

EVANS SCHOOL OF EXCELLENCE (CBSE)

(Affiliated to Central Board of Secondary Education – New Delhi)
Affiliation Number: 1931094

Annual Report 2019 – 2020

Good evening ...

“The future belongs to those who believe in the beauty of their dreams”

Greetings from Evans School of Excellence...!

On this joyous moment I thank the Lord and each and everyone for your relentless support and encouragement. The dedication and untiring efforts that have taken Evans School of Excellence to the towering heights of success and accomplishment.

Ladies and Gentlemen, with the deep sense of exhilaration and delectation I present the annual report of the year 2019 – 2020.

I would like to welcome our invited **Chief Guest Mr. G. JAWAHAR, IPS, Assistant Superintendent of Police, Nagercoil Subdivision. Welcome Sir. and the Guest of Honour Dr. C. M. PADMA, M.Sc., M.Phil., PGDCA., Ph.D, Principal, Women’s Christian College, Nagercoil. Welcome mam.**

I feel immense pleasure in welcoming our renowned guests **Mr. S. Pravin, BE., B.Ed., the Correspondent, SDS Group of Institutions, Cuddalore, Mr. Samuel MA., B.Ed., the founder, SDS group of Institutions, Dr. Santy Deva Bell, MA., B.Ed.,**

M.Phil, the headmistress, SDS group of Institutions, Poothankudy, Cuddalore. Welcome sir and mam.

I express my cheerful welcome to the Chairman of Evans Group of Institutions, **Dr. V.P. Mony.** The untiring academician who breathes for the excellence in education. **Welcome sir.** I welcome the ever cheerful lady, Principal of Evans Matriculation Higher Secondary School **Mrs. Joselin Gnana Christy. Welcome mam.** I forward my humble respect in welcoming our Matric Vice - Principal **Mr. Arul Gnana Dhas. Welcome sir.**

I extend my happiness to welcome the Principal of Spring Filed Public School, CBSE, Dr. Idhaya Naveena. **Welcome mam.** It's my pleasure to welcome other dignitaries on the dais, the Vice Principals Mr. S. M. Edwin Raj and Mr. V. Kannan, my teaching faculty, parents and my beloved students. I welcome you all.

“Develop a passion for learning, if you do, you will never cease to grow.” - Antony J. D' Angelo.

The learning to be effective it need to be delivered in a congenial milieu at Evans, there exists and elate access to world class teaching learning infrastructure which ensure students pursuits of knowledge as a rewarding experience.

Evans provides a conducive and safe physical environment with spacious classrooms, well equipped labs, sanitized rest rooms and huge play ground which fosters the spirit of sports and games that nurtures the skills and talents of our students.

As a journey into a new beginning with high expectation and academic rigor, we stepped on to the new academic session on 3rd June 2019 with rejuvenated spirit and revitalized inspirations and fresh new dreams.

School strictly adheres to the Curriculum prescribed by Central Board of Secondary Education and the Text books prescribed by National Council of Educational Research and Training (NCERT). Learning strategies are being designed as per the direction from CBSE and the stress has been given to Experiential Learning, a concept which has been recently insisted by CBSE in all schools which are affiliated to the Board. In coherence with the contemporary needs the school curriculum is much focused and multi-dimensional in redesigning the students behavioral pattern and intellectual growth. I take the modesty to say that we adopted ourselves to the remodeled assessment structure from CCE as we planned and we are proud of our students and teachers who strive hard to achieve beyond expectations. Thus we rely on activity and project oriented teaching as well as subject enrichment activities. As per the CBSE curriculum the school follows the pattern of teaching by conducting periodical performance test and term examinations followed by a comprehensive parents teachers

meeting. PTM becomes an effective means to understand the children besides academic progress.

Thanks for the over whelming response of the parents and my sincere gratitude to the management for the patronage and support extended by their presence in the PTM's. After the assessments, the students were honored in the general assembly as a token of appreciation and encouragement.

Overall championship of the year goes to **Mercury house with 769 points and** the runner up is **Jupiter house with 754 points for** their performances in academics, games cultural and other events.

Digitalization and globalization are converging today to redefine school education. In Evans from Kinder Garten to Grade – III we follow I MAX Curriculum of learning, and from Grade – IV to Grade – X NCERT. All classrooms are equipped with digital teaching system.

