

PARISAR ASHA

CENTRE FOR EDUCATIONAL RESEARCH AND TRAINING

ANNUAL REPORT

2017 - 2018

21st Century Educational Technologies with Environmental Attitudes for a Sustainable Future

Programme Highlights

An ideal system of education to support CREATIVITY, HEALTH, HARMONY, & FUTURE of an individual and of the ENVIRONMENT

- Association with one of the pioneer educational institution for a noble cause
- Programme services for Pre-school to Std.VII
- Child-centric, Eco-Friendly Progressive Curriculum
- Transformation of SSC syllabus through internationally acclaimed ESAL approach
- Boosting academic excellence
- Uplifting the overall school performance to the international standards
- Professional development workshops for teachers
- Teaching and learning materials for teachers and students
- Interactive teaching apparatus (traditional and digital)
- On-site and off-site support
- Enrichment Workshops for students, teachers & parents
- Eco-Sensitization projects for schools
- School Branding and Certification as Eco-Tech World School
- Sustainable holistic development of students into positive global citizens

Eco-tech Student's Profile

Curious	Knowledgeable	Critical thinker
Communicator	Ethical	Caring
Creator & Innovator	Decision Maker	Happy

Parisar Asha,

a registered trust, has been instrumental in revolutionizing education through the power of environment over the past 30 years.

It was founded by the Late Ms. Gloria de Souza, with a mission to provide a joyful, holistic and child-centric, environment-based quality education to empower children to be creative, sensitive and successful global citizens.

It is a professionally managed non-profit organisation, committed to serve Society through a unique learning approach.

ESAL- Environmental Studies Approach to Learning.

PARISAR ASHA

Creating the Next Future, Educationally and Environmentally

101-104, Dunhill Villa, Besant Street, Off S. V. Road,
Santa Cruz (West), Mumbai - 400 054, INDIA.
Phone : (91 22) 2612 4442 Tele Fax : (91 22) 2612 0070
e-mail : parisarasha@vsnl.net | website : www.parisarasha.in www.ecotechschoools.org

One-stop solution for all scholastic needs

This is a PARISAR ASHA PUBLICATION

101-104, Dunhill Villa, Besant Street, Off S. V. Road,
Santa Cruz (West), Mumbai - 400 054, INDIA.
Phone : (91 22) 2612 4442 Tele Fax : (91 22) 2612 0070
e-mail : parisarasha@vsnl.net
website : www.parisarasha.com

Awards & Recognitions

- Parisar Asha CEO, Ms. Aarati Savur was honoured with 'Women in Business Award - 2018', by Indo Global SME Chamber.
- Parisar Asha, truly going global, with 'The Global Giving Award' in the category, 'Innovation in Education', 2017, at Dubai.
- Parisar Asha CEO, Ms. Aarati Savur was honoured with 'Women Leadership Excellence Award - Asia', by CMO Asia and hosted by World HRD Congress, at La Meridian, Singapore, on 2nd August 2017.
- Parisar Asha CEO, Ms. Aarati Savur was honoured with 'Femina Women Super Achiever Award', 2017, by World Women Leadership Congress.
- Parisar Asha CEO, Ms. Aarati Savur was honoured with 'IWAA - Indian Women Achiever Award', 2017, by Anchor Media Group
- Parisar Asha CEO, Ms. Aarati Savur, was honoured with 'The Women's Achiever Award', 2016, by India Convention Centre, New Delhi, in the category- 'Head- Educational Institution'.
- Parisar Asha CEO, Ms. Aarati Savur, was presented with the 'Maharashtra Guru Gaurav Award', 2016, for her outstanding contribution in the field of Education.
- Parisar Asha has successfully placed itself on the global map, after winning the prestigious GLOBAL NGO Excellence Award for 2016, given by The World CSR Congress for 'Outstanding Contribution in Education for Sustainability'.
- Awarded the 'Reimagine Learning Challenge Pacesetter' title by Lego Foundation and Ashoka Changemaker.

To know more, click on the following links:

<http://www.parisarasha.in/index.aspx>
<http://www.parisarasha.in/NewsRoom.aspx#prettyPhoto>
<https://www.facebook.com/parisar.asha/>
<https://www.youtube.com/channel/UCAN9jQWHswgjdB5vvAgNCJg>
<https://twitter.com/>
<http://ecotechschoools.org/>

The Board of Trustees

Dr. Noel J. de Souza
President

Dr. Noel J. de Souza

Consultant in Pharmaceutical R&D, Innovation and Intellectual Property. He was educated at the Bombay University (Ph.D. Organic Chemistry) with postdoctoral associateships at Drexel Institute of Technology, Philadelphia, U.S.A. and the University of Liverpool, England. He is also an alumnus of the International Management Institute, Geneva, Switzerland.

Mr. Hansel D'Souza
Member

Mr. Hansel D'Souza

He heads a brand consultancy and has helped build over 30 brands. He is a visiting Professor of Management Studies at numerous prestigious institutions in India and abroad. Mr D'Souza is also a Corporate Coach and has travelled widely around the world conducting seminars and workshops on Marketing and Soft Skills.

Mr. Charles de Souza
Member

Mr. Charles de Souza

He has a wholesome experience in designing and developing computer based library applications for medium-sized libraries, which have been implemented in several schools and private companies in Mumbai.

Mr. Eugene Peres
Hon. Secretary

Mr. Eugene Peres

He has over 29 years of experience in Customer Service and Relationship Management. His last engagement was with Citibank N.A for over 16 years, in Consumer and Retail Banking, end-to-end servicing of Retail Mortgage customers, Client Acquisition and Customer Relationship Management, Legal Credit Card Collections, Management of IPO's, Retail Demat Operations, Citiphone Banking, Setting up Back-end Clearing Operations for Corporate and Retail Consumer banking.

