

Focus Fatimiyah Education

| Issue-17 | Sep-11

Only for Members

Summer Professional Development Sessions 2011

The Summer Professional Development Program 2011 was formally inaugurated on 19th July 2011 at Shaheed Hamid Ali Bhojani Hall. Mr. Raza Abbas, Head of HR and Careers shared the importance of Professional Development in a teacher's career, and Ms. Kaneez-e-Sayyada Murtaza, FGS conducted the orientation session.

English Proficiency Test

An English proficiency test was conducted by Mr. Mehdi Ali Dharamsey on 19th July 2011 in

order to assess the proficiency level of teachers and place them in groups according to their needs. The main focus of the facilitator was to improve fluency of the participants.

Mehdavi Educational System

Maulana Syed Ali Salman Naqvi shared the salient features of the

Mehdavi Educational System with the FEN faculty on 25th July 2011 at Shaheed Hamid Ali Bhojani Hall. He discussed the role of an educator and spoke of education as a means to bring about meaningful change.

The Art of Conventional and Inventional Thinking

Maulana Sheikh Shabbir Hasan Maisami gave a presentation on the topic 'The Art of Conventional and Inventional Thinking' on 26th July 2011, at Shaheed Hamid Ali Bhojani Hall. While discussing the topic he emphasized the need to develop and promote inventional thinking as it adds creativity and softens the rigidity of the process of the conventional thinking. He added

that Islam also teaches and promotes inventional thinking as all the modes of prayers force us to change from our set routines.

Lesson planning Workshop

The Facilitator Ms. Narjis Abbas shared the three phases of lesson planning at a workshop held on 30th July 2011, held at Shaheed Hamid Ali Bhojani Hall.

Contd. on page # 7

Inter School Quiz Competition at Fatimiyah Schools

Inter School Quiz Competitions were held by Fatimiyah Boys School and Fatimiyah Girls School to mark the Wiladat of Hazrat Fatima Zehra (S.A). Ghulam-e-Abbas School, Al-Murtaza School, Imam Hassan Askari School, Madinat-ul-Ilm School and Fatimiyah Boys School participated in the competition held at Shaheed Hamid Ali Bhojani Hall on 25th May 2011.

The chief guest Moulana Taqi Hadi Naqvi and V.P-KPSIAJ, Maulana Asghar Hussain Shaheedi spoke

Contd. on page # 2

Wiladat Hazrat Fatima Zehra (S.A) at Fatimiyah Schools

Fatimiyah Boys School organized two programs on 23rd May 2011, to celebrate the Wiladat of Hazrat Fatima Zahra (S.A). Yellow House won the Inter House Quiz Competition on the theme of (Role model of Islam Hazrat Fatima Zehra S.A.) and Red house was adjudged runner-up. In another program held on the occasion Hafiz Jawwad Hussain Raza of Class X recited verses from the Holy Quran and students' recited qasidas and manqabats to pay homage to Hazrat Fatima Zehra (S.A). The students of Blue, Red, Yellow and Green Houses also presented a tableau.

Fatimiyah Girls School organized different programs on the auspicious occasion of Wiladat-e-Hazrat Fatima Zehra (S.A) On 19th May, 2011 students were asked to make posters on the theme 'Heaven lies under Mother's Feet', 'Women in Nature', 'Women- the creation of Allah', 'Equality but not uniformity'. Selected posters were displayed at the Inter School Quiz Competition

on May 23, 2011.

Students of grade VII and VIII presented the play Mirat-ul-Uroos with great enthusiasm to pay tribute to women on the Universal Women and Mother's Day. Mothers were also invited to appreciate and encourage the young talent of FGS. The students performed well and were whole heartedly appreciated by their mothers and teachers.

The students of class III-VI organized a Milad and presented a role play highlighting the importance of Tasbi-e-Zehra (S.A). They also recited Manqabat and Naat to pay homage to the pious lady.

Message

It is indeed a pleasure for me to pen my thoughts down and share my views with the students, parents and teachers of FEN. I believe the most important thing for a person is to be optimistic, and take up the challenges of life.

Dear students, start working on your goals and persist till you unlock the doors of success. As a student I read somewhere that 'the difficulties in life do not come to destroy you but to help you realize your hidden potentials and powers- let difficulties know you are difficult to be destroyed'.

Teachers play a central role in the education of the students. For promotion of learning teachers have to display a sense of responsibility towards their profession. They must take out time to continue their education and update their own knowledge, skills, and attitudes.

