

ANNUAL REPORT FROM APRIL 2019 TO MARCH 2020

DATE	EVENT / PROGRAMME	REMARK / ACTIVITY
05-04-19	Inauguration of new building at Timpany Senior Secondary School by the Chairman Dr.Ken and Aunty Prema	
08-04-19	School reopened for the new academic session 2019-20 for classes I to XII	
13-04-19	Parent Teacher Meeting	Stds. I to XII
22-04-19	Observance of Earth Day	Elocution, Painting, Collage, poster making, Essay Writing, Group Discussion on the topic were conducted.
23-04-19	World Book Day	Children were asked to bring story books to read in the class.
24-04-19	Investiture Ceremony	Induction of the Junior Captains and Senior Captains of the school and the four houses.
26-04-19	Last Working Day	
29 April to 8 June 2019	Summer Vacation	
02-05-19	AISSCE XII STD	Results declared 100% results.
06-05-19	AISSE X STD	Results declared 100% results.
03-06-19	School reopened for classes XI & XII after Summer Vacation.	
05-06-19	World Environment Day.	Competitions in Poster making on the topic climate action, essay writing on the topic World Environment day and Group Discussion on climate change were conducted.

10-06-19	School reopened for classes I to X after Summer Vacation.	
14-06-19	Annual Academic Awards Presentation X and XII Toppers.	
15-06-19	Parent Teacher Meeting	Std I to XII
19-06-19	Staff Meeting Addressed by the Principal Mrs.Vandana Abraham	Reiterated on Expeditionary learning. Stressed on the Do's and Don'ts to be followed by the teachers. Letter from Director Mrs.Nalini Nelson.
01-07-19 TO 09-07-19	Periodic Test – I	Standards I to X
01-07-19 TO 09-07-19	Experiential Learning (LKG)	Alphabet Hop. Children played alphabet hop in the preschool lobby.
02-07-19	Power Point Presentation Experiential Learning.	PPT on the various industries like HPCL,STEEL PLANT, IT SEZ etc., was presented by students of Standards XI & XII.
09-07-19	Power Point Presentation Experiential Learning. XI A	The Indian Institute of Metallurgy conducted the Dr Brahma Prakash Memorial Materials Quiz. The Visakhapatnam Zonal Round Quiz was won by the team from Timpany Senior Secondary School. The team, comprising of Saqib Ahad Khan and Chaganty V.S Bhargav was invited for a tour of the Kalpakkam Nuclear Facility comprising of 2 reactor producing electricity for Chennai and 2 experimental reactors for fuel enrichment. The students had an enriching experience to see the operation of the reactors and

13-07-19	Parent Teacher Meeting	<p>understand its working.</p> <p>The visit helped them realize the capabilities of nuclear science and its constructive applications and inspired them to consider careers in Nuclear Science and Materials Engineering.</p> <p>Standards I to XII.</p>
15-07-19	Khelo India app	<p>Students were asked to bring information about their domicile, hobbies and favourite sport to upload in Khelo India App.</p>
19-07-19	Experiential Learning (Std IV)	<p>Topic: Importance of fruits in our diet. The importance and benefits of eating fruits were explained. Children were asked to come up with an interdisciplinary project.</p> <ul style="list-style-type: none"> ❖ Cost of fruits. ❖ Types of soil needed for the plants to grow. ❖ Write a recipe for making fruit salad. ❖ The fruit song. ❖ Drawing a bowl of fruits. ❖ Children prepared fruit salad in class.
23-07-19	Experiential Learning (Std VII)	<p>Topic: Fibre To Fabric</p> <p>Children visited Personal Touch Boutique wherein they witnessed and had hands on learning experience.</p> <ul style="list-style-type: none"> ❖ Techniques of dyeing. ❖ Synthetic fabrics are not used for dyeing. ❖ Block print and screen print. ❖ Size of the block. ❖ Chemicals used.
25-07-19	Grandparents Day celebration.	<p>The Grandparents Day Celebrations was grandly celebrated on 25 July 2019, The Chief Guest Dr.Ken Gnanakan, Chairman, Timpany Schools, Mrs.Prema Gnanakan and other dignitaries graced the occasion with their august presence.</p>