Mr. Siddharth Desai
Member

Mr. Siddhartha Prakash Desai

Mr. Desai is a petrochemical engineer, technocrat and an entrepreneur with major achievements in the field of Oil and Gas, for the past 20 years. He is leading an international organisation. His academic excellence in the past and thirst for developing innovative methods in education have amalgamated at "Parisar Aasha".

Ms. Aarati Savur, CEO, Parisar Asha

As per Gloria's last wish, Aarati gave up her corporate career and rejoined Parisar Asha. Under her dynamic leadership, Parisar Asha rediscovered new paths, started new verticals, set up new goals and has achieved remarkable success in providing education for a sustainable tomorrow. A perfect blend of academics, creativity and administration, with M.Sc in Botany and M.A in Drawing & Painting to her credit, her experience spans over 24 years in the field of education and execution.

The Honorary Advisory Members

Deepthi Naval

Deepthi Naval is an Indian actor, who has worked in over 70 Hindi films. She is also a brilliant writer and a painter.

Lancelot D' Souza

He is a management guru at global level. He works as a consultant for FMCG and a B2B business. He is currently pursuing his Ph.D. in Marketing from Mumbai University.

Prof. Niteen Keny

Ex-Dean & Faculty of Fine Arts- Mumbai University
Ex- HOD- Dept of Arts & Crafts, Sir.J School of Arts, Maharashtra State Award Winner.

Rekha Shahani

She has been in the field of education due to her love for children and she is very passionate about her vocation. She is the trustee of SBSS, which runs institutions like Kamla High School and allied institutes.

Dr. Pawan Sudhir

Dr. Pawan Sudhir is Professor & Head of the Department of Education in Arts and Aesthetics, National Council of Educational Research & Training (NCERT), Delhi, India.

Dr. Sonali Geed

She is the Academic Director with TIPS group of schools since 2011. She is an experienced educator, working in the field of curriculum development, faculty training and teaching for the IB, CBSE, IG, CAMBRIDGE Boards.

Dr. Trisha Sen

Dr. Trisha Sen is the Head of Education at Aga Khan Education Service, India. It is a part of the international AKDN-AKES network, which has over 250 schools across Asia and Africa. Dr. Trisha Sen received her Ph.D. in International and Comparative Education from Emory University, USA. She holds a MEd in Social Foundations of Education from the University of Florida, USA and a BEd and a BA (Honors) in Economics from the University of Delhi.

Mohit Mohnani

He runs Vivekanand Institute of Hotel & Tourism Mgt., an AICTE approved institute at Rajkot, Gujarat, since the past 17 years, and is also running Vivekanand Institute of Management at Ahmedabad, since the last 3 years.

Dr. Samir H Dalwai

He is a developmental & behavioural paediatrician and the recipient of the Government of India's Rajiv Gandhi Manav Sewa Award for Services to Children-2012. He is the National Chairperson of the Chapter on Developmental Pediatrics, IAP and President 2016 of the Indian Academy of Pediatrics - Mumbai. He is the Founder-Director of New Horizons Child Development Centre, He is a member of the Expert Panel of the Maharashtra State Commission for the Protection of Child Rights.

Ashwini Kalsekar

Ashwini Kalsekar is an Indian actor who has won many accolades for her outstanding performances in films, soaps and theatre.

Dr. Jaya Gupta

Dr. Jaya Gupta is an Associate Professor in Organizational Behavior and Human Resource Management at Birla Institute of Management Technology, (BIMTECH), Greater Noida. She is an MBA with specialization in Human Resource Management and UGC-NET qualified. She has a PhD in the area of High Performance Work Practices.

Rahul Jyotindra Urunkar (Africa Co-ordinator)

He holds an MBA in marketing, with 25 years of experience in the Construction industry. He's a socially active entrepreneur, technocrat and a very well-respected personality in Nairobi.

Keeping the Hope Alive

Gloria de Souza
5th April 1937 - 3rd April 2013

First Ashoka Fellow, 1982

Founder, Director,
Parisar Asha, Environmental Education Centre, Mumbai

Who we are...

*E*ducation must present our children with a gift that offers the wonders of exploratory learning, the confidence that comes from building one's discovered strengths, the hope that comes from seeing the problems, when faced, rather than feared, become challenges for creative solutions; most of all, a way of life."

- Late Gloria De' Souza , Founder, Director, Parisar Asha

Parisar Asha, Environmental Education Centre, introduced modern experiential education that encouraged students to think and solve problems, instead of rote learning. Since 1982, this non-profit, registered Public Trust (Reg. No. F 14364, B.P.Trust Act), is serving the society through its unique learning approach 'E S A L' - 'The Environmental Studies Approach to Learning', that provides a joyful, holistic, child-centric and quality education to create positive, sensitive and successful global citizens.

In the academic year 2015-16, Parisar Asha has touched 45,000 students from private and government schools, pan India.

Over the years,
Parisar Asha
has supported
more than 2000 schools,
millions of teachers
and lacs of students.

What is our aim ?

Right to Right Education

The Indian government mandates 'Right to Education' for children between 6 to 14 years. But what about the 'Right to Right Education'? Research states that quality education is still restricted to those who can afford it, in India. Over 35% of children in Government schools are illiterate, inspite of three to four years of schooling. The main reason for this is the traditional rote learning system. When fun stops, learning stops, too!

How we do it?

Parisar Asha adopts the standardized State and National curriculum, and infuses its internationally acclaimed ESAL to create a synergy, and provide a wholesome learning system, that works for the individual and humanity at large.

But we at Parisar Asha advocate the 'Right to Right Education', through which we strive hard to provide affordable quality education at par with international standards. We work on the physical, emotional, academic and social aspects of the child's environment and strongly instill 21st century life skills, which are of utmost importance today.