As parents, we sometimes try to do what we think is best for our children and impose our views and choices on them. This is very common in our society, where children are sometimes forced to opt for fields which are least interesting to them. Eventually they are unable to excel in that field. I believe that 'Everyone is Special'. We are all blessed in one way or another, and have something unique bestowed on us by Allah SWT. However we need to dig out that distinctiveness. We have to be honest with ourselves and remember that our children are rich in potential, character and human values; they are capable of making the right decision for themselves. Insha Allah they will go forth to make this world a better place.

Syeda Tahira Naqvi
Principal, Fatimiyah Boys School

Quran Program Fatimiyah Education Network

The aim of FEN Quran program is to impart the correct reading and understanding of the Holy Quran. By the Grace of Allah, SWT the program has been successfully introduced in three units, FBS, FGS, and ECE, from the ECD level to class IV. We try to keep in contact with the parents through regular PTM's, circulars, and FFE newsletter.

FEN during the past three years has worked to improve classroom teaching of the holy Quran, provided teacher training, and compiled/published relevant text books for the Quran classes. Our teachers are encouraged to use audio /visual aids for assembly presentations and organization of different activities with a view to enrich classroom teaching. Special professional development sessions have been conducted by the Head of Quran Program during the period 23rd May-12th August 2011 for the Quran Program teachers.

Fatima Shahab,
Head of Quran Program

Quran Program Orientation

The Head of Quran Program FEN Ms. Fatima Shahab organized an orientation session for the parents on 14th May 2011, to brief them about the process of teaching of the Holy Quran. She also shared the different strategies and phases of teaching of Holy Quran. Vice President KPSIAJ, Moulana Asghar Hussain Shaheedi also addressed the audience.

Contd. from page # 1

on the role of Hazrat Fatima Zehra (S.A) as a mother & woman with reference to Universal Mother's Day.

Fatimiyah Boys School won the competition, as per rules the Winners Shield was presented to the runner up team of Madinat-ul-Ilm School. All participants received gifts,

shields & books.

Four Community Schools namely Al- Murtaza School, Madinat-ul-Ilm School, Khaliq Dina School and Al- Noor School participated with great zeal and enthusiasm in the inter school quiz competition organized by Fatimiyah Girls School.

Fatimiyah Girls School won the contest. As

per rules the Winners Shield was presented to the runner up team of Al- Murtaza School. The chief guest Principal Al Hadi Academy Ms. Rubina Jawad congratulated the participants on their excellent performance. All students received books, titled Umm-e-Abiha and Jalwa-e-Noor as gifts from the FEN management.

Published by: **Fatimiyah Education Network**
174, Britto Road, Near Numaish, Karachi - 74800, Pakistan Email: info@fen.edu.pk

EDITORIAL

Dear Readers,

Assalam-o- Alaikum

Congratulations! Students class X Science and General Group FBS and FGS on your success in the SSC Examinations 2011. You must be very happy to graduate after ten years of study and hard work. It takes dedication and perseverance to achieve such outstanding results. Your achievement is an example to us all.

May your future efforts be equally rewarding. Do keep in touch!

It is my pleasure to announce the Good Deeds Essay Competition. The aim of this competition is to foster personal growth, self esteem, and the spirit of contributing within the younger generation.

People do good deeds for a variety of reasons. Giving comes naturally to some people; they take pleasure in giving and are unhappy if they cannot do so. They are sensitive to the needs and difficulties of the poor and needy and are keen to help and share their blessings with others. There are a number of terms to describe the quality of such persons. A moral person gives kindly and graciously without any expectations. It is not necessary to have much to practice generosity, for one should give according to one's means. Islam regards good deeds as charity and bestows them an equal place to that of 'Sadaqah'. 'Charity' the act of giving is inscribed in the Holy Quran as a great virtue. It is a shield against greed. Greed is an expression of selfishness, and ego. The act of giving is a remedy to cure the sickness of greed and egoism. All people are linked to the rest of the society, and society is like a single unit of which a person is a part. Therefore a Muslim must strive for the welfare of the society he/she lives in, and also encourage others to do the same.

Do you have Good Deeds to share with us?

Do as the topic says - 'Do a Good Deed' and tell us in your short essay (150 words). What you did, why you chose to do it and what happened as a result.

A panel of judges comprising teachers of FEN will select the best three (3) essays sent by the students and these will be published in subsequent issues of FFE Newsletter. Students of each unit will submit their writings to their English Teachers (typed or written in neat legible handwriting on white paper).

Good Luck!

