

Annual School Report for MHMS Ladhiot Syedan, Islamabad (Rural)


Project: MHMS_Capacity Building
Location: Ladhiot Syedan, Islamabad(Rural)
Donor/s: Mr Mudaser Qidwai
Donor ID: 93423
Prepared: Mrs. Sadia Yasir(Principal)


Muslim Hands
Head Office: 148 Gregory Boulevard,
Nottingham, NG7 5JE (U.K.)
Tel: +44 (0)115 9117222
Fax: +44 (0)115 9117220
E-mail: javed.khan@muslimhands.org
Website: www.muslimhands.org
Charity Reg. No: 1105056

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

MUSLIM HANDS EDUCATIONAL PROGRAMMES

Striving to Deliver High Quality Teaching and Learning


SCHOOLS ANNUAL FEEDBACK REPORT 2012-13


TABLE OF CONTENTS

INTRODUCTION	4
PRINCIPAL’S COMMENTS TO DONOR.....	4
LETTER TO DONOR.....	5
SUMMARY	6
SUMMARY 2	7
PUPILS’ PAGE (ROLL OF HONOUR)	9
LEVEL OF EDUCATION.....	10
CURRICULUM STRUCTURE.....	10
EXTRA(CO)-CURRICULAR ACTIVITIES THE SCHOOL HAS BEEN ENGAGED IN THIS YEAR	11
EXTRA(CO)-CURRICULAR ACTIVITIES PHOTOGRAPHS	12
STAFF DETAILS/QUALIFICATIONS/EXPERIENCE	14
BUDGET/SCHOOL STATUS REPORT 2012-13	15
STUDENTS’ STATUS GRADES AND EFFORT IN STUDY PER CLASS	16
ADDITIONAL PHOTOGRAPHS.....	26
THE SCHOOL SIGN BOARD	27
APPENDIX 1	27
COUNTRY PROFILE	28
LOCATION PROFILE	29
APPENDIX 2	30
FURTHER DONORS’ HELP & SUPPORT	30
PHOTOGRAPHS OF POSSIBLE FURTHER SUPPORT	31

INTRODUCTION

PRINCIPAL'S COMMENTS TO DONOR

Dear donor,
Assalam o Alaikum,

On the behalf of staff and students of MHMS Ladhlot syedan, Islamabad. I would like to thank our respectable doners for their generosity that help us in promoting education as well as building confidence among needy and orphan children in our region. I would like to share with you that during the last session we have achieved first prize in local school competition in Recitation, Nat, quiz's,. And we have shown 100% result in secondary school exams. In sports competition we have won 1st prizes.

The school is running in a rented building and some classes are accommodated in partitions and also some rooms are small to adjust the class. Your consideration in this regard is required and hopefully you will help us to resolve the problem.

Once again we would like to thank you for the generosity you have shown in changing these children's lives. May Allah (SWT) continually reward you for your continuous generosity.


THE PRINCIPAL OF OUR SCHOOL - Mrs Sadia Yasir

VISITOR'S/DIGNITARY'S COMMENTS

The school is working in a peaceful environment and it is one o the best institution in the area we appreciate the contribution of Muslim Hands for the local community.

Visitor's/dignitary's name and position- Syed Shabbir Hussain Shah - Local Religious Scholar

LETTER TO DONOR

As-Salamu 'alaikum wa Rahmatu-Allahi wa Barakatuhu,

We hope this letter finds you in the best of physical and spiritual health Insha-Allah. Please find enclosed your school Annual Feedback Report 2012-13.

We hope by reading through the report that you will Insha-Allah be pleased with how your school is progressing. As with last year you will find that the school report has particular details of the school's operations, however, it has been revised again, this time with an additional summary sheet to provide even more information, such as 'Medical Check-ups,' and 'Examination Results' of your school.

May we take this opportunity to sincerely thank you for your support through which we are able to deliver this life changing educational programme. We need your continual support because we believe that eliminating poverty through helping educating the impoverished is a worthwhile project.

We would like to bring to your attention the need to improve facilities at your school. Please consider using your outstanding Zakah or any Sadaqah donations in this holy month of Ramadhan towards some of the following options: playing kits (£200), training materials (£250), Library (£750), Safe Play Area (£750), Science Lab (£1,500) and Computer Lab (£1,500). We are committed to continually improve your school and appreciate any further financial help and support you could offer. May Allah (SWT) place your acts of charity heavily on the scales of your good deeds on the Day of Resurrection, Ameen. Baraka-Allahu feekum.

Once again we would like to thank you for the generosity you have shown in changing these children's lives. May Allah (SWT) continually reward you for your continuous generosity.