ESAL is unique in its nature, which permeates through every strata of the society ; its activities cut across all levels in the socio-economic structure, to contribute to a progressive educational system.

What is ESAL ?

Environmental Studies Approach to Learning revolves around **EDUCATION** through the **ENVIRONMENT** for the **ENVIRONMENT**

natural & man-made

+ 21st century life skills

Parisar Asha is truly a holistic organization; it permeates through every strata of the society. Its activities cut across all levels in the socio-economic structure, to contribute to an educational system that works for the individual and humanity at large. In short, we touch all segments of society, with our ESAL and 21st Century skills.

Eco-tech World School Programme -

It is a holistic programme to provide 21st century educational technologies with environmental attitudes for a sustainable future. There are two separate verticals under this programme based on:

- i)SSC Board
- ii)Global Curriculum suitable for CBSE & ICSE Boards

Programme Highlights:

- Programme services for Pre-School to Std VII
- Child-centric, eco-friendly progressive curriculum
- Transformation of SSC syllabus through the internationally acclaimed ESAL approach.
- Boosting academic excellence
- Uplifting the overall school performance to international standards
- Professional development workshops for teachers.
- Teaching and learning materials for teachers and students
- Assessment & Evaluation
- Baseline and Endline Tests
- Interactive teaching apparatus (traditional and digital)
- On-site- and off-site support
- Enrichment workshops for students, teachers and parents
- Eco-sensitization projects for schools
- School branding & certification as Eco-tech World School
- School Mentors

Our services

Positive Parenting & Child Helpline

Positive Parenting Helpline:

This is an exclusive helpline service introduced in India for the first time, to help parents deal with academic, behavioural and emotional development of a child. All calls are attended by Parisar Asha expert counsellors, who give a patient hearing to the parents, and try to provide them with constructive solutions. Parents who are interested get connected

to our Positive Parent Helpline by calling our toll-free no.18005322244 or by writing to us at info@prisarasha.org / pahelpline@gmail.com. Parenting workshops are also conducted in different schools and various issues faced by parents are addressed.

Capacity Building Training for Teachers

Capacity building training for Teachers:

Parisar Asha continuously conducts workshops to upgrade the teachers and keep them abreast with the latest kinds of educational technologies.

i) In-service Teachers' Training- 4 compulsory teachers' training sessions are provided to all our patron schools, throughout the

academic year.

ii) Soft skills Training

iii) Stress management Workshops

iv) Language Development Workshops

v) Theatre in Education Workshops.

Our services

Excellence Beyond Classrooms (EBC)

Excellence Beyond Classrooms (EBC)

A comprehensive programme for schools for their after-school enrichment needs.

The EBC tools are art & craft, speech & drama , music & movement, games , indoor and outdoor activities, quiz, contests, presentations, story-telling, puppetry, creative writing, AVs, films and many more.

Enrichment Workshops

Enrichment Workshops:

These are creative workshops which are customized and age-appropriate.

- Eco-friendly Ganpati Making Workshops
- Festival Workshops
- Art therapy workshops
- Art & Craft Workshops
- Creative Writing workshops
- Drama Workshop
- Summer Camps

PARISAR ASHA

Eco-Enrichment

PROGRAMME FOR NATURAL, SOCIAL & EMOTIONAL ENVIRONMENT

Corporate Social Responsibility Projects :

Parisar Asha offers various projects aligning with the CSR policies of different corporates and creates robust initiatives which are in sync with the corporate's fundamentals. Parisar Asha strives hard to achieve equanimity and prosperity in the various parisars (environment) related to humankind. This work is not restricted to physical

environment only, but spreads across the social, emotional and political environment, which holistically contributes to the upliftment and betterment of the humankind, and are in line with the Government initiated schemes like 'Swachh Bharat', 'Beti Padhao- Beti Bachao' and 'Pradhan Mantri Kaushal Vikas Yojana'.

CSR PROJECTS

Project Highlights : Since 1982

- Under the sponsorship of **'The National Society for Clean Cities'** programme, Parisar Asha conducted in-service training for **Bombay Municipal Corporation teachers**, in 1985-86. The objective of this programme was to introduce 'The National Society for Clean Cities' Good Citizenship Criteria through Environmental Studies Approach to Learning. This programme started in August, 1985 for Std. IV, for 19 municipal schools in Bandra- Santacruz areas. The schools selected to participate were only those which had Marathi as their medium of instruction.

- From June 1982- December 1993, Parisar Asha worked with 232 schools.

- The **pilot project** in the academic year, 1995-96 and 1998-99, of the **bi-lingual (Konkanim and English) Primary School** intervention in Goa was well-appreciated. Learning Material (Work sheets) for Stds.-I & II in Konkanim, English and Mathematics and for Std. III & IV in English had achieved its objective. In 1998-99, Parisar Asha had introduced worksheets in Std. V.

- On a regular basis, we conducted workshops for **Adivasi "Balwadi" Educators**, trainers at Centre for Women's Development, Torpa Village, Ranchi District.

- PA served as **'Visiting Faculty' as SXIE for ECCE Diploma Course, Bombay University**, October 1991, PA was invited by SXIE to provide input for Paper III, Teaching Methodology and Teaching/Learning Materials, for the Diploma Course, introduced by Bombay University since 1991 for **Early Childhood Care and Education (ECCE)**.

- In 1993-94, **'Tribal Project'** sponsored by **UNICEF**, was executed by Parisar Asha successfully in 27 ashramshala schools, in Jowahar, Mokhada & Shahapur talukas of Thane district. We developed a curriculum, designed teachers' and students' programmes. In all, we trained 27 heads of schools, 54 teachers and 2700 students. The goal of this project was to have collaborative effort focussing on building learning strengths in Tribal children, at the primary level, as a well-linked process for Stds. I to IV.