Sakina Nanji, Editor

Planning before action protects you from regret.

Hazrat Ali (A.S)

Teacher

Kumail Ali M Raza
V - A (FBS)

My teacher teaches us
And never ignores us
She asks questions and
Corrects our mistakes
She is a friend and
Like a mother too
I like all my teachers very much

Why I love my school

Fizza Ali Raza
III-C (FGS)

I love my school
Students are very cool
I am in grade three
Teachers are very pretty
I love sports and studies
I love all my buddies
My school is the best
Better than the rest

BOOK REVIEW

Maniha Fatima
IX-D (FGS)

'Amazing Facts' published by 'Time Life Asia' is very interesting and contains a lot of new and amazing facts. For example 'How many languages are there in the world?' The answer to this is there are 3000 to 5000 languages in the world today. Another interesting fact is why are there right handed and left handed people? 'The human brain is divided into right and left halves, which control the body by sending messages along nerves. The nerves leaving each half of the brain cross over, so if the left half of the brain is the strongest side, a person will be right handed, and if the right half is strongest the person will be left handed. I would recommend this book as a 'must read to all the students.

Farwa Fatima Ali
IX-D (FGS)

'Tropical Wildlife of the Philippines and South West Asia' by Jane Whitten with pictures by Alain Compost shows an incredible variety of wildlife in South Asia and the Philippines. This informative book provides students with basic information about 550 species of mammals, amphibians, and reptiles. It also tells us how the various species were discovered and the numerous advantages that we derive from them. Reading such books makes one acknowledge the miracles of Allah (SWT) and the beautiful world created by Him.

Amina Ashfaq
XII Science Fatimiyah College
The Importance of Cleanliness

Every person desires his environment and his physical appearance to be clean as it has been put in his nature to avoid unseemliness. Islam being the most glorious religion of the world has prescribed its followers with the directives of Almighty. In case of physical hygiene the directives can be keeping the nails clipped, keeping hair tied,

and brushing teeth. As we know no worship is complete without attaining complete cleanliness. This leads us to the importance of "Wuzoo" and 'Ghusal' in Islam. Not just in the lifetime but after the death of a person Islam has made it obligatory for people to bury their loved ones after thoroughly going through the act of washing the body.

As quoted in the Holy Quran, "Allah loves the clean and pure". All these sets of directives are a reminder of preparing and cleansing ourselves for our ultimate attendance in the presence of Allah SWT.

Achievements

Congratulations!

Students class X FBS, and FGS, (Science and General Group) on securing outstanding results in the S.S.C Examination 2010-2011.

Zahra Mahjabeen, class X science group 2011, (FGS) on being elected as Head girl and Sabeen Mohsin class X, 2011, (FGS) as Deputy Head girl for the year 2011- 12.

Syed Raza Haider Zaidi (FBS) on winning the Bronze Medal and securing 17th position (cadet level) in the Pakistan International Kangaroo Math Contest 2011.

Hasnain Ali (Green House), Syed Hassan Raza (Red House), Ali Jawad (Yellow House), and Saqlain Haider (Blue House) on being elected as Head Captains FBS.
Ahsan Ali (Red House), Sajid Ali (Green House), Ali Hasnain (Yellow House), and Muhammed Shahzaib (Blue House) on being elected as Vice- Captains FBS.

Asra Faiz Ali of class V-B (FGS) for 1st position in English strand in Ghulam-e-Abbas Inter School Debate Competition 2011.

Alaina Zehra Yousuf Ali Rani of class V-D on winning the Bronze Medal, and securing 10th position at city level, and 18th on the National level.

Co-Curricular Activities

Fatimiyah Boys School Mother's Day

The students of Fatimiyah Boys School made attractive greeting cards for their mothers on Mother's Day on 6th May 2011. The best cards were displayed on the main soft board, and students received best performance certificates.

Tobacco Day

Medical Officer FEN conducted an informative session for the students of Fatimiyah Boys School class VIII, IX & X on 31st May 2011 at Shaheed Hamid Ali Bhojani Hall in which she highlighted the injurious effects of smoking on health.

Taekwondo Belt Competition

105 students of class V & VI Fatimiyah Boys School qualified for the Yellow, Orange, and Green Belt at the Belt Competition organized

by Kukiwan World Taekwondo Headquarters on 31st May 2011.

Wiladat Imam Hasan (A.S)

Wiladat Imam Hasan (A.S) was celebrated on 18th August 2011, by the students of Fatimiyah Boys School. A group of students presented a talk show. Jawad delivered a speech on the personality of the revered Imam (A.S). A quiz competition was also held covering the biography and teachings of Imam Hasan (A.S).