25-07-19	Experiential Learning programme. Stds. XI & XII	The program was initiated by Dr Ken Gnanakan, Chairman Timpany Schools. Sir addressed the students and spoke about various measures to be adopted for maintaining a terrace garden.
25-07-19	Inauguration of the computer science lab and Seminar hall.	The Chairman Dr. Ken Gnanakan, and aunty Prema, Directors, Principals, staff and students of Stds. XI & XII were present for the inauguration.
29-07-19	Experiential Learning (Std IX)	<p>TOPIC: Why do we fall ill?</p> <p>As part of the expeditionary learning the students visited King George Hospital, and learnt about</p> <ul style="list-style-type: none"> • History of King George Hospital • All the functional units of the hospital (casualty, forensic departments etc.) • “Pathology museum” (live specimens) • They learnt the different life skills like empathy, gratitude (blood donation, CPR techniques) • Principles and working of X-Ray, CT scan and MRI machines. • Hospital waste management. • Statistics of cases of dengue, malaria, swine flu in Visakhapatnam. • Children were motivated to take up medicine as their profession. • A power point presentation of the same was presented to the staff on 7-08-19 in the seminar hall.
30-07-19	The Lion King Movie	Stds V, VI, VII, X and XII went to Varun INOX and CMR Central to view the film The Lion King.
31-07-19	Kargil Vijay Diwas	Painting and Essay Writing Competitions were held. Best 4 entries in each category were uploaded in the CBSE website.

01-08-19	The Lion King Movie	Stds VIII,IX and XI went to CMR Central to view the film The Lion King.
07-08-19	Expeditionary Learning	Students of Std IX A & B shared their experiences on a well integrated PPT on a visit to King George Hospital.
09-08-19	Petroleum Conservation Research Association.	Painting and Quiz Competitions were conducted for Stds. VII,VIII,IX and X . Painting Competition Topic: Oil Conservation towards Healthy and Better Environment. Quiz Competition Topic: Fuel Conservation, Environment, General Studies, General Knowledge.
14-08-19	Periodic Test – II (Half Yearly Examination) September 2019.	Syllabus and Timetable were given to the students from L.K.G to Std XII.
15-08-19	Independence Day	The National Flag was hoisted by the Chief Guest, Mrs. Annie Cherian, Director, Timpany Schools. She emphasized on the contribution made by Dr.Ambedkar, Gandhiji and Sardar Vallabhbhai Patel and referred to them as the three pillars of the Indian Constitution. Students performed a skit and depicted the role of our freedom fighters.
17-08-19	Parent – Teacher Meet	Discussed about the syllabus and time table for Periodic Test – II (Half Yearly Examination) September 2019.
17-08-19	Science Exhibition	A Science Exhibition was held on 17 th August, 2019 wherein students showcased static and working models with respect to the present world. The Chief Guest, Mrs.Nalini Nelson, Academic Director,

		<p>Timpany Schools accompanied by our Principal, Mrs.Vandana Abraham appreciated the exhibits of the students and boosted their morale. Some of the best exhibits were: Earthquake detector, egg beater, water level alarm, Li-Fi, smart street lights and mini microscope.</p>
20-08-19	NTSE	<p>Registration of Std X students for the examination to be held on 4th November 2019.</p>
21-08-19	INTACH Quiz Preliminary Round.	<p>INTACH Quiz Preliminary Round was held at Vishaka Valley school. Tanushree Dabhane VIII A and K.V Praseeda VIII F of our school were declared winners.</p> <p>The finals were held at Vijayawada on 9th September, 2019 and K.V Praseeda won the finals at the state level.</p>
21-08-19	P.P.T on Bojannakonda	<p>Students of Std VIII presented a PPT on the history of the monument as part of their Expeditionary Learning programme.</p>
27-08-19	Seminar on Artificial Intelligence.	<p>A Seminar on Artificial Intelligence was held in the seminar hall for Stds. XI and XII. The students of Std XI presented a PPT on the topic.</p>
29-08-19	Telugu Diwas	<p>Students of Classes I to XII participated in the Telugu Diwas by conducting a special assembly in Telugu.</p>
03-09-19	Teacher's Day Programme	<p>Throw ball and Volleyball matches were conducted for the teachers as part of Teachers Day Celebrations.</p>