- In 30 English Medium Pre-primary and Primary Schools and under **"Areas- Intensive Education Project "** for Gujarati and Marathi Medium Government Primary Schools in Dadra and Nagar Haveli, we were with 372 schools. We had a Pilot Project with ashramshalas- Thane Dist. Maharashtra, in 27 schools.

In the past, we have been associated with Mahindra's social venture, Nandi Foundation as content partners and rolled our Eco-TechWorld School Programme in 28 Mumbai Public Schools and MCGM Schools, where Parisar Asha provided specially designed content to suit the needs of these schools. The content included detailed lesson plan guidelines for teachers, students worksheets, teaching aids and teachers' training Programme. This was a highly successful and appreciated project.

- Parisar Asha works actively in the Non-Formal Sector, too. We had 4 Projects involving Balwadi, Street and Working Children' in collaboration with **'The Nirmala Niketan College of Social Work'** (1986-1988).

- Great progress was made with Stds. I & II of 32 **'Government run ashramshala'** in Kalwan, Baglan and Surgana Nashik district where Parisar Asha had intervened. Parisar Asha had trained 32 heads of the schools, 64 teachers and 3200 students.

Parisar Asha Schools for 2017-2018

(Private - Aided and Unaided Schools)

PRE-PRIMARY

- Geeta Jyoti School (Rewa, Madhya Pradesh) • St. Mary's Malankara High School (Andheri East) • Fr. Joseph's Pre-Primary School (Mazagaon) • Marwari Vidyalaya Eng. Pre - Primary School (Charni Road) • Fatima High School (Badlapur) • Fatima High School (Ambernath)
- Gurukul Grand Union High School (Ambernath) • St. Columba High School (Gamdevi) • Mother Teresa High School (Malad) • Our Lady of Dolours English Primary School (Marine Line) • Auxilium Convent High School (Bandra) • Guru Nanak Mission High School (Andheri East) • Anandibai Damodar Kale Vidyalaya (Borivali)
- Vanita Vishram High School (Charni Road) • Malti Jayant Dalal Nursery School (Santacruz) • S. I. C. E. S Gurukul Pre Primary School (Ambernath)
- The Saraswati Mandir Education Society (Mahim) • Fr. Agnel Multipurpose School & Jr. College (Ambernath) • Vikas English High School (Vikhroli)
- Sister Nivedita International School (Borivali) • D. R. Patil Primary School (Turbhe) • Sir Jacob Sassoon High School (Byculla) • B.J.P.C. Institution (Charni Road)
- Elia Sarwat English Primary School (Malad) • Fr. Agnel Multipurpose School & Jr. College (Vashi) • Seva Sadan Society School (Grant Road)
- MPS Varsha Nagar, Vikhroli School (Udaan) • Antarbharati Balgram School (Lonavala) • Providence School (Shillong) • PUSS (Bhubaneswar) • Ram Krishna Academy (Panvel)

PRIMARY

- Geeta Jyoti School (Rewa, Madhya Pradesh) • Marwari Vidyalaya English Primary School (Charni Road) • Fatima High School (Badlapur) • Fatima High School (Ambernath) • Sharon English High School (Mulund) • Gurukul Grand Union High School (Ambernath) • St. Columba High School (Gamdevi)
- Mother Teresa High School (Malad) • Royal Academy School (Panchgani) • Rosary High School (Mazagaon) • Saraswati Mandir English Primary School (Mahim)
- Our Lady of Dolours English Primary School (Marine Line) • Auxilium Convent High School (Bandra) • Guru Nanak Mission High School (Andheri East)
- Smt. K. J. Fidai. Daimond Jubilee Primary School (Andheri East) • Fr. Agnel Multipurpose School & Jr. College (Ambernath) • Vanita Vishram High School (Charni Road)
- Seva Sadan Society School (Grant Road) • Anandibai Damodar Kale Vidyalaya (Borivali) • St. Stanislaus High School (Bandra) • Kenia & Anchor English School (Chinchpokli)
- Elia Sarwat English Primary School (Malad) • Falah English High School (Mira Rd) • Our Lady of Good Health School (Andheri East) • D. R. Patil Primary School (Turbhe)
- Sir Jacob Sasson High School (Byculla) • Taraben Master English High School (Santacruz) • Fr. Agnel Multipurpose School & Jr. College (Vashi)
- B.J.P.C Institution (Charni Road) • Sister Nivedita International School (Borivali) • Malti Jayant Dalal Primary School (Santacruz) • Agragami School Pipri (Wardha)
- Ram Krishna Academy (Panvel) • Arvind Gandbhir High School (Jogeshwari) • Paranjape Vidyalaya (Andheri East)

SECONDARY

- Sharon English High School (Mulund) • Royal Academy School (Panchgani) • Guru Nanak Mission High School (Andheri East) • Smt. K. J. Fidai. Daimond Jubilee School (Andheri East) • Kenia & Anchor English High School (Chinchpokli) • Sister Nivedita International School (Borivali) • Fr. Agnel Multipurpose School & Jr. College (Ambernath) • Falah English High School (Mira Rd) • Elia Sarwat English High School (Malad) • Our Lady of Good Health School (Andheri East)
- Seva Sadan Society School (Grant Road) • Fr. Agnel Multipurpose School & Jr. College (Vashi) • Ram Krishna Academy (Panvel) • Paranjape Vidyalaya (Andheri East)

PARISAR ASHA'S GROWTH CHART IN THE LAST FOUR YEARS

School Empowerment Projects

Palli Unayan Seva Samiti , Odisha Parisar Asha's, Eco-tech World School Programme was rolled out in Palli Unayan Seva Samiti's Ramadevi Girls School, (PUSS) Nahar Kanta, Odisha, on 25th March, 2015, with great expectations and is being successfully implemented.