Shahadat Hazrat Ali (A.S)

Shahdat of Hazrat Ali (A.S) was observed on 18th Ramzan, 19August 2011 at Fatimiyah Boys School. The majlis started with Dua-e-Ta-

wassul by Tahreem class X and his group. M. Mehdi Roohani recited Majlis. Mehdi recited Marsia and Dabeer offered Salaam. Mudassir Hassan, Abbas and Hassan recited Nohas.

Namaz at FEN

Students of all units of FEN are provided fa-

cilities to offer Namaz-e-Zohrain at their respective campuses, under the supervision of their teachers.

Independence Day Celebrations at Fatimiyah Schools

The Red, Blue, Green, and Yellow houses of Fatimiyah Boys School presented thought provoking titles for debate at a function held to celebrate Independence Day on 12th August 2011. The tableaus highlighted issues such as Education policies in Pakistan and Brotherhood among Muslims.

The students of Fatimiyah Girls School orga-

nized a Quiz Competition and sang national songs on the festive occasion of Independence Day of Pakistan. Principal FGS, Ms. Samira Ramzan congratulated the newly elected Head Girl and Deputy Head Girl on winning the Student Council elections.

Fatimiyah Girls School Death anniversary of Hazrat Fatima Zehra (S.A)

A presentation highlighting the different aspects of the life of Hazrat Fatima Zehra (S.A) was presented by FGS teacher Ms. Najaf Gul on 18th April, 2011, (13th Jamadi-ul- Sani) to commemorate the death anniversary of Hazrat Fatima (S.A). Students of class IX FGS recited Noha and Islamiat teacher Ms. Samar Zehra delivered a speech in which she discussed one of Hazrat Fatima (S.A)'s titles "Umm-e-Abiha".

Wiladat-e Imam Zain-ul-Abideen (A.S)

The wiladat of Hazrat Zain-ul-Abideen (A.S) was celebrated on 19th April 2011, at FGS. Islamiat teacher Ms. Erum Zahoor shared that the Imam (A.S) was always thankful to Allah and offered Sajdah for every blessing. For this reason he is known as "Zain-ul-Abideen" and "Syed-e-Sajjad".

Earth Day 2011

Earth Day On 21st April 2011 was celebrated in a different manner at FGS. Primary students pasted their hand prints in different colors on

a banner prepared by their Art teacher. Similarly the students of the secondary section wrote messages on the banner. Students of

class IX tied green ribbons on their wrists and went to the beach to display the banners and collect rubbish.

Posters and Essays Exhibition at Expo Centre

Markaz-e-Umeed, an NGO organized an exhibition at the Expo Centre on 27th April 2011, to display the Art work of students and declare the results of the competition held in December 2010. Students, parents, and families showed keen interest in the exhibits. A variety show was also performed by the special children. Ms. Mehtab Akbar Rashidi the chief guest distributed gifts and certificates to the winners.

KFC – Faryad Declamation Contest

KFC organized an Inter School Declamation Contest at Bahria College on the International Earth Day on 28th April, 2011. Rida Amir Shahidi of class VIII participated in the English Declamation contest and clinched the winner's trophy amongst the ten participants.

Co-Curricular Activities

Ramzan Presentations

Special programs were organized at FGS during the Holy month of Ramzan to observe/celebrate the wiladat/Shahadat of Ahle-e-Bait (A.S). On the 10th Ramzan, a brief description of the life of Ummul-Momineen Hazrat Khadija (S.A) was shared with the students to commemorate her death anniversary. A quiz titled Ma'arif-e-Quran was organized on the wiladat of Imam Hasan (A.S) on 15th Ramzan. A brief description of the battle of Badr in the light of Surah-e-Anfaal was shared with the students on the 18th Ramzan. A video titled 'Shaheed-e-Kufa' based on the life of Hazrat Ali (A.S) was shown to the students as part of the program to observe the Shahadat of Hazrat Ali (A.S).

Fatimiyah College

Annual Picnic

A Picnic was arranged for the students of Fatimiyah College (Girls Campus) at Dream World Resort on 31st March 2011.

Flower Day

The Botany Department Fatimiyah College organized Flower Day on 15th March 2011. Students prepared multimedia presentations on medicinal and other uses of plants. They also came up with interesting stories and myths associated with different flowers. The event culminated with the Flower Pot Competition in which the students were awarded prizes.