Our student participants completed and won in the Super league conducted by Discovery School Super League - powered by BYJU'S (DSSL), and the participants are,

1. Ms. A. Sahaya Sabrina of Grade – IV
2. Master. J. Benil of Grade – V
3. Ms. Carlena Milton of Grade – VI
4. Ms. M. Genesia Michealraj of Grade – VII
5. Ms. S. Madhu Bala Sri of Grade – VIII

ACE EXAMINATION

Every year ACE, Ascent Competitive Examination is conducted in our campus to boost up the efficiency of our students brain. This year ACE was conducted on 30th November 2019 by ZEST Educare, Trivandrum and 146 students appeared for it.

SPELL BEE COMPETITION...

Spell bee competition was conducted on 13th January 2020.

LEAD SPOT LIGHT NATIONAL ENGLISH COMPETITION...

Lead spot light national English competition was conducted. The screening test was done for story writing, creative writing and extempore. Ms. A. Naina of Grade – V was selected for the final round of extempore which was held in Hyderabad on 7th December 2019.

INSPECTION FOR AFFILIATION ...

I feel immense pleasure to happily announce that our school had completed all the process of inspection for affiliation on 10th July 2019 and we are awaiting for the final call from the CBSE Board to get enrolled into the list of affiliated schools.

THE HALL MARK OF HOLISTIC EDUCATION...

INVESTITURE CEREMONY...

To infuse and award the significance of leadership student leaders were elected and invested in honourful ceremony on 19th July 2019. Master. Rithin of Grade – IX as a head boy and Ms. Izath Rahana of

Grade – IX as head girl were democratically elected by the students and were sworn in as the SPL and ASPL respectively along with the respective house captains.

SPORTS AND GAMES...

A sound mind in a sound body becomes tangible in the arena of sports. Body and mind coordination find the perfect balance at Evans playground that enhances the cognitive development.

The synchelating performance of our martial arts, students created an impact. Inter house competitions among the four houses namely Earth, Jupiter, Mars and Mercury were conducted in the games like running, throw ball, discus throw, javelin throw, which kindle the true spirit of sportsmanship among the players for getting our students ready for the sports day to be followed after annual day.

FRESHER'S PARTY:

Whatever you do, do with determination, you have one life to live, do your work with passion and give the best, whether we want to be a chef, engineer, actor or entrepreneur. This is the best process in the Evans School, to make the new students mingle with existing students and have a great fun and entertainment. Fresher's party was held on 10th June 2019. The guest of the day was Mr. S. Pravin, Correspondent, SDS Matriculation Higher Secondary School, Kadalloor.

INTERNATIONAL YOGA DAY...

We observed International Yoga day on 21st June 2019 to create awareness and to highlight the importance of yoga in our campus.

FREE MEDICAL CHECKUP...

Every year a free medical checkup is offered to the students of our school. On that basis, this year a free eye checkup was organized by Dr. Bejan Singh Eye Hospital on 11th July 2019. And Dental Checkup was conducted on 5th November 2019 by Dr. Jeya Singh and Dr. Sunitha Jeya Singh by Rose Dental Clinic, Nagercoil.

STUDENT'S AWARENESS PROGRAMME...

Children's Awareness movie was telecasted on 12th July 2019. Dengue fever Awareness Programme was conducted on 24th October 2019 by Primary Health Centre, Thollavilai and Diphtheria Tetanus Vaccination was given for the students on the same day.

SCIENCE EXPO 2019...

To outlet the stem of caliber of our students in the field of Science, IT, ART, Social science, languages - a multidisciplinary project expo was conducted on 9th November 2019.

BOOK FAIR ...

The school had a Book fair organized by Scholastic India, Chennai on 5th November 2019.

CLUB ACTIVITIES...

Various co-curricular activities were conducted by different clubs to develop a child physically, morally, socially and mentally to hone the skills in co-scholastic areas. Regular club activities are held monthly in which the students participate and display their caliber.

1. Literary club was conducted on 31st August 2019.
2. Maths club was conducted on 18th October 2019.
3. Science club was conducted on 29th November 2019.

CELEBRATION OF FESTIVALS...

We at Evans always celebrate festivals with divine, message and entertainment. Ramzan, Onam, Muharam, Diwali, Christmas and Pongal was celebrated which allowed students to understand how India is diverse in its culture, religions and traditions and yet maintains **‘unity within its diversity’**.