Project Supported by:

- Prof. Malcolm Harper
- Friends of Odisha
- Hatrick Production

Reach:
101 students
3 teachers

Objective: Parisar Asha is following a multiple-prong approach to transform Ramadevi Girls School. We are using the local curriculum, strength of the teachers and the school, to equip the Head, the teachers and the students, with the latest know-how and upcoming technology in Education. Also, we use practical guidelines on a periodic basis, to upgrade their skills, including polishing English Language skills and bringing innovative, interactive and joyful learning to the students.

"Parisar Asha has helped us in improving the education system at Palli Unayan Seva Samiti (PUSS). Teachers have been following the traditional method of teaching for the past 33 years. Initially we tried implementing the Montessori Method of teaching and learning, but it was not well received by the teachers and the implementation failed. After Parisar Asha has started its intervention at PUSS, the traditional taboo of an invisible demarcation between the teachers and children was broken down and a loving bond was developed between the teachers and students which brought them closer, allowed the teachers to understand the children's problems, resulting in an effective and efficient implementation of Parisar Asha's programme. Further, our teachers had a lot of problems with the English Language. Parisar Asha has helped us to hone the skill of using the English Language correctly and properly. I want to thank Parisar Asha for rolling out a programme which is at par with international standards and providing quality education."

Swati Suchishmita Patra
Secretary- PUSS

School Empowerment Programmes in Government Schools:

Project Supported by

NICMAR

Nityanand Marg MPS School Supported by NICMAR:

Parisar Asha started operating in Nityanand Marg MPS, Koldongri from 2015 and started rolling out Eco-tech World School Programmes with the support of NICMAR. NICMAR is a not-for-profit organization which works with the same rigour as that of Parisar Asha, for the promotion of education, training, research and skill formation at all levels of the construction and other allied industries. The journey till date has been phenomenal. We have been able to upgrade the knowledge skills of the children where we have seen great difference in their English Language usage skills. We have been successfully able to inculcate 21st century life skills and have been able to boost their self-esteem, confidence and optimism to live life to the fullest. After the three years of intervention, we have observed a marked difference in their academic performance and behavioural skills.

Reach :
369 Students
10 Teachers
500 Families

Impact Assessment from 2016-17

English Language

Mathematics

School Empowerment Programmes in Government Schools:

Project Supported by

D-Mart Schools :

Parisar Asha associated with D- Mart in 2016. D-Mart is a reigning name in the supermarket chain. D-Mart extended their support to Parisar Asha for rolling out its Eco-tech World School Programme in three BMC schools from Std I to Std V.

The schools are :

- Pant Nagar Municipal English, Ghatkopar East, BMC
- Kamraj Nagar- Marathi Medium School, Ghatkopar , BMC
- Barve Nagar Marathi School Nos. 2, BMC

Reach :
913 Students
34 Teachers
1500 Families

Impact Assessment from 2016-17

English Language

Mathematics

Marathi

School Empowerment Programmes in Government Schools:

Project Supported by

VOLTAS LIMITED

Parisar Asha started rolling out its Eco-tech World School Programme in six TMC schools in 2016. The aim was to improve the educational conditions through activity-based experiential learning.

This programme is being supported by Voltas Limited, a trusted name in the air conditioning manufacturing and engineering solution provider. The programme is being catered to from Std- I to Std V in the following schools :

The schools are :

- TMC School No 65, Yeoor
- TMC School No 3, Lokmanya Nagar
- TMC School No 7, Tembi Naka
- TMC School No 52, Kolshet
- TMC School No 118, Mumbra
- TMC School No 73, Kausa

Reach :
1196 Students
43 Teachers
2500 Families

Impact Assessment from 2016-17

English Language

Mathematics

Marathi

School Empowerment Programmes in Government Schools:

Varsha Nagar BMC School, (English Medium), is supported by the Udaan India Foundation. This year Udaan India Foundation, a Mumbai based not-for-profit organization, working with children from low-income communities in the field of education, collaborated with Parisar Asha, to enhance the teaching learning experience, by providing Parisar Asha's curriculum, lesson plan guidelines, students' worksheets, teaching aids and teachers' training programme.

Reach :
221 Students
5 Teachers
270 Families

Teachers' Training at Varsha Nagar BMC School

"Believing in bringing the best to our kids, we partnered with Parisar Asha to provide a holistic curriculum for our pre-primary programme. We are very happy with the way the curriculum has worked with our children. The multisensory and learner-centric approach ensures the learning process is engaging for our little ones. This approach resonates with our child at core philosophy and provides a solid foundation in numeracy, language and general knowledge concepts in addition to sensitizing children towards their environment and building values at an early age. We would recommend Parisar Asha to organizations that wish to enhance their pre-primary curriculum.

We have seen a positive shift in our teachers' ability to engage learners in different ways. The Parisar Asha classrooms are full of energy, constructive talk, and action. We have also observed a steady improvement in the desired habits and behaviour of our children."

- Ms. Sushree Mishra,
Programme Lead, Udaan India Foundation

School Empowerment Programmes in Government Schools:

Project Supported by

Parisar Asha rolled out its Eco-tech World School Programme at Thane Municipal Corporation School No. 18 and School No. 120 with the support of National Oilwell Varco, an American multinational corporation, under their CSR Project. It is a leading worldwide provider of equipment and components used in oil and gas drilling and production operations, oilfield services, and supplies chain integration services to the upstream oil and gas industry.