Celebration of Wiladat-e-Hazrat Fatima Zahra (SA)

The Fatimiyah College (Girls Campus) organized a program to celebrate the auspicious occasion of Wiladat-e-Hazrat Fatima Zahra (SA) as Mother's Day on 24th May 2011 at Shaheed Hamid Ali Bhojani Hall (basement). Mothers were also invited to participate in the program. The program started with the recitation of verses of the Holy Quran. Students presented skits to emphasize the dignity and honor of mothers in this world and the hereafter. One mother shared her life experiences with the gathering. The guest speaker Mrs. Sajida Shaheedi highlighted different aspects of Hazrat Fatima Zahra's personality and appreciated the efforts of the students.

Istaqbal-e-Ramzan

Fatimiyah College (Girls Campus) organized a program for Faculty members on 29th of July titled "Istaqbal-e-Ramzan" as celebration of the new session. Ms Seema Manzoor graced the occasion as the guest speaker. She highlighted the importance of the sacred month through her thought provoking lecture.

Youm-e-Ali

Youm-e-Ali (A.S) program was organized by the students of Fatimiyah College (Girls Campus) on 18th August 2011 at Bhojani Hall

(Basement). A competition titled "Quotes by Hazrat Ali (AS)" was based on "Kalimaat-e-Qisaar" a chapter from "Nehj-ul-Balaagha". The guest speaker Sarwat Zahra Zaidi, a

scholar, spoke on the blessings of the month of Ramzan and pointed to the fact that prayers should be offered perfunctorily with a sense of true submission and devotion to Almighty Allah.

Independence Day

A program was organized on 12th August 2011, to celebrate Independence Day. The

highlight of the program was the debate on the topic "Ager Pakistan na banta tou". The best part of the debate was the fervor and enthusiasm displayed by the audience in the support of their teams.

Fatimiyah School of Early Childhood Education

Orientation Meeting

An orientation meeting was held on April 2, 2011 for parents of new admissions. Parents were briefed about the early years of the child, and importance of their role in the better upbringing of their children. The principal also shared the expectations of the school and teachers with them.

Celebration of Wiladat-e-Hazrat Fatima Zehra (S.A.)

To inculcate teachings of Ahle-ul-Bait and to celebrate the auspicious occasion of Wiladat-e-Hazrat Fatima Zehra (S.A.) week long activities were held from May 23- 27, 2011.

These included the recitation of Tasbeeh-e-Hazrat Zehra, card making (ECD – Class II). Booklet of things/acts liked by Hazrat Fatima Zehra (S.A) (Class I - II), puppet show & story Telling, sharing and giving your best for Allah (ECD – Class II), and quiz competition.

Food Gala

A Food Gala was organized on 31st May 2011 to enhance students' knowledge about healthy and unhealthy food through poems, role plays

and puppet show.

Independence Day

Independence Day was celebrated on 12th August 2011. Children presented national songs, speeches and a tableau. They put on badges and colorful bands, and showed their enthusiasm through waving flags.

Hand Washing Activity

A two day program was conducted on 10-11, August 2011 by the Medical Officer Fatimiyah Education Network to inculcate hand washing habits among students. The students watched a promotional cartoon movie of a product, which was followed by a Q/A session.

Professional Development Sessions at FS - ECE

Behavior problems at Early Years

A six day workshop 4-9, April 2011 was arranged for Fatimiyah school of ECE teachers to improve their understanding of behavioral problems at early years. Dr. Sajida Hasan conducted these sessions. She shared her knowledge and rich experiences with

teachers and suggested many strategies for better child development.

The Art of Story Telling

Ms. Arwa Khuzema discussed the importance of storytelling to young children during her three days workshop on 9, 10, and 11th May 2011. She also shared a variety of age appropriate modes and facilitated teachers to develop their own stories.

ing her three days workshop on 9, 10, and 11th May 2011. She also shared a variety of age appropriate modes and facilitated teachers to develop their own stories.

Dealing with "Difficult Children"

Clinical psychologist Ms. Uzma Irfan conducted a four hour workshop on July 26 & 27, 2011 to assist teachers in dealing 'difficult children' in different domains of child development. She shared various techniques of handling children with learning and behavior problems.