NATIONAL DAYS...

The School celebrates all the national festivals and state festivals like Independence Day, Republic Day, Kamarajar’s Birthday, and children’s day with great respect and great devotion to the country and its countrymen.

INTER HOUSE ACTIVITIES...

Inter house activities were organized by the House in Charge teachers and the students to display their talents. These include social activities, artistic skills, elocution, recitation and other events. This provides opportunities for them to develop their overall skills and gain much confidence in their speech and action.

TEACHERS DAY...

The day dedicated to the selfless team of teachers was celebrated at our school followed by cultural events, feast and a token of gift as an appreciation was given to the teachers by the Management.

KINDER GARTEN GRADUATION DAY:

Graduation day was celebrated on 12th April 2019. The Chief Guest of the day was Dr. D. J. Duresh, MA., M.Phil., Ph.D. HOD of English Department, Scott Christian College (Autonomous), Nagercoil, addressed the gathering and heightened the vision of the school and role of parents and teachers in pupils learning process. Parents expressed their gratitude towards the school and the teachers in instilling humility and self esteem in their children in their varied spectrum of activities and the cultural fest followed hereafter.

FIELD TRIPS...

As a part of the curriculum, we had field trips for all grades. Kindergarten to Grade - III were taken to ECO Park, Kanyakumari on 26th and 27th August 2019. Grade: IV & V to Api Culture Centre,

Puthalam on 27th August 2019. Grade: VI & VII to Kannam Latex Glouse Industry, Peruvilai on 29th August 2019 and 30th August 2019.

Grade: VIII to Dalmia Wind form, Kannangulam on 29th August 2019.

COLOUR CONCEPT DAY & FRUIT DAY...

Kinder Garten to Grade - III students celebrated their Colour Concept Days. All the children from the KG to Grade - III, and teachers dressed colourfully to celebrate this occasion. The classrooms too were decorated with different colours to welcome our children. Our tiny tots looked beautiful with their coloured attires. The days began with a short prayer and continued with various activities like singing, dancing and object talk. All the children enjoyed this special day and went home with smiles on their face. The motive of celebrating Colour Concept day is to create awareness in children on different colours. Through these activities children develop psychomotor and cognitive skills.

Fruit day was celebrated on 22nd August 2019.

CAPACITY BUILDING PROGRAM FOR TEACHERS...

“Staying updated is a key to success in any field, especially in the field of education”.

Our teachers constantly strive to stay updated. We are fortunate to have a cadre of nearly 36 teachers who are well trained, well experienced, dedicated and capable of fulfilling the demands of the growing modern generation of students.

It was an attempt which inclusively engulfed various significant aspects like Moral Values, Life Skills by CBSE, 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. Our teachers attended various CBSE workshops hoisted by Dakshin Sahodaya Complex, Nagercoil on Happy Schooling, Assessment and Evaluation, Life Skill and workshop on various academic subjects. Attendee teachers further shared the knowledge with other fellow teachers widening the sphere of wisdom.

ANNUAL AWARD DAY.....

Students were felicitated for their achievements in the literary and cultural activities that were conducted throughout the year on prize distribution day 30th January 2020 and the **Chief Guest of the day was Dr. A. Linda Primlyn, MA., M.Phil., Ph.D. Associate Professor of English and Assistant Controller of Examination, Scott Christian College, Nagercoil.**

JOURNEY AHEAD...

The School infrastructure is constantly being upgraded. The school made a conscious decision to implement '**IMAX curriculum**' for Kindergarten students for the upcoming year. LEAD School for Grade - I to V, and as a part of it a Lead Orientation was conducted on 7th December 2019. The resource persons of the day were Mr. J. Austin Bomnic and Mr. Uma Shanker. From Grade - VI onwards we follow NCERT. To keep up standards for excellence in content,

delivery, assessment and professional development of the students and the faculty.

CONCLUSION...

I place on record the deep sense of gratitude for the instinctive support of parents and well wishers for their patronage and my team of teachers for their relentless pursuits in fulfilling our motto “Soaring to Success”.

Finally I thank God for yet another glorious year and seek his bountiful blessings for the year ahead.

Every child has a vision, and we fulfill it *at Evans...*