- TMC School No. 18
- TMC School No. 120

Reach :
307 Students
10 Teachers
400 Families

Project Supported by

Manpower

Manpower Group Services is the world leader in innovative workforce solutions, connecting human potential to the power of business and they strongly believe that a robust and quality education system can solely contribute in the creation of an effective and efficient workforce.

As a part of their CSR initiative, they are supporting the implementation of Parisar Asha's complete School Transformation Programme - Eco-tech World School Programme in :

- TMC School No. 88 Agasan Gaon
- TMC School No. 94 Datavli Gaon

Reach :
381 Students
10 Teachers
470 Families

School Empowerment Programmes in Private Schools:

Project Supported by

As a part of NPCI's CSR initiative, Parisar Asha's unique School Transformation Programme was adopted in 2016. National Payments Corporation of India (NPCI) is an initiative of RBI and Indian Bank's Association. It is an umbrella organization for operating retail payments and settlement systems in India. NPCI supported Parisar Asha to roll out its unique pedagogy ESAL (Environmental Studies Approach towards Learning) infused programme, Eco-tech World School Programme to promote quality education in the following schools :

- Paranjape Vidyalaya
- Arvind Gandbhir High School

Reach :
330 Students
14 Teachers
400 Families

Project Supported by

LARSEN & TOUBRO

Parisar Asha started rolling out Eco-tech World School Programme at Ramkrishna Academy, an underprivileged school at Panvel from this year. This project is being supported by Larsen & Toubro, as their CSR initiative. Larsen & Toubro is a major technology, engineering, construction, manufacturing and financial services conglomerate, with global operations. L&T addresses critical needs in key sectors - Hydrocarbon, Infrastructure, Power, Process Industries and Defence - for customers in over 30 countries around the world.

Ramkrishna Academy

Reach :
352 Students
10 Teachers
430 Families

Education and Skill Development

GLOBAL CREATIVE SUMMIT 2018
11th January 2018

Ms. Aarati Savur, CEO, Parisar Asha, giving the inaugural welcome speech

Lighting of the lamp by the dignitaries

Our eminent panelists **Ms. Mrinalini Kher**, Trustee & Honorary Secretary of Kherwadi Welfare Society Association, **Ms. Sonali Geed**, Academic Director -TIPS Group of International Chain Schools , **Dr. S. A Moin**, Ex-Jt. Director-SCERT, Bihar, **Mr. Manmeet Singh**, President - Experis at ManpowerGroup India, **Dr. Ambarish Dharmadhikari**, practicing Psychiatrist, and **Ms. Sapna Ahuja**, Theatre in Education, Practioner, at Parisar Asha

As the nation is joining the collaborative efforts of 'Make in India', the youth of the nation is the most important resource on whom the success of this initiative depends to a great extent. Hence, a greater onus lies on the education system to make the future of our nation more skilled and employable. Education and Skill Development: Global Creative Summit 2018 was initiated by Parisar Asha with the support of Manpower Group India, a global recruitment firm. This was initiated to create a platform for the discussion about the importance of developing skills and how different stakeholders of the community have their respective roles to play to give wings to skilling. Shri.Adv.Ashish Shelar, Hon'ble President of BJP, Mumbai graced the occasion as the Chief Guest.

Ms. Aarati Savur, CEO, Parisar Asha, felicitating Shri Adv. Ashish Shelar, Hon'ble President of BJP, Mumbai

Ms. Aarati Savur, CEO, Parisar Asha, felicitating Mr. A.G Rao-Group Managing Director of ManpowerGroup India

Interactive session with the audience

PA staff performing a song, written and directed by them.

Gloria Memorial Award winners being felicitated by Shri Ashish Shelar and Mr. A. G. Rao

Stalwarts from different walks of life like Mr. Manmeet Singh, President - Experis at ManpowerGroup India; Dr. S.A Moin, Ex-Jt. Director-SCERT, Bihar; Ms. Mrinalini Kher, Trustee & Honorary Secretary of Kherwadi Welfare Society Association, Ms. Sonali Geed, Academic Director-TIPS Group of International Chain Schools and Dr. Ambarish Dharmadhikari, Practicing Psychiatrist, were the eminent panelists who discussed in length the importance of skilling and how our education system needs to be more dynamic to offer an education system which is holistic in nature and is infused with all forms of skills.

Parisar Asha's initiative 'Education and Skill Development' Global Summit was attended by more than 300 educators. This unique summit culminated in high spirits with the prize distribution ceremony of the Gloria de Souza International Excellence Award-Best Educator, in which all the winners were recognized by Shr.Adv.Ashish Shelar and Mr. A.G Rao-Group Managing Director of ManpowerGroup India, for their outstanding contribution in the field of education.

Parisar Asha and Capgemini
Launch of
Positive Parenting & Child Helpline

21st September, 2017

Toll free: 18005322244

Ms. Amruta Devendra Fadnavis,
The first lady of Maharashtra,
graces the event with her presence

From L to R : **Ms. Mamta Rao**, Area Office, BMC, **Mr. Mahesh Palkar**, Education Officer, BMC, **Ms. Aarati Savur**, **Ms. Amruta Devendra Fadnavis**, **Mr. Ashwin Yardi**, COO, Capgemini, India, and **Mr. Anurag Pratap**, CSR Leader, Capgemini, India at the Lamp lighting and inauguration

Ms. Amruta Devendra Fadnavis,
inaugurates the Positive Parenting
and Child Helpline

Mr. Mahesh Palkar, Education Officer, BMC,
addresses the audience

Ms. Amruta Devendra Fadnavis,
speaks about the issues faced
by parents and about the need
for the Parenting & Child Helpline

Mr. Ashwin Yardi,
COO, Capgemini, India,
talks about the
Capgemini support for this initiative

Parents and Teacher from various institutions register for the event

Interactive session in progress at the event

With two "normal-behaving" young students having committed suicide within 24 hours of each other, city psychiatrists say it's high time society considered mental illness as a disease. Medical experts feel that more than children, it's often their parents who need professional counseling.