Was-Salamu 'alaikum wa Rahmatu-Allahi wa Barakatuhu,

Javed Khan

(Education Department)

SUMMARY

TITLE	COMMENT / FIG. ETC.						
Name of School and date of schools inauguration	MHMS Ladhlot syedan, Islamabad(Rural) Date of school inauguration 2004						
Address	P.O Pindmalkan ,village Ladhlot syedan						
Name of Principal	Mrs Sadia Yasir						
Buildings 'rented' or 'MH owned'	Rented						
Current Accommodation	Total no. of rooms =8	Rooms in use =8			Rooms not in use=0		
Does it fulfill future needs?	The size of the rooms is very small as it is not a purpose built building basically it is a residential building.						
Dates of each Term/ Semester (start and ending of each)	11 th April to 31 st October 2012(First Term) 1 st November 2012 to 31 st March 2013(Second Term)						
Total Pupils Enrolled & Pupil Ratios (No's /%) No.	Total Orphans	Total 'Needy'	Total Fee-paying	Staff-Related	Total Boys	Total Girls	Total Pupils
	29	14	111	9	90	73	163
	18%=	9%=	68%=	5%=	55%=	45%=	%=
Average fees per pupil	(Total local income /total no. of fee paying pupils =)38000/111=345						
Current School Facilities (*delete as appropriate)	Computer Lab.	Science Lab.	Library	Safe Play Area	Teaching AV Aids	School Playing Kits	
	*Yes/	/ No	*Yes/	*Yes/	/ No	*Yes/	
Number of Teachers	12						
Qualifications of Teaching Staff	F.A (HSSC) to Master Degree.						
Number of Administration Staff (Non-Teachers)	3						
Effective Weeks per Year (Semesters or terms)	26 weeks						
Dates of holidays	Summer vacations(11 th June to 21 st August 2012) Eid_ ul Azha(26 th to 28 th October 2012) Iqbal Day(9 th November 2012) Ashura Holidays(23 rd and 24 th November 2012) Urs Holiday(4 th December 2012) Winter holidays(25 th to 31 st December 2012) Eid Milad-un-Nabi SAW(24 th January 2013) Pakistan Day Holiday(23 rd March 2013)						
Number of Study Hours per Week per class	31 Hrs						
Number of Days per Week	6 days						
Level of Education (ie Nursery or Primary or Middle or High School)	Middle						

National Curriculum Offerings	Follow National Curriculum and syllabus adoption is; Nursery to Grade Four- Oxford Syllabus Fifth to Grade Eight – Local Board Syllabus
Extra-curricular /Local Content	Students have been involved in Games, Speech Competition, Free & Creative Writings, etc
Students' Average Attendance Rate	90%
Teachers' Average Attendance Rate	95%

SUMMARY 2

TITLE	COMMENT / FIG. ETC.	
Main medium of instruction; (English – state 'Yes' or 'No')	Yes	
Islamisation of the curriculum – How is this covered?	By including subject of Islamiyat, and involving students in Bazm-e -Qirat & Naat, Qirat, Seerat Quiz and speech competitions. Mostly these competitions are arranged during the Morning Assembly. In Languages (English & Urdu) Islamic topics are taught as well.	
School publishing and marketing (State 'Yes' or 'No' for each one)	School prospectus	School newsletter
	No	No
Medical check-ups	Date of the last medical check?	27 March 2012
	What check-ups are carried out?	Basic Health Check
	How often are these checks carried out?	Twice in a Year
Examinations/Assessment	Grade	% pass rate per Grade
Internal exams	Class Nursery Class Prep Class One Class Two Class Three Class Four Class Six Class Seven	100% 100% 100% 100% 100% 100% 100% 100%

External exams	Class 5 th Class 8 th	100% 100%
Any Additional Comments to add regarding school's 'Summary' status	The accommodation of the school needs to be improved.	

PUPILS' PAGE (ROLL OF HONOUR)

PHOTO OF FIRST PUPIL FEATURED


Maleeha Hussain, Grade: 5th

COMMENTS OF FIRST PUPIL FEATURED

My name is Maleeha Hussain, I read in class 5th, I secured 1st position in school in our board exam, I like my school very much, I like to thank our donors and organizers for their support.

PHOTO OF SECOND PUPIL FEATURED


Aqib Majeed, Grade: 8th

COMMENTS OF SECOND PUPIL FEATURED

My name is Aqib Majeed ,I read In class 8th ,I secured 1st position in our school exam. I am thankful to my teacher who guided me for this achievement. I like my school very much.

LEVEL OF EDUCATION

Table-1 Level of Education in Pakistan

Level of Education	Duration (years)	Age Group (years)	Classes
<u>Kindergarden (Pre-school)</u>	. 2 years	. 4-5 years	eg. Nursery and Prep.
<u>Primary School</u>	5 Years	6-11 years	1 to 5
<u>Secondary (Middle) School</u>	3Years	12-15	6 to 8

CURRICULUM STRUCTURE

Table-2 National Curriculum based on Sargodha Board

Subjects		No. of hours allocated per subject
A. National Curriculum		
1	English	4:30 hrs
2	Urdu	4:30 hrs
3	Mathematics	4:30 hrs
4	Science	4:30 hrs
5	Social Studies	3:20 hrs
6	Islamiat	3.20hrs
7	Art & Drawing	1:20 hrs
8	Computer Sciences	2:40 hrs
9	Sports	0:40 hrs
10		
Total		29.00 hrs

Table-3 Local Content based on Supplementary activities and tasks for conceptual clarity of students in particular areas and enhancing students' skills.