Events at FEN

General Staff Meeting

The Annual General Staff meeting was organized on 2nd June 2011, to appreciate the untiring efforts of the Unit Heads and faculty members of FEN. Vice President KPSIAJ, Maulana Asghar Hussain Shaheedi delivered a thought provoking speech for the teachers. Ms. Samira Ramzan, Principal FGS, Ms. Tahira Naqvi, Principal FBS, and Mr. Sohail Qasim Naqvi of Fatimiyah College were awarded memento and appreciation bonus by the President KPSIAJ, for their untiring efforts in supporting FEN.

Orientation of B.Ed Program: Fatimiyah Institute of Educational Sciences (FIES)

Mr. Sohail Qasim, Fatimiyah College gave a briefing to the faculty members FEN about the FIES B.Ed program on 27th July 2011, at Shaheed Hamid Ali Bhojani Hall. He shared that from 2017 it will be compulsory for all teachers to have a teaching license and B.Ed degree. As part of future planning, FEN has taken the initiative by offering a unique two years B. Ed. Program (evening) approved by National Accreditation Council for teacher Education (NACTE). The program is open for all but shall focus on in-service teachers.

Opening Ceremony Fatimiyah Institute of Educational Sciences (FIES)

Fatimiyah Institute of Educational Sciences aims at providing opportunities to the youth of the country to enter the noble profession of teaching as trained/ skilled individuals. To mark the inauguration of Fatimiyah Institute of Educational Sciences, a ceremony was held at the ECE Auditorium on 7th September 2011. The occasion was attended by the students, faculty, and the members of the Governing Body. Later the guests took a round of the FIES Campus.

Reflections

2010 in Reflection

School life is the most memorable phase in one's life. For us life at Fatimiyah Boys School has been memorable since the last nine years. However last year was the most unforgettable as it was full of practical learning and enjoyable moments. The academic session 2010-2011 was the year of change and improvement. Students' Council was introduced at Fatimiyah Boys School, which helped to develop leadership, problem solving skills, and critical thinking in the students.

The process of elections to elect House Captains taught us the proper mode of behavior, good conduct and fair play. The elected members of the student council learned devotion to duty and obedience to rules. We cannot forget our visit to the Al- Hujjat Relief camp set up in a government school for the aid of flood victims of 2010. This experience inculcated in us, a sense of duty towards helping the nation, the poor and the needy, it also imbibed in us the spirit of patriotism. The formation of the Students' Council and implementation of the House System also instilled discipline in students, a series of co-curricular and inter- house competi-

tions such as Quran Fehmi, Cricket, Students' Week, Sports Day and many others enhanced our sense of participation.

Most of these events were common at Fatimiyah Boys School but some were held for the first time. Last but not the least, the Fatimiyah Boys School Annual Sports Day in which each and every student participated was a very healthy beginning. The General knowledge Quiz was a unique experience for us. The quiz gave us long lasting information and knowledge about many things. This year we went through a very different academic experience. We learned, but in a very informative and practical manner. We were encouraged to study in ways in which activities became our source of learning. Our teachers have been our inspiration and they worked very hard with us. They have been instrumental in making studies enjoyable, for now we enjoy learning. Of course all this would not have been possible without the leadership and guidance of our wonderful principal.

*House-Captains 2010
Fatimiyah Boys School*

A Step toward Success

I passed my Matriculation examinations in science group from FGS, this year. Soon after the examinations, I was in search of a reputed college. I had a number of options available of which I decided on NCR- College of Emerging Technologies. The admission criterion at this college includes an aptitude test and interview. The aptitude test went very well by the Grace of Allah. The next day when I appeared for the interview, I was informed that I was among the top ten scorers of the aptitude test. The Interviewers praised my efforts and congratulated me on my success.

After a couple of questions one of them said to me that you are Fatimiyah and that Fatimiyah Girls School is a good school. The Principal of the college added that they were proud to have this little star of FGS as a student of NCR- College of Emerging Technologies. Listening to them praise my school was a memorable moment of pleasure, happiness and pride for me.

The Orientation Ceremony was at the Sheraton Hotel, where parents and students were warmly welcomed. The top ten scorers of the test were to receive gifts from the Director, NCR-CET, Mr. Mehmood Desmukh and the chief guest Mr. Anees Zaidi. As I went to receive my gift, the director introduced me to the chief guest as 'the little star of Fatimiyah'. The chief guest said 'your school should be proud of you'. Here I would like to make a confession; it is not my school that should feel proud it is I who should feel proud; to have had an opportunity to study at FGS.

My sincere thanks to all my school teachers whose strong commitment and untiring efforts have enabled me and others to be where we are today. To all of them I say 'The credit of my success goes to you'.