After working unceasingly in the field of education for the past 34 years, we have realized that the major unresolved issue of today is the "Parenting Style", which is majorly contributing to the chaos in a child's life. Today's parents and children are experiencing many problems, including issues related to families (nuclear, joint or broken) time management, late working hours of parents, maids or crèche issues, overexposure to media & mobiles, economic conditions, materialism, high academic expectations, comparison among siblings, peer pressure, single child policy, cut-throat competition and many more.

Most of the times these young parents are not able to handle the situation themselves and put the blame on their child. Labelling at a very young age can actually damage the child's confidence for a lifetime. These children are then vulnerable to the negative forces of our society.

Positive Parenting & Child Helpline Poster

Ms. Aarati Savur, with the Parisar Asha Team of Counsellors, Dr. Amrisha Dharmadhikari, Ms. Rutika Khadamkar, Ms. Bhumi Pabari

Ms. Amruta Devendra Fadnavis with the Parisar Asha Team at the event

Parisar Asha started a free helpline as a Pilot project in 2016 to address these issues between the age group 2 to 12 years. This age group is very crucial in deciding a child's future personality. Parents find it very difficult to handle many child related issues. They need some expert advice. But going to a counsellor is expensive, time consuming and also not yet accepted well in our traditional society. After successfully addressing more than 500 child related problems and resolving most of them, Parisar Asha decided to scale up, understanding the need of such a service. This year, Parisar Asha has started a 'Positive Parenting & Child Helpline' with the support of Capgemini.

With more than 190,000 people, Capgemini is present in over 40 countries and celebrates its 50th Anniversary year in 2017. A global leader in consulting, technology and outsourcing services, the Group reported 2016 global revenues of EUR 12.5 billion. This helpline is a toll-free number (18005322244) installed to address parenting and child-related problems by a team of expert counsellors and psychiatrists. Additionally we are conducting 100 advocacy workshops to strengthen our initiative and impart parenting knowledge to parents who cannot afford these kinds of services.

Workshop feedback from parents:

"Quite impressive! It would be great if these seminars will be held frequently". -Runaaz Kapadia

"Examples given were excellent. Thank you." -Vidya Kakar

"As parents we need help constantly dealing with our child. Thank you for your advice". -Sargam Sakaryia

"No suggestions. The work done by you was excellent". -Neeta Jain

"Seminar was very helpful for our children". -Austine Vas & Phelomena Vas

**Eco-friendly Ganesha Making Drive
in Association with
United Phosphorous Limited (UPL)**

The Green Ganesha...

Parisar Asha conducted Eco-friendly Ganesha Making Workshops in 21 schools across Mumbai, and sensitized more than 3000 children about the environmental hazards caused by the POP idols. This initiative was supported by United Phosphorous Limited as a part of their CSR initiative. Every year we celebrate the Ganesha festival with pomp and grandeur. This is a festival we look forward to usher in prosperity, health and loads of happiness. But our happiness comes with a heavy toll on the environment. The materials used extensively for the creation of Ganesha idols create havoc in the environment. The materials have proved to be extremely hazardous and affect the balance in the ecosystem. The day after the immersion, portrays a gloomy picture, with the remnants of the idols scattered all over the seashore, which raises questions about our faith in God.

The Eco-friendly Ganesha making workshop is an initiative of Parisar Asha to create awareness within the society to stop this idol humiliation & environmental pollution. This workshop also provides joy and satisfaction of creating Ganesha from eco-friendly shadu clay, and acts as a stress buster for the participants. Children were extremely happy to attend these workshops. They were hugely benefitted by the short interactive sessions during the workshops, where they were educated about the environmental pollution caused due to POP and toxic colours. At the end of each session, a bubbly crowd left with their creations and a pledge to put an end to this environmental desecration, and work towards the restoration of their Mother Earth, with the same devotion and dedication with which they usher in their dear 'Bappa', every year.

Working as Social & Environmental Changemakers since 2014:

Parisar Asha has been conducting this workshop for the last four years in different schools, corporates, clubs, and housing societies. Every year we have seen a steep rise in the number of the beneficiaries and have made major social impact. This impact is not only environmental, but has shown significant behavioural change, with people choosing to buy eco-friendly ganesha idols over POP idols.

"It's been a wonderful experience to work with Parisar Asha for the past 4 years. Parisar Asha is a very professional and knowledge based organization. UPL thematically focuses on conservation of the nature and environment. Parisar Asha's Eco- Ganpati Making Workshop implemented with the right competency and knowledge to impart information on environmental conservation in a cost-effective manner, synchronizes well with UPL's CSR interventions."

Mr. Rishi Pathania
Head CSR- UPL Limited

The Green Army...

'Million Caring Citizens',
a school outreach program to educate
the school kids on aspects
of sustainable living,
a CSR initiative of Mahindra Lifespaces and
conducted by Parisar Asha.

Project
sponsored by:
Mahindra Lifespaces
Reach :
8000 Students
40 Schools
100 Teachers

The 'Million Caring Citizens' programme was conducted in a short span of 5 months. This initiative was initiated to educate the school children on aspects of sustainable living, a CSR initiative of Mahindra Lifespaces. This aimed to specially develop a sense of consciousness in the children, to help create the next generation of "caring citizens" and leaders to move our world towards a more sustainable planet. The programme aimed to produce a behavioural transformation of lifestyle in its participants. This initiative also aligned well with the government initiated

Swachh Bharat Abhiyan, which focuses on the basic principles of cleanliness and hygiene. The workshops were extremely successful. Children enjoyed and were delighted to be inducted as the soldiers of the 'Green Army'. They were properly sensitized about the conservation of energy and they started implementing the same in their personal lives. Children started putting efforts in their own small way to conserve the energy, by putting off lights and fans while leaving their respective rooms, using buckets of water instead of cistern flush, planting trees, etc.

