the teachers in the month of May 2019 for five days to prepare the teachers for the next academic year with complete understanding of the systems and the students. Trainings were conducted on the topics of etiquette, Positive Attitude, Quality Education, Utilization of Math Lab and Children classroom behaviour.

Academics

“Education is the passport to the future”

The child’s academics performance is measured in a series of Formative and Summative examinations with a lot of emphasis on Learning through Doing Process.

As a new endeavour, we took a giant leap in the examination procedure through weekend tests in this year.

SSC Results:

Excellent SSC result, as always, filled us with pride and I feel honored to put forward the result of Class X here today.

In the last year 10th standard exam, our school made 100% passes out. Out of 20 students appeared 20 were recorded success in all.

The school toppers

- | | |
|-------------------------------|-----------|
| 1. Avula Naveen Kumar | - GPA 9.8 |
| 2. Gonamanda Job Jeevan Kumar | - GPA 9.3 |
| 3. Samal Rohit | - GPA 9.3 |

I congratulate the graduated students, their parents and teachers for this success. This was possible because of the continuous efforts by the dedicated staff and by taking extra classes and other remedial measures to improve them.

Digitization of the school:

Keeping ourselves up with the pace of the modern world, Complete Digitization of the school was undertaken which transformed the entire school channel through the Information Technology, bringing in more transparency and enhanced communication with parents and community.

Having the school completely digitized has innumerable advantages to the parents, teachers and the school itself. Parents can keep a real-time track of the status of their child for Periodic Results, School Circulars and News, etc. through the SCHOOL WHATSAPP on Android and Apple mobiles and through the WEB PORTAL.

Parents have a direct access to communicate with the Class-Teacher for regular update of their child. The institution has tied up with Andhra Pradesh Academy of Skill development in computer education for interactive teaching from KG to 10th.

We have Incorporated 3 digital Visual rooms for demonstration of the smart classes. The SMART CLASS provides great support through audio visual approach in addition to the normal chalk and talk method.

Competitions in curricular activities

Cartooning: On March 1st a Cartoon drawing Training session held at Makineni Basava Punnaiah Vignana Kendram, opp. Raghavaiah Park, VZA. From our school 10 members got trained in cartooning. Senior Cartoonist of Andhra Jyothi News paper Sri. Gangadhara Rao garu trained the batch.

Grammar Test: A grammar test in English was conducted on 20th April 2019 by Speaking Tree Organisation in our school premises.

The school level winners are

1. Sheik Chan Basha - X CLASS
2. Tadela Priyanka - VI CLASS
3. Bondapalli Gayathri - IV CLASS

Science Fair: Amaravathi Balotsav Science Fair was conducted by VCS&TA on 29th, 30th & 31st of Aug at SRR College, Machavaram. To outlet the steam of caliber of our students in the field of science, we actively participated in this Science fair. Juniors presented "Nutritious Food" & Seniors presented "Road Safety" theme.

Junior's team: K.Siddharth - VII

P.Devi - VII

I.Anand - VII

Senior's team 1: B.Devi Prasad- X

G.Joy - X

K.Chaitanya - X

Senior's team 2: CH.Tagore - IX

P.Hymakumari - IX

K.Tharangini - VIII

DBHPS Hindi Exams 2019: From our school 14 kids wrote the different parts of hindi exams. Pravesika, Visharadha parts of hindi on 9th Feb, Saturday at Amali EM School, Future Path EM School & Pratham, Madhyama on 10th Feb, Sunday at Vivekananda Concept School.

List of participants:

EXAM	NAME OF THE STUDENT
PRATAMIC	Ch.Jeneliya, P.Jeswanth, B.Hemanth, K.Dharani
MADYAMA	K.Siddharth, I.Anand, T.Priyanka, U.Jahnavi, S.Renuka,R.Sai Dhana Sri, V.L.V.Prasanna
RASTRA	K.Tharangini, P.Lakshmi Durga
PRAVESIKA	M.Venkata Revanth Kumar
VISARADA	Ch.Vasu Lakshmi Sai Sarma

Drawing competition: On 9th July 2019, a drawing competition was held regarding the topic “Your skill - your future”,at Gora science center. From our school Kaki Tharangini of VIIIth standard got place in Top 15.

Essay Writing Competition: On 29th September at Ilapiuram Convention centre, Gandhi nagar on account Gandhiji’s 150th Birth ceremony in essay writing competition our gem G.Joy captured the ideas of Gandhiji about ban of liquor, and she awarded worth prize 1000/-. The Judges appreciated her for her good handwriting and way of expressing.