*Shabi-uz- Zehra Munawar Ali
(Alumni)
Fatimiyah Girls School*

Contd. from page # 1

She stated that in order to be effective, the teachers need to be aware of general aims and objectives of the curriculum and integrate examples from daily life in the lesson plan.

Presentation on Students' Psychology

Dr. Sajida Hasan gave a presentation titled 'Students' Psychology' on 29th July 2011. She discussed that anger management is an area which needs immediate attention and shared the Behavioral, Emotional, and Learning problems of the students. She underlined the need to find out the reasons and causes of these problems to find solutions.

Problems and Potentials of Community Organization

Mr Abul Hassan Gokal, Chairman Education Board, welcomed Professor Mohammad Aslam Adeeb, Ex-Dean Islamia University of Bahawalpur and expressed his gratitude for taking the time to address the faculty, at a session held at Shaheed Hamid Ali Bhojani Hall on 26th July 2011.

Moulana Asghar Hussain Shaheedi also addressed the audience and discussed about Pakistan's educational problems. Professor Mohammad Aslam Adeeb appreciated the expansion and educational facilities provided by FEN to the community. He opined that since the government has failed to develop the education system, it is now upto the community and the teachers to take the initiative to bring about a change in society.

In House Professional Development Sessions FEN

Faculty members of FGS and FBS Schools conducted professional development sessions for their respective teams from 19th July 2011-30th July 2011. The sessions were conducted in order to give new and inexperienced teachers an insight about the teaching methodology and technical aspects of teaching.

Closing ceremony of Professional Development Program 2011

Ms. Kaneez-e- Sayyada (coordinator FGS) thanked the Unit heads, Management, Coordinators, HR department, Admin Department and Faculty members for their support in making the professional Development sessions a success.

Chairman Education Board Mr Abul Hassan Gokal shared that FEN believes professional development must also include personal development along with academic excellence and values. At the end of the session he awarded certificates to the Facilitators and Trainers of the program.

سرگرمیاں / تقریبات FEN

جنرل اسٹاف میٹنگ FEN

FEN کے فیکلٹی ممبران اور یونٹ ہیڈز کی انتھک محنت کے اعتراف نیز ان کی کوششوں کو سراہنے کی غرض سے ۲۶ جون ۲۰۱۱ء کو سالانہ جنرل اسٹاف میٹنگ کا انعقاد کیا گیا۔ نائب صدر، خوجہ

(پیرائی) شیعہ اثنا عشری جماعت مولانا اصغر حسین شہیدی صاحب نے بھی اساتذہ سے ایک تفکر انگیز خطاب کیا۔ فاطمیہ گرلز اسکول کی یونٹ ہیڈ، مس سیر ارمضان صاحبہ، مس طاہرہ نقوی صاحبہ فاطمیہ بوائز اسکول اور جناب سہیل قائم صاحب فاطمیہ کالج کو فاطمیہ ایجوکیشن نیٹ ورک کے لیے بہترین خدمات پیش کرنے پر ایک ایک یادگاری شیلڈ اور حوصلہ افزائی کے لیے بوس سے نوازا گیا۔

فاطمیہ انسٹیٹیوٹ آف

ایجوکیشنل سائنسز کے بی۔ ایڈ

پروگرام کی اورینٹیشن

جناب سہیل قائم صاحب، فاطمیہ کالج نے ۲۷ جولائی ۲۰۱۱ء کو شہید حمید علی بھوجانی ہال میں فاطمیہ ایجوکیشن نیٹ ورک کے فیکلٹی ممبران کو بی۔ ایڈ پروگرام فاطمیہ انسٹیٹیوٹ آف ایجوکیشنل سائنسز کے بارے میں بریفنگ دی۔ انھوں نے بتایا کہ سال ۲۰۱۷ء سے اساتذہ کے لیے چیپنگ لائسنس یافتہ اور بی، ایڈ کی ڈگری کا حامل ہونا لازمی قرار پا جائے گا۔ فاطمیہ ایجوکیشن نیٹ ورک نے NACTE سے منظور شدہ بی۔ ایڈ پروگرام (ایوننگ) کا مفرد اقدام اٹھایا ہے۔ یہ پروگرام سب کے لیے کھلا ہے لیکن حاضر سروس اساتذہ کو خصوصی اہمیت دی جائے گی۔