B. Local Content		No. of hours allocated per subject
11	Listening & Speaking of Languages (Urdu + English)	0.30 hrs
12	Lectures, Role Modeling and appreciation of desired Social & Religious Values for Character Building	0.30 hrs
14	Computer Assignments & Practical Work	0.30 hrs
Total		1.00 hrs

Total (National curriculum + Local content) 29:30 hours + 1:30 hours = 31 hours Total

EXTRA(CO)-CURRICULAR ACTIVITIES THE SCHOOL HAS BEEN ENGAGED IN THIS YEAR

Date of Event	Participants	Purpose	Additional Comments
<u>Event 1</u> Qurbani 2011	Student & Staff of MHMS Ladhlot syedan.	To teach sharing among children.	Sunnat e Ibrahimi and how to sacrifice for others.
<u>Event 2</u> Mehfil-e-Melaad Mustafa(S.A.W.W)	Student and teacher MHMS Ladhlot Syedan	To pay tribute and show love and affection with Holy Prophet (PBUH)	The event helped the students to unleash potential of the students and gave an opportunity to show their love for Holy Prophet (PBUH)
<u>Event 3</u> Sport Gala	Students and Staff of MHMSchool Ladhlot Syedan	To inculcate sportsman spirit among the students	The event celebrated to give moments of pleasure and enjoyment to students after hectic days of exams. It helped students to exhibit their physical strength and motor skills.
<u>Event 4</u> Defence Day	Students and Staff of MHMSchool Ladhlot Syedan	Pay tribute to our national heroes who sacrificed their lives for the country	Motivate the student to love their motherland.

EXTRA(CO)-CURRICULAR ACTIVITIES PHOTOGRAPHS

PHOTO OF EVENT 1 –Qurbani


Preparations for Qurbani

PHOTO OF EVENT 2 –Mehfil e Melaad Mustafa


Students and Teachers Praying during the Event

PHOTO OF EVENT 3 -Sport Gala.


Sports teams before the start of Football match

PHOTO OF EVENT 4 –Defense Day


Students Visiting the tomb of Mahfooz Shaheed

STAFF DETAILS/QUALIFICATIONS/EXPERIENCE

Table-4 Existing Staff, Qualifications, Experience and Responsibilities

Position	Name & Qualification/Experience	Responsibility and Subjects Taught
Name of Principal: Qualification + Teaching Exp.	Mrs Sadia Yasir B.A, B .ED .5 years	Principal, Administration etc
Admin. & Finance. Staff: Qualification + Experience	Mrs. Shabnam Akhter B.A,C.T,B.ED years	Coordination and subject Teacher
Teacher 1: Qualification + Teaching Exp.	Shamaila Bibi M.A,B.ED 7 years	Class Teacher Class 3rd
Teacher 2: Qualification + Teaching Exp.	Miss Fahima Sadia B.A,B.ED 2years	Class Teachers Class 8Th
Teacher 3: Qualification + Teaching Exp.	Mrs. Farhat Bibi M.A,B.ED 7 years	Class Teachers Class 6th
Teacher 4: Qualification + Teaching Exp.	Miss Nazia Perveen M.A,B.ED 7 years	Class Teacher Class Nursery
Teacher 5: Qualification + Teaching Exp.	Mrs, Hina Batool F.A 4 years	Class Teacher Class 2 nd
Teacher 6; Qualification +Teaching Exp	Miss Shaista Bibi B.A.B.ED 2 years	Class Teacher Class One
Teacher 7: Qualification + Teaching Exp	Miss Mehwish F.A 2 years	Class Teacher Class 6 Th
Teacher 8 Qualification +Teaching Exp	Miss Samina Bibi F.A 6 month	Class Teacher Class Prep
Teachers 9 Qualification +Teaching Exp	Ghazala Shaheen B.A,B.Ed 6 month	Class Teacher Class 4th
Teacher 10 Qualification + Teaching Exp	Ayesha Bibi B.A, 3 Months	Subject Teacher (Mathematics)
Peon Habib Ur Rehman		
Watchman Halema Bibi		

TEACHER TRAINING COURSES

<u>Name of Course/Date/s/Course provider</u>	<u>Names of Teachers who attended</u>
Basic Training on Science Subjects Teaching / Nov 2011/ Ms Ayesha Amir & Ms Nadia Qasim	Miss Fahema
	Miss Nazia
	Miss Mehish
	Miss Mehish

BUDGET/SCHOOL STATUS REPORT 2012-13

For the period of: May, 2012

Income:

	Country Currency	£
Muslim Hands Contribution	55 000	393
Local Income	38,000	271
Donor's Contribution /Local Donation if any	14,980	
Others		
Total Monthly Income	107,980	771

Expenditures:

	Country Currency	£
Salaries	80,490	575
Utility Bills	5000	36
Rent of building (if applicable)	15000	107
Transportation costs (if applicable)	15000	107
Assistance to orphan family	Nil	Nil
Entertainment	2000	14
Stationery/printing	2000	14
Maintenance	3000	21
Miscellaneous	3000	21
Total Monthly Expenses	125,490	895

TOTAL MONTHLY BALANCE (INCOME - EXPENDITURES) = 771-895=
-£123

STUDENTS' STATUS GRADES AND EFFORT IN STUDY PER CLASS

Class : Nursery (New Class) Teacher : Nazia Perveen				Pre-Primary School TOTAL NO. OF PUPILS /CLASS:31 O= 5 ; N= ; FP = 25 ; SR = 1				
S #	Name of Students	Status O*/N/FP/SR	Gender B/G	Fees Paid Y / N	Accomplishment		Effort in Study F/G/VG/E*	Attendance (%)
					Actual	Potential		
01	Aman Basheer	O	G	N	A	A+	V Good	95%
02	Unzila	FP	G	Y	B	A	Good	94%
03	Abeera Tahir	FP	B	Y	B	A	Good	94%
04	Azka Fatima	FP	G	Y	A	A=	Excellent	88%
05	Moneeba Khalid	FP	G	Y	B	A	Good	93%
06	Shanza Javaid	FP	G	Y	B	A	Good	89%
07	Adeena	ST	G	N	A	A	V Good	89%
08	Hadi Bin Tariq	FP	B	Y	A	A	V Good	84%
09	Hadeeba Zulfiqar	FP	G	Y	B	A	Good	95%
10	Amber Noor	FP	G	Y	B	A	Good	91%
11	Zulaikha	FP	G	Y	B	A	Good	94%
12	Mehwish	O	G	N	B	A	Good	88%
13	Aimen Nisa	FP	G	Y	A	A	V Good	93%
14	Mohsin Sheraz	FP	B	Y	A	A	V Good	81%
15	Iqra Zara	FP	G	Y	A	A	V Good	84%
16	Aleesh Haider	O	B	N	C	B	Fair	82%
17	Rafia Kiyani	FP	G	Y	C	B	Fair	95%
18	Aleesha Threem	FP	G	Y	C	B	Fair	96%
19	Fawad Ali	FP	G	Y	C	B	Fair	95%
20	AmberFatima	FP	G	Y	C	B	Fair	91%
21	Halzala bin Mazhar	FP	B	Y	C	B	Fair	94%
22	Haleema Sadia	O	G	N	B	A	Good	91%
23	M.Tayyab	O	B	N	B	A	Good	91%
24	Fatima Bibi	FP	G	Y	B	A	Good	81%
25	Gul Zaib	FP	B	Y	B	A	Good	84%
26	Sheher Bano	FP	G	Y	C	B	Fair	82%
27	Aqsa Zaheer	FP	G	Y	B	A	Good	95%
28	M.Hanzala Ayyaz	FP	B	Y	B	A	Good	91%
29	Hasnain Javiad	FP	B	Y	B	A	Good	94%
30	Sadaf	FP	G	Y	C	B	Fair	89%
31	Toqeer	FP	B	Y	C	B	Fair	92%

Key

Status – O= Orphans/N= Needy/ FP = Fee Paying/SR= Staff Related – NB. O* = Place an * next to Orphan sponsored by UK Office

Accomplishment = A(Excellent), B= (Good), C(Average), D(Below Average), E(Room for improvement)

Effort in study - F=Fair/G=Good/VG=Very Good/E=Excellent

Class : Preparatory Teacher :Saima Bibi				Pre-Primary School TOTAL NO. OF PUPILS /CLASS:19 O= 2 ; N= 2 ; FP =14 ; SR = 1				
S #	Name of Students	Status O*/N/FP/SR	Gender B/G	Fees Paid Y / N	Accomplishment		Effort in Study F/G/VG/E*	Attendance (%)
					Actual	Potential		
01	Eman Fatima	FP	G	Y	B	A	Good	86%
02	Zeshan	FP	B	Y	A	A	V Good	90%
03	Zoya	O	G	N	A	A	V Good	98%
04	Iqra	N	G	N	A	A+	V Good	92%
05	Abdul Hanan	FP	B	Y	A	A	V Good	95%
06	Sobia	SR	G	N	B	A	Good	94%
07	Zeghum	FP	B	Y	A	A	V Good	89%
08	Zain	FP	B	Y	A	A	V Good	95%
09	Ayesha	FP	G	Y	A	A	V Good	94%
10	Iqra Noor	FP	G	Y	A	A	V Good	86%
11	Sukaina	FP	G	Y	B	A	Good	92%
12	Nabeel	FP	B	Y	A	A	V Good	95%
13	Rohama	FP	G	Y	A	A	V Good	91%
14	Areeba	FP	G	Y	A	A	V Good	94%
15	Iman Noor	FP	G	Y	A	A+	V Good	88%
16	Umar	N	B	N	A	A	V Good	93%
17	Shazim	FP	B	Y	B	A	Good	81%
18	Laiba	O*	G	N	B	A	V Good	84%
19	Taha Khan	FP	B	Y	B	A	V Good	82%
20								
21								
22								
23								
24								
25								
26								
27								
28								
29								
30								
31								