Bestprice drawing competition: On 14th November on account of children's day a drawing competition was held at Bestprice store, Nidamanuru. Our children actively participated in the competition and displayed colorful pictures from their little hands. The Bestprice store distributed a drawing kit and chocolates to the participants.

VGR Diabetics essay writing competition: On 14th November on account of World's Diabetics day the World's largest diabetics essay writing competition conducted by VGR diabetics' education and awareness charitable trust at Siddhartha academy, Moghulrajpuram.

The school level winners are

1. Komal Satya sai - VI standard
2. I. Jyostna - VII standard
3. Kaki Tharangini - VIII standard
4. M. Prasanna - IX standard
5. N.Akshaya Kumari - X standard

6. Competitions in Co-curricular activities

BALOTSAV 2019: Balotsav 2019 was conducted by Vijayawada Children's Schools, Tutorials & Association on 29th Jan at PB Siddhartha College, Mughalrajpuram. As a genuine result to our student's rigorous practice our school got 1st prize in the category of Juniors & Seniors patriotic Song and 2nd prize seniors' folk song among thousands of schools of Vijayawada.

List of Participants

Seniors Group:

1. K.Archana - VIII
2. P.Siva Pravallika - IX
3. J.Sindhu - IX
4. M.Prasanna - IX
5. K.Sushmitha - IX
6. P.Hyma Kumari - IX

Junior's Group:

- 1.K.Yeseswini - V
- 2.K.Roopa Sri - V
- 3.L.Bhavya Sri - V
- 4.A.Jyothsna Sri - V
- 5.S.Sony - V
- 6.B.SnehaKumari - V

TAEKWONDO COMPETITIONS: 14 Members participated in district level and selected for state level at Mylavaram.

The state level winners are

1. Sk.Chanbasha (X) - Gold Medal
2. M.Yona (VIII) - Gold Medal
3. M.Avinash (VIII) - Gold Medal
4. B.Durga Prasad (VIII) - Silver Medal

CRICKET COMPETITIONS: On 26th Dec Cricket Association of AP conducted district level cricket competitions at Railway grounds. Our school cricket team battled up to quarter finals.

MUD FEST 2019: On 10th Jan, Sunday Hyderabad's Zero gravity Club related Redvinza Club organized The Mud Fest for all ages near PVV Siddhartha College, Kanuru. 30 of our students also participated in the fest and got certificates and enjoyed a lot. This program realizes the value and need of mud to our body and environment for our present generation.

FIT INDIA MOVEMENT: On 29th Aug "Fit India Movement" was organised by government of India at New Delhi. In our state, our AP government conducted rally and some games to the school & college children. From our school 15 members of taekwondo team participated in this rally.

Yogathon: Vishwa Manava Samastha conducted YOGATHON on 26th Feb at ZPHS, Patamata. Many pupils participated in performing 108 times sun salutations from various schools which requires much potential with determination. 18 students finished the task out of 21 from our school. The winners list at school level

Junior's category:

- Bellanki Teja Sri (V) - I Prize
- Bellanki Tejaswi (V) - II Prize
- Kolasani Roopa Sri (V) - III Prize

Senior's category

- Mareedu Avinash (VIII) - I Prize
- Bejjipuram Devi Sri Prasad (X) - II Prize
- Ujineni Jahnavi (VI) - III Prize

Yoga Competitions: Our yoga team participated in district level competitions and Addankula Girija, Chodavarapu Manoj Kumar of VI standard selected for state level competitions at Tuni.

PV Sindhu 'S Felicitation: On 14th Sep an "Atmiya Abhinandana Sabha" to our inspiration Sri P.V.Sindhu was held at Tummalapalli Kala Ksheytram for being first women by winning gold medal in BWF World Championship 2019. From our school our taekwondo team participated in the program and enjoyed a lot by taking selfies with our pride PV Sindhu.

Dt Vaccination: On 22nd July, our prasadampadu village ANM and nurses vaccinate the children at an age of 5 and 14 in our school. The medicine is D.T. Vaccination which prevents Diphtheria and Tetanus. It is in the form of injection. The vaccine may rises the body temperature so the nurses gave paracetamal tablets to the injected students.

Deworming medication: Ap government supplied Deworming tablets to all the children studying in Govrnment, Aided, unaided and private schools , on 18th February by the ANM's of respective villages. In our school we got medication from the classes I to X.

Dental Check-up Camps: On August 1st free dental check-up was held for all of our students in our school premises by Dr. M.Sanjaydutt MBS Maxillofacial prosthodontist and implantologist & his team.He checked every student and staff and gave some needy medical suggestions to the problem facing persons.