05-09-19	Teacher's Day Celebration	A special programme was organized by the students who expressed their love and gratitude towards their teachers. The programme was witnessed by the Chairman Dr.Ken Gnanakan, Aunty Prema, Director Mrs.Annie Cherian, Principal Mrs.Vandana Abraham and the Staff.
06-09-19	Seminar on Integrated Learning [TSSS]	A seminar was conducted in Timpany Senior Secondary School by the Chairman Dr.Ken Gnanakan on Integrated Learning.
07-09-19	KIPS : Seminar on Artificial Intelligence.	Seminar on Artificial Intelligence was organised by Timpany Schools in collaboration with KIPS.
07-09-19	Nutrition Awareness Camp	Rotary Club Visakhapatnam Central conducted Nutrition Awareness Camp for Stds. VII & VIII and stressed on the need to maintain a balanced diet.
09-09-19 TO 23-09-19	Half Yearly Examination	Preschool to Std XII
30-09-19	150 th Birth Anniversary celebration of Mahatma Gandhi.	Quiz competition for Stds. VI – XII was conducted in this regard.
19-09-19	<p>“Saksham” national competition 2019.</p> <p>PCRA: Petroleum Conservation and Research Association under the aegis of Ministry of Petroleum and Natural Gas, Govt.of India.</p>	<p>The following competitions were conducted:</p> <ul style="list-style-type: none"> ❖ Painting Competition Topic : Oil Conservation towards Healthy and Better Environment. ❖ Quiz Competition Topic : Fuel Conservation, Environment,General Studies , General Knowledge.

18-09-19	Rotary Club, Visakhapatnam Central.	Rotogenius: A championship designed to bring out the all-round talent of students in language skills and performing arts was conducted by Rotary Club, Visakhapatnam Central.
20-09-19	Swachata ki-seva	Slogans and poster making competitions were conducted.
05-10-19 TO 12-10-19	Dasara Vacation	The Principal Mrs. Vandana Abraham asked the students to read a book during the vacation and write a book review and to submit the same on the reopening day.
02-10-19	150 Birth Anniversary of Mahatma Gandhi	Essay, Slogan, Quiz, Painting competitions were conducted. The list of winners/finalists were uploaded in the CBSE website.
16-10-19	National Unity Day	A pledge was administered to commemorate the Birth Anniversary of Sardar Vallabhbhai Patel. A walkathon was organised by the Police Commissioner and he addressed the gathering.
16-10-19	Kanti Velugu Program	An eye check up program initiated by the Government of Andhra Pradesh for the students of Stds. I to VIII.
19-10-19	Parent teacher meet	• Parent teacher meet for Preschool to Std XII.
19-10-19	Talent Ease Fair.	• To give a platform for students to replicate, apply and demonstrate the skills and values that they have learnt from the talent ease sessions.
26-10-19	Macmillan Workshop	A workshop was conducted by Macmillan for English teachers at Hotel Mantri.

28-10-19	PEAS Walkathon	A walkathon was conducted by Timpany Schools from YMCA to R.K Beach at 6:30 A.M. Students of Class VIII participated in the event. Dr.Ken Gnanakan, Chairman Timpany Schools and other dignitaries also participated in this programme.
30-10-19	Elocution competition on the theme Integrity: A way of life	Conducted by GAIL to observe 'Vigilance Awareness Week'
30-10-19	Staff meeting at Timpany School Chapel by Chairman Dr.Ken Gnanakan.	Sir, once again reiterated on the relevance of Blooms Taxonomy .
01-11-19	CBSE Story Telling Competition	Story Telling Competitions were conducted during the month of November and the same were uploaded.
05-11-19	CBSE Heritage Quiz	Online test was conducted on 20 November 2020.
07-11-19	Practical Examination AISSCE	School will conduct practical examinations and Project Assessment from 01-01-2020 to 07-02-2020 for Std XII students. The same was intimated to the students.
09-11-19	Parent Teacher Meeting	Parent Teacher Meeting for Stds I – XII.
09-11-19	CBSE Circular regarding Quit India Movement.	Various activities were conducted during the Fitness Week Celebration like Yoga, Poster Making etc.,
14-11-19	Children's Day Celebrations	All the teachers conducted various games and activities and entertained the students in their respective classes. Tokens of appreciation were made for the students.
15-11-19	Sports Day	Our school celebrated sports day on 15 th November, 2019. The Chief Guest for the event was Mrs. Aruna Bahuguna, Retired I.P.S, Deputy Inspector General of