Key

Status – O= Orphans/N= Needy/ FP = Fee Paying/SR= Staff Related – NB. O* = Place an * next to Orphan sponsored by UK Office

Accomplishment = A(Excellent), B= (Good), C(Average), D(Below Average), E(Room for improvement)

Effort in study - F=Fair/G=Good/VG=Very Good/E=Excellent

Class : One Teacher :Shaista Bibi				Primary School TOTAL NO. OF PUPILS /CLASS:19 O= 3 ; N= ; FP = 16 ; SR =				
S #	Name of Students	Status O*/N/FP/SR	Gender B/G	Fees Paid Y / N	Accomplishment		Effort in Study F/G/VG/E*	Attendance (%)
					Actual	Potential		
01	Laiba Sajjid	FP	G	Y	A	A+	Excellent	94%
02	Eman Noor	FP	G	Y	A	A	V Good	76%
03	Rija	FP	G	Y	B	A	Good	78%
04	Zamin Shah	FP	B	Y	A	A	V Good	87%
05	Kainat	FP	G	Y	A	A	V Good	65%
06	Mursleen	FP	B	Y	A	A	V Good	90%
07	Syed Hassnain	FP	B	Y	B	A	Good	70%
08	Hammad	O	B	N	A	A	V Good	73%
09	Ahsan	FP	B	Y	A	A	V Good	91%
10	Zahaib	FP	B	Y	A	A	V Good	93%
11	Naila	FP	G	Y	B	A	good	94%
12	Muryam	FP	G	Y	A	A	V Good	97%
13	Noor Ul Izza	FP	G	Y	B	A	Good	91%
14	Irfan	O	B	N	C	B	Fair	79%
15	Sharmeen	FP	G	Y	A	A	V Good	94%
16	Mujtaba	FP	B	Y	A	A	V Good	92%
17	Naeem	FP	B	Y	A	A	V Good	92%
18	Awais	O	B	N	A	A	V Good	92%
19	Bint-e-Hajra	FP	G	Y	A	A	V Good	94%
20								
21								
22								
23								
24								
25								
26								
27								
28								
29								
30								
31								

Key

Status – O= Orphans/N= Needy/ FP = Fee Paying/SR= Staff Related – NB. O* = Place an * next to Orphan sponsored by UK Office

Accomplishment = A(Excellent), B= (Good), C(Average), D(Below Average), E(Room for improvement)

Effort in study - F=Fair/G=Good/VG=Very Good/E=Excellent

Class : Two Teacher : Hina Batool				Primary School TOTAL NO. OF PUPILS /CLASS:19 O= 2 ; N= 1 ; FP =16 ; SR =				
S #	Name of Students	Status O*/N/FP/SR	Gender B/G	Fees Paid Y / N	Accomplishment		Effort in Study F/G/VG/E*	Attendance (%)
					Actual	Potential		
01	AanmaBatool	FP	G	Y	B	A	V Good	93%
02	Noumna	N	B	N	A	A	V Good	95%
03	Jawad	FP	B	Y	A	A+	Excellent	97%
04	Syed Moazam	FP	B	Y	A	A	V Good	93%
05	Amna Idress	FP	G	Y	A	A	V Good	97%
06	M.Abdullalah	FP	B	Y	A	A	V Good	91%
07	Sohaib	O	B	N	A	A	V Good	91%
08	Larrib	FP	G	Y	A	A	V Good	94%
09	Mobeen	FP	B	Y	C	B	Fair	84%
10	Saifullah	FP	B	Y	A	A	V Good	95%
11	Tamoor	FP	B	Y	A	A	V Good	90%
12	Eman	FP	G	Y	A	A	V Good	95%
13	Durr-e-Shewar	FP	G	Y	A	A	V Good	90%
14	Khalil	FP	B	Y	A	A	V Good	95%
15	Zanib	FP	G	Y	A	A	V Good	96%
16	Sundas	FP	G	Y	A	A	V Good	97%
17	Habib ullah	FP	B	Y	A	A	V Good	94%
18	Waqar	FP	B	Y	C	B	Fair	72%
19	Samra	O*	G	O	A	A	V Good	97%
20								
21								
22								
23								
24								
25								
26								
27								
28								
29								
30								
31								