YSR kanti velugu program: On 14th Nov in our school premises ANM's of prasadampadu marked some children who are suffering with visual defects.

7. Calendar of the year

To set a perfect example of secularism, we celebrate all the festivals in our school.

Ganesh Chaturdhi: On 2nd Sep we celebrated Ganesh Chaturthi with great pomp and show. Our students prepared idols of ganesh with different materials like mud, vegetables and clay etc... Our old students erected a 6 feet statue of lord ganesh in our school ground for nine days. Every day they offered their prayers and offerings to the lord.

Guru Pournami: On 16th July we celebrated “Guru Pournami” in our school premises. Our director Sri Mallipeddi Vinod Babu garu & our principal Smt. Mallipeddi Lakshmi Tulasi garu felicitated our yoga guru Sri Veeranki Shobhanadri garu with flowers and shawls. Yoga sir gave valuable words to the students about health education. Students got energised by knowing the real duties of a student towards a teacher.

World Yoga Day: Every year we are celebrating “yoga day celebrations” in our school by performing different asanas by the students and explaining the importance & benefits of each asana. This year our yoga team presented their performance in Ganapati Sachidananda Temple at 5’o clock & in Ilapuram hotel at 9’o clock. Dooradarshan channel presented a programme regarding the day.

Gandhi Jayanthi: On October 2nd at M.G.Road a peaceful walk was held on account of Mahatma Gandhi's 150th Birth Ceremony. Our students participated by wearing Gandhi faced T-Shirts and knew so many facts about Gandhiji's Biography.

Ratha Saptami: Our whole school pay a tribute to our sun by the 12 postures of salutations on 12th Feb 2019 on account of Ratha Saptami through our students in our school ground.

Semi Christmas: On 23rd December we celebrated semi Christmas celebration. Some students dressed like angels. There was the Christmas tree decorated with lamps, toys and flowers in one corner of the hall. Students performed skits of the holy bible. Some girls sang Christmas Carols.

Sri Krishna Janma Ashtami: As a part of the Janmashtami celebrations, on 24th August our children dressed up in traditionally where as some boys dressed up like 'Bal Govind' and some girls dressed up like 'Radha'. A 'Brindavan' event was organized and the children danced to the tunes of music.

Republic Day 2019: On 26th Jan 2019 we took our I – V class's toppers & yoga team to Republic day celebrations at Indira Gandhi Stadium in our school bus at 8'o clock in the morning.

International Yoga Day: The HfH organized the International Yoga Day with the association of organized special Yoga session with the simple asanas to relieve from stress, strain and fear etc. in students. Students were taught various asanas such as Tadasana, Trikonasana, Padahasthasana, vajrasana. All this enables the students to lead a happy life.

Diya Making Competition: Diwali is a festival of lights and Diya illuminates the world with its joy of brilliance and dazzles. To sensitize the students on the importance of Diyas and the celebration of Diwali, the competition was held on 5th November, 2019 and the students from all the classes actively participated.

FRUITS DAY: On 27th July we celebrated “Fruits Day” to kg kids in our school. A fruit salad was prepared by students with the help of their teachers. Every one shared the salad and enjoyed the preparation of food.

Happiness day: On that day all of our staff & students twinkled in yellow dresses according to yellow theme. Some of our students gave speeches regarding the day in three languages.

School Farewell: School bade Farewell to Class X Students with plenty of good wishes for a bright and successful future and blessed the students and invoked celestial blessings from the Almighty.

We are drowning in information and severely starving for wisdom today. Fortunately, we are empowered with demographic dividend knocking on our door. We just need to break the cocoon and let in the beautiful colours of knowledge. I am sure in the coming years; we shall successfully channelize the halo of the young minds to explore best of their abilities.

Towards the end, I thank the supportive management whose continuous support to our ideology of education has enabled the school to come this far. Teachers and the entire staff members also deserve applause for their tireless efforts in implementing the route map of imparting quality education here.

I also extend my heartfelt thanks to the parents of our students who have shown unflinching faith in us by giving us the profound opportunity to transform their children into truly useful citizens of the future world.

**"May be there is a road ahead of it,
May be there is a new world down the road,
Walking forth is the only plight,
Because we didn't come this far to come this far only. "**

Further I encourage the students of present class X to secure A1 grade in all the subjects and to score well. With that, let us foresee a world of universal singularity where our children are going to be the propellant of this change and the world shall be a beautiful place to live in..!!!

Thank you very much!!!!