فاطمیہ انسٹیٹیوٹ آف

ایجوکیشنل سائنسز کا افتتاح

فاطمیہ انسٹیٹیوٹ آف ایجوکیشنل سائنسز کا مقصد ملک کی نوجوان نسل کو معلّی کے مقدس پیشے میں بطور تربیت یافتہ/ماہر فرد کے داخل ہونے کے مواقع فراہم کرنا ہے۔ ۷ ستمبر ۲۰۱۱ء کو فاطمیہ اسکول، ای.بی. ای. ایڈیوٹیم میں فاطمیہ انسٹیٹیوٹ آف ایجوکیشنل سائنسز کا افتتاح کیا گیا۔ اس تقریب میں طلبہ، فیکلٹی اور گورنگ باڈی کے ممبران نے شرکت کی۔ بعد ازاں مہمانوں نے فاطمیہ انسٹیٹیوٹ آف ایجوکیشنل سائنسز کیپس کا دورہ کیا۔

بقیہ صفحہ نمبر ۱

پیش کی گئی۔ انھوں نے واضح کیا کہ غصے کو قابو کرنا ایک فوری توجہ طلب معاملہ ہے نیز طلبہ کے رویہ سے متعلق، جذباتی اور آموزش سے متعلق مسائل بیان کیے۔ ان مسائل کے حل تلاش کرنے کے سلسلے میں انھوں نے ان کے اسباب و وجوہات تلاش کرنے کی ضرورت پر زور دیا۔

کمیونٹی آرگنائزیشن کے مسائل و

خصوصیات

جناب ابوالحسن گوگل صاحب، چیئر مین ایجوکیشن بورڈ فاطمیہ ایجوکیشن نیٹ ورک نے ۲۶ جولائی ۲۰۱۱ء کو شہید حمید علی بھوجانی ہال میں منعقدہ سیشن سے خطاب کرنے کے لیے پروفیسر جناب محمد اسلم ادیب صاحب کو خوش آمدید کہتے ہوئے اپنے تشکرانہ جذبات کا اظہار کیا۔ مولانا اصغر حسین شہیدی صاحب نے بھی حاضرین سے خطاب کیا اور پاکستان کے تعلیمی مسائل پر گفتگو کی۔ پروفیسر جناب محمد اسلم ادیب صاحب نے کمیونٹی کے لیے توسیعی منصوبے اور تعلیمی سہولیات مہیا کرنے کے سلسلے میں فاطمیہ ایجوکیشن نیٹ ورک کی خدمات کو بے حد سراہا۔ انھوں نے اظہار رائے کرتے ہوئے کہا، چونکہ گورنمنٹ ایک مکمل ایجوکیشن سسٹم بنانے میں ناکام ہو چکی ہے لہذا اب یہ ذمہ داری کمیونٹی اور اساتذہ پر عائد ہوتی ہے کہ وہ معاشرے میں مثبت تبدیلی لانے کے لیے اقدام کریں۔

ان ہاؤس سیشنز

فاطمیہ گرلز اسکول اور فاطمیہ بوائز اسکول کے اساتذہ کرام نے اپنی اپنی ٹیموں کے لیے ۱۹ جولائی ۲۰۱۱ء تا ۳۰ جولائی ۲۰۱۱ء تک پروفیشنل ڈیولپمنٹ سیشنز منعقد کیے۔ ان سیشنز کے ذریعے نووارد اساتذہ میں طریقہ تدریس اور تدریس کے تکنیکی پہلوؤں کا ادراک پیدا کرنا مقصود تھا۔

پروفیشنل ڈیولپمنٹ پروگرام ۲۰۱۱ء کی

اختتامی تقریب

مس کنیز سیدہ (کوآرڈینیٹر فاطمیہ گرلز اسکول) نے پروفیشنل ڈیولپمنٹ سیشنز کی کامیابی میں ان کی بھرپور حمایت و معاونت پر تمام یونٹ ہیڈز، انتظامیہ، کوآرڈینیٹرز، ایچ۔ آر ڈپارٹمنٹ، ایڈمن ڈپارٹمنٹ اور اساتذہ کرام کا شکریہ ادا کیا۔ جناب ابوالحسن گوگل صاحب نے اظہار خیال کرتے ہوئے بتایا کہ فاطمیہ ایجوکیشن نیٹ ورک اس بات پر یقین ہے کہ پروفیشنل ڈیولپمنٹ کے ساتھ پرنسپل ڈیولپمنٹ بھی شامل ہونی چاہیے، اسی طرح تعلیمی سر بلندی کے ساتھ Values کی ضرورت ہے۔ بعد ازاں انھوں نے سیشنز کے مقررین کو اسناد سے بھی نوازا۔