Key

Status – O= Orphans/N= Needy/ FP = Fee Paying/SR= Staff Related – NB. O* = Place an * next to Orphan sponsored by UK Office

Accomplishment = A(Excellent), B= (Good), C(Average), D(Below Average), E(Room for improvement)

Effort in study - F=Fair/G=Good/VG=Very Good/E=Excellent

Class : Three Teacher : Shumaila Bibi				Primary School TOTAL NO. OF PUPILS /CLASS:12 O= 2 ; N= ; FP =10 ; SR =				
S #	Name of Students	Status O*/N/FP/SR	Gender B/G	Fees Paid Y / N	Accomplishment		Effort in Study F/G/VG/E*	Attendance (%)
					Actual	Potential		
01	Waleed	FP	B	Y	C	B	Fair	81%
02	M.Hurrarah	FP	B	Y	A	A	V Good	88%
03	Ayesha Ishfaq	FP	G	Y	A	A	V Good	84%
04	M.Ramzan	O	B	N	C	B	Fair	77%
05	Insa Noreen	FP	G	Y	A	A	V Good	84%
06	M.Abdullah	FP	B	Y	A	A	V Good	84%
07	Burhan	FP	B	Y	A	A	V Good	82%
08	Hamid	O	B	N	A	A	V Good	82%
09	Rida	FP	G	Y	C	B	Fair	78%
10	Haseeba	FP	G	Y	A	A	V Good	80%
11	Umair	FP	B	Y	A	A	V Good	86%
12	Tamoor	FP	B	Y	A	A	V Good	81%
13								
14								
15								
16								
17								
18								
19								
20								
21								
22								
23								
24								
25								
26								
27								
28								
29								
30								
31								

Key

Status – O= Orphans/N= Needy/ FP = Fee Paying/SR= Staff Related – NB. O* = Place an * next to Orphan sponsored by UK Office

Accomplishment = A(Excellent), B= (Good), C(Average), D(Below Average), E(Room for improvement)

Effort in study - F=Fair/G=Good/VG=Very Good/E=Excellent

Class : Four Teacher : Ghazala Shaheen				Primary School TOTAL NO. OF PUPILS /CLASS:14 O= 5 ; N= 1; FP =7 ; SR = 1				
S #	Name of Students	Status O*/N/FP/SR	Gender B/G	Fees Paid Y / N	Accomplishment		Effort in Study F/G/VG/E*	Attendance (%)
					Actual	Potential		
01	Asif Nawaz	FP	B	Y	A	A+	V G	95%
02	Naveed	O*	B	N	B	A	V G	79%
03	Syed Hamaz	FP	B	Y	A	A+	V G	98%
04	Rabia Tanveer	FP	G	Y	A	A	V G	95%
05	Ahtasham Ali	N	B	N	A	A	G	95%
06	Waleed Khalid	FP	B	Y	A	A	G	91%
07	Raza Liaqat	O	B	N	B	A	G	87%
08	Abbas Khan	SR	B	N	A	A	G	98%
09	M.Talha	FP	G	Y	A	A	F	97%
10	Mehek Fatima	FP	G	Y	A	A	F	97%
11	Mohsin Razaq	O*	B	N	A	A+	VG	98%
12	Zainb	O*	G	N	A	A	F	97%
13	Haseena	O	G	N	B	A	G	90%
14	Malaika	FP	G	Y	A	A	G	94%
15								
16								
17								
18								
19								
20								
21								
22								
23								
24								
25								
26								
27								
28								
29								
30								
31								

Key

Status – O= Orphans/N= Needy/ FP = Fee Paying/SR= Staff Related – NB. O* = Place an * next to Orphan sponsored by UK Office

Accomplishment = A(Excellent), B= (Good), C(Average), D(Below Average), E(Room for improvement)

Effort in study - F=Fair/G=Good/VG=Very Good/E=Excellent

Class : Five Teacher : Ms Mehwish				Primary School TOTAL NO. OF PUPILS /CLASS:12 O= 2; N= 1 ; FP =9 ; SR =				
S #	Name of Students	Status O*/N/FP/SR	Gender B/G	Fees Paid Y / N	Accomplishment		Effort in Study F/G/VG/E*	Attendance (%)
					Actual	Potential		
01	Saliha	FP	Girl	Yes	A	A	V Good	97%
02	Sonia Shaheen	O	Girl	No	A	A	Good	98%
03	Abdul wasay	FP	Boy	Yes	A	A+	V Good	98%
04	Kiran Rashid	FP	Girl	Yes	A	A	V Good	98%
05	Kinza Fatima	FP	Girl	Yes	A	A	V Good	93%
06	Abdul Rehman	N	Boy	No	A	A	V Good	98%
07	Hamza Ali	FP	Boy	Yes	A	A	Good	97%
08	Raja Fraz	FP	Boy	Yes	A	A	Good	97%
09	Sufyan	O*	Boy	No	A	A	V Good	97%
10	Mehran	FP	Boy	Yes	A	A	V Good	95%
11	Mohib	FP	Boy	Yes	B	A	Good	94%
12	Maleeha	FP	Girl	Yes	A	A	V Good	96%
13								
14								
15								
16								
17								
18								
19								
20								
21								
22								
23								
24								
25								
26								
27								
28								
29								
30								
31								