		Police , witnessed the program and was mesmerised by the various drills displayed by the students. She spoke on the importance of sports being an integral part of the school curriculum. Other dignitaries also witnessed the programme. The Principal, Mrs Vandana Abraham proposed the vote of thanks.
27-11-19 To 09-12-19	Periodic Test – III	Periodic Test III / Unit Test IV (XI) and Evaluation II (Std XII)
04-12-19	Joy of Giving (Outreach Programme)	Free will contribution. Children were encouraged to contribute towards the underprivileged families and orphans.
05-12-19	Observance of Navy Day	Armed forces flags/ stickers were given to students.
11-12-19	Amma Vodi	A Circular was given to the eligible students for Amma Vodi scheme.
11-12-19 To 13-12-19	Seminar for Stds VIII & IX during school hours. Std X in the afternoon.	Seminar / Interaction was conducted by the Jagruthi group on career counselling (morning session). Seminar / Interaction was conducted by the Jagruthi group on career counselling (afternoon session).
14-12-19	Parent Teacher Meet	Parent Teacher Meet for Stds I – XII was conducted.
19-12-19	Christmas Programme	Theme: The Reason for The Season. The Chairman Dr.Ken Gnanakan , aunty Prema and other dignitaries witnessed the programme.

20-12-19	Staff Meeting with the Chairman, Dr.Ken Gnanakan.	Sir once again reiterated on National Education Policy.
20-12-19 To 19-01-20	Winter Vacation	The school was closed for Winter Vacation for Stds. I to XI.
02-01-20 TO 28-01-20	Conduct of Practical Examinations AISSCE Board Exams (Std XII).	Practical Examinations AISSCE Board Exams (Std XII) were conducted.
24-01-20	Quiz Competition was sponsored by HPCL.	Topic: Customs fostering sustainability for people prosperity and the planet.
10-02-20	Farewell to Stds. X & XII	The Principal, Staff and Students of Stds. IX & XI bid adieu to the students of Stds. X & XII.
02-02-20	Rhymes / Story Telling World Cup City Finale.	Rhymes / Story Telling Competitions were conducted by Bonton Edutainment . Certificates and Medals were given to the participants.
05-02-20	Orientation Programme	Conduct of Board Examinations was held in the seminar hall by the Principal, Mrs. Vandana Abraham.
08-02-20	Parent – Teacher Meeting for Twinklers and Std I to IX & XI.	Discussed regarding Annual Exams.
12-02-20	Staff Meeting with Principal Ma'am.	<ul style="list-style-type: none"> • PPT on guidelines for conduct of Std – X Board Exams . • Addressed the staff on the importance of Critical Thinking.
13-02-20	School inspection by DEO.	

19-02-20	Art Workshop	A Workshop was conducted by Camlin at Hotel Sarovar for the art teachers.
25-02-20 TO 13-03-20	Annual Examination.	Annual Examination for Preschool & Stds. I to IX & XI.
02-03-20	<p>Seminar on Waste Water Management by Professor B.B Jana & Professor Ganta of Kalyani University was held for parents of Timpany Schools.</p> <p>Demonstration on Atmospheric Water Generator by Mr. Gnanesh</p>	<p>A Seminar was conducted in Timpany School which was presided by Rotarian Mr. C. Kishore Kumar President of Timpany Schools Parent's Association</p> <p>Topics:</p> <ul style="list-style-type: none"> • Waste Water Management. • Atmospheric water generator
03-03-20	<p>Seminar on Waste Water Management by Professor B.B Jana & Professor Ganta of Kalyani University was held for the Staff of Timpany Schools.</p> <p>Demonstration on Atmospheric Water Generator by Mr. Gnanesh .</p>	<p>A Seminar was conducted in Timpany School which was presided by the Chairman, Dr. Ken Gnanakan.</p> <p>Topics:</p> <ul style="list-style-type: none"> • Waste Water Management. • Atmospheric water generator
23-03-20 To 26-03-20	Co – curricular activities	Various activities for Stds. I to IX . Elocution, Painting, Essay writing, Best out of Waste, Quiz, Recitation, Story Telling.
27-03-20	General Proficiency Awards.	General Proficiency Awards for Stds. I to IX & XI and regularity in attendance.