Key

Status – O= Orphans/N= Needy/ FP = Fee Paying/SR= Staff Related – NB. O* = Place an * next to Orphan sponsored by UK Office

Accomplishment = A(Excellent), B= (Good), C(Average), D(Below Average), E(Room for improvement)

Effort in study - F=Fair/G=Good/VG=Very Good/E=Excellent

Class : Six Teacher : Farhat				Primary (Middle) School TOTAL NO. OF PUPILS /CLASS:13 O= 3 ; N= 4 ; FP = 4 ; SR = 1				
S #	Name of Students	Status O*/N/FP/SR	Gender B/G	Fees Paid Y / N	Accomplishment		Effort in Study F/G/VG/E*	Attendance (%)
					Actual	Potential		
01	Syed Sohaib	N	Boy	No	A	A	V good	90%
02	Muzammil	O*	Boy	NO	C	B	V good	79%
03	Fakhar	FP	Boy	Yes	A	A	V good	79%
04	Irsa Ishfaq	FP	Girl	Yes	A	A	V good	90%
05	G.MujtabA Ali	O*	Boy	No	A	A	V good	72%
06	Syed Ahmed	N	Boy	No	C	A	Good	70%
07	Saba Shaheen	FP	Girl	Yes	C	B	Fair	70%
08	Arif Khan	SR	Boy	No	C	B	Fair	67%
09	Akash	FP	Boy	Yes	C	B	Fair	67%
10	Nimra	O*	Girl	No	C	B	Fair	68%
611	Waqas	N	Boy	No	C	B	Fair	60%
12	Murad Ali	N	Boy	No	A	A	Good	62%
13	Aneeqa	FP	Girl	Yes	A	A	V good	90%
14								
15								
16								
17								
18								
19								
20								
21								
22								
23								
24								
25								
26								
27								
28								
29								
30								
31								

Key

Status – O= Orphans/N= Needy/ FP = Fee Paying/SR= Staff Related – NB. O* = Place an * next to Orphan sponsored by UK Office

Accomplishment = A(Excellent), B= (Good), C(Average), D(Below Average), E(Room for improvement)

Effort in study - F=Fair/G=Good/VG=Very Good/E=Excellent

Class : Seven Teacher : Shabnam Akhtar				Primary (Middle) School TOTAL NO. OF PUPILS /CLASS:10 O= 2 ; N= ; FP = 8 ; SR =				
S #	Name of Students	Status O*/N/FP/SR	Gender B/G	Fees Paid Y / N	Accomplishment		Effort in Study F/G/VG/E*	Attendance (%)
					Actual	Potential		
01	Namel	FP	Girl	Yes	A	A	V good	97%
02	Aafaq Ahmed	FP	Boy	Yes	C	B	Fair	89%
03	Kamil Sajjad	FP	Boy	Yes	A	A	V good	91%
04	Haider Ali	FP	Boy	Yes	A	A	V good	94%
05	Sajjad Ahmed	FP	Boy	Yes	A	A	V good	93%
06	Sufyan Hussan	FP	Boy	Yes	A	A	V good	98%
07	Umaid Qaser	FP	Boy	Yes	C	C	V good	99%
08	Ali Ammer	FP	Boy	Yes	A	A	V good	94%
09	Athasham	O*	Boy	No	A	A	V good	90%
10	Zoya Khizer	O	Girl	No	B	A	Fair	86%
11								
12								
13								
14								
15								
16								
17								
18								
19								
20								
21								
22								
23								
24								
25								
26								
27								
28								
29								
30								
31								

Key

Status – O= Orphans/N= Needy/ FP = Fee Paying/SR= Staff Related – NB. O* = Place an * next to Orphan sponsored by UK Office

Accomplishment = A(Excellent), B= (Good), C(Average), D(Below Average), E(Room for improvement)

Effort in study - F=Fair/G=Good/VG=Very Good/E=Excellent

Class : Eight Teacher : Fahima Sadia				Primary (Middle) School TOTAL NO. OF PUPILS /CLASS:6 O= 3; N= 1; FP = 2; SR =				
S #	Name of Students	Status O*/N/FP/SR	Gender B/G	Fees Paid Y / N	Accomplishment		Effort in Study F/G/VG/E*	Attendance (%)
					Actual	Potential		
01	Aqra Shaheen	O*	Girl	No	B	A	V Good	96%
02	Rozi Aslam	N	Girl	No	A	A	V Good	97%
03	Sabina Shaheen	O	Girl	No	B	A	V Good	97%
04	Aamra Shaheen	O*	Girl	No	A	A	V Good	96%
05	Aqib	P	Boy	Yes	A	A+	Excellent	98%
06	Usma	P	Boy	Yes	A	A	V Good	98%
07								
08								
09								
10								
11								
12								
13								
14								
15								
16								
17								
18								
19								
20								
21								
22								
23								
24								
25								
26								
27								
28								
29								
30								
31								

Key

Status – O= Orphans/N= Needy/ FP = Fee Paying/SR= Staff Related – NB. O* = Place an * next to Orphan sponsored by UK Office

Accomplishment = A(Excellent), B= (Good), C(Average), D(Below Average), E(Room for improvement)

Effort in study - F=Fair/G=Good/VG=Very Good/E=Excellent

ADDITIONAL PHOTOGRAPHS


Morning Assembly


Kids Playing / Having Fun during Athletics

THE SCHOOL SIGN BOARD


APPENDIX 1

COUNTRY PROFILE


DESCRIPTION

The flag of Pakistan was officially adopted on August 14, 1947.

The symbolic flag of Pakistan uses white to represent non-Muslims within the country; green and white combined represent peace and economic success; the white crescent represents future progress, and the star is symbol of knowledge.

Facts and Figures

- ▶ **Name** Pakistan (*long form*) Islamic Republic of Pakistan
- ▶ **Population** 162,419,900
- ▶ **Capital City** Islamabad (965,000)
- ▶ **Currency** Pakistani Rupee (PKR)
- ▶ **Languages** Punjabi (48%), Sindhi (12%), Siraiki (10%), Pashtu (8%), Urdu (8%), others
- ▶ **National Day** March 23
- ▶ **Religions** Sunni Muslim (77%), Shi'a Muslim (20%)
- ▶ **Land Areas** (*land*) 300,665 sq miles (778,720 sq km) (*water*) 9,738 sq miles (25,220 sq km) (*TOTAL*) 310,403 sq miles (803,940 sq km)
- ▶ **Climate** From the Arabian Sea, to the high mountain of the north, Pakistan's weather varies widely.
In general terms (*south and east of the mountains*) the country is hot and dry in the summer months, with very little rain. Along the southern coastal areas humidity is very high.
In the northern and western mountains, summers are much cooler, and winter brings heavy snow. Throughout the Hindu Kush and the rugged peaks of the far north, Arctic-like conditions in winter are the norm.
The heaviest rain (*central and south*), falls July through September, while winters do bring some light rain.
In the central Punjab region, May - July are the hottest months, with daily high temps averaging near 90° f. High temps above 100° f. are common. Winter lows seldom fall below 40° f.
The coastal areas enjoy milder, more consistent temperatures, with daily highs averaging near 85° f., and winter lows near 55° f.

LOCATION PROFILE

The city is divided into eight basic zones: Administrative, diplomatic enclave, residential areas, educational sectors, industrial sectors, commercial areas, and rural or green areas. There are more than 15 union councils in Islamabad rural.

Ladhiot is about 35 Km from Central Islamabad. It has very fertile land and most of the local people are involved in agriculture, deal in property or land. Poultry forming and goat forming is also very popular in this area. People are also associated with the government departments especially with Pakistan Army.

The weather is hot in summer and cold in winter season. The main crops are wheat and corns. There are many government and private schools in the area working to educate the local community. Muslim Hands Model School Ladhiot is also a famous institution and Children love to join school due to better educational facilities and academic standard.

APPENDIX 2

FURTHER DONORS' HELP & SUPPORT

(OR FROM DONORS' FAMILY OR FRIENDS)

Al-Hamdu lillah, the Muslim Hands educational programmes initiative has been providing education to children in remote areas of the world since 2004. This has only been possible through the Favour of Allah (SWT) and the generosity of you, our donors.

To provide the children in these marginalised communities with better opportunities to get good quality education, we need further help from you, our valued donors. You can help by supporting one or more of the following projects in the school you have sponsored.

No.	Project	Cost (GBP)
1	Computer Lab	Nil
2	Science Lab	1000
3	Safe Play Area	Nil
4	Library	Nil
5	Training Material / AV Aids	150
6	Playing Kits for Students	100
7	Medical First Aid kit	Nil
8	Electric Water Cooler	Nil
9	Sound System	200
10	Freezer	200
11	Camera	100
12	Video Camera	300

If you have any queries, please contact Muslim Hands on (0115) 9117222.

If you wish to donate for any of these projects, you can do so by calling the above number or by sending your cheques (please write your Donor ID on the reverse of the cheque and state which project you are donating for) to the following address:

Educational Programmes Department
Muslim Hands
148 Gregory Boulevard
Nottingham
NG7 5PA


PHOTOGRAPHS OF POSSIBLE FURTHER SUPPORT

Computer Lab.

Science Lab.

Safe Play Area


Computer Lab


Science Lab M.H.S.O.E (B.H.)

Science Lab


Safe Play Area


Co-curricular Activities M.H.S.O.E (B.H.)