"It was a wonderful workshop. We learnt about saving our precious planet and the resources in it like water, food and electricity. We also learnt about the 3Rs: Reduce, Reuse and Recycle."

- Antara Chandratreya, Std V, Pawar Public School

" I would like to thank Parisar Asha and Mahindra Lifespaces for this workshop. We all enjoyed a lot and learnt through songs, presentations and films about conserving the environment. We also got a report card which we have to fill every week for two months and this is an activity for us. I hope we have these kinds of programmes every day, so we can learn many more things"

- Mahek Dama , Std V, Pawar Public School

" I learnt from this workshop that our resources are precious and we should not waste water and food. Instead we should only take what we need and not what we want . "

- Disha Gaekwad, Std IV B- Evershine English High School

" I enjoyed the song on energy conservation"- Krish Patil, IV C , Evershine English High School

Parisar Asha

ASSESSMENT & EVALUATION

1. Baseline & Endline Tests :

In order to validate the efficacy of our Eco-Tech World School teaching-learning materials and system, Parisar Asha has devised Baseline and Endline Tests (at the commencement and end of each academic year, respectively.) The Baseline Test evaluates the students' recall of the previous year's concepts. The Endline Test evaluates the knowledge acquired during that specific academic year.

2. Star Worksheet :

This concept was spawned to evaluate a students' grasp of concepts taught in a particular month. As the word 'test' engenders fear in a student, these worksheets are designed with pictures and fun exercises, to find out the level of a child's comprehension. The teacher gauges whether the concepts taught have been clearly understood or need to be accorded more time for practice and revision, to ensure perfect understanding.

Assessment & Evaluation plays a major role in measuring how students learn, their motivation to learn and how teachers teach. These tools help the teachers to gain insight into what students understand in order to plan and instruct, and provide helpful feedback to students. These also help to

acquire an understanding of students' awareness of how they learn and use that awareness to adjust and advance their learning, taking increased responsibility for their learning. These tools help to measure the success of a programme and the growth of an individual learner.

Parisar Asha
Gloria de Souza
International Excellence Award

PARISAR ASHA
CENTRE FOR EDUCATIONAL RESEARCH AND TRAINING
Announces the Commencement
of

Gloria de Souza
International Excellence Award
2018
for
The Best School Educator
Call for Entries
for details:
send mail : sridatta@parisarasha.org
or call : +91 8425004431
Last date for sending entries:
1st December, 2018
parisarasha.com

Winners
2017

Ms. Snighda Roy

Fr. Agnel Multipurpose School & Jr. College,
Vashi, Navi Mumbai

Ms. Naina Gala

Kenia & Anchor English School,
Chinchpokli, Mumbai

Ms. Darekar Pallavi Pandurang

Dixit Road Municipal English School,
Vile Parle, Mumbai

Dr. Sangeeta Naveen Srivastava

KES' SVPV Vidyalaya & T.P. Bhatia College
of Science, Kandivali, Mumbai

Ms. Uma Bhalerao

MKH Sancheti Public School & Junior College,
Nagpur

Mr. Sachin Usha Vilas Joshi

Espalier the Experimental School,
Nashik

Ms. Fatima Ali Mohamed

Montessori Learning Centre,
Nairobi, South Africa

Ms. Preeti Rane

Aatman Academy,
Kolshet, Thane

Mr. Dattatray Shinde

Shanti Kumar Adivasi Vidyamandir Warkhand,
Dahanu, Palghar

Ms. Nanda Sharad Kamble

Manohar Hariram Chogle Vidyalaya,
Borivali, Mumbai

Ms. Darshana D. Samant

Omkar Group of Schools,
Dombivali, Thane

Testimonials

Shri Vinod Tawde
Hon'ble Education Minister,
Maharashtra

"Our exam system needs to be changed so that children are not forced to pursue education through rote learning and their knowledge should be application based. I congratulate Parisar Asha for the good work."

Mrs. Amruta Devendra Fadnavis
First Lady of Maharashtra

"Thank you Parisar Asha for taking the Government's initiative of 'Right to Education' a step further- 'Right to Right Education'. It's good to see so many educators from various places, discuss learning techniques, which will take both, students and teachers to the next level in learning and educating. Education is the foundation for any progress, along with physical, spiritual, social and emotional well-being, to become global citizens. The vocation of teaching is not a skill, but, an art. The Teacher is the primary means for the student to gain the understanding about the broader issues of life. Parisar Asha inspires teachers to be the 'Changemaker' and benefit society in which we will have students from all walks of life, making us proud."

Shri. Adv. Ashish Shelar
Hon'ble President of BJP

"Parisar Asha is a unique centre for Educators where education is all about 'how', 'what' and 'why'. They have set a new trend by not only defining what to teach but 'how to teach', which should be of utmost importance in creating a balanced education system."

Mr. Manish Joshi
Dy. Commissioner
Thane Municipal Corporation

"The teaching-learning materials provided by Parisar Asha are complementary to the existing material. They have a very interesting and interactive method of learning and I find the pedagogy to be evolving which allows the learner to explore his/ her creative spirit. The teachers' training helps in the upgradation of the teaching skills and makes them aware of the latest teaching-learning techniques."

Testimonials

"Identifying the problems and finding the solution and then evaluating the solution with positive attitude. Parisar Asha's Positive Parenting and Child Helpline is working towards achieving this goal."

Mr. Mahesh Palkar,
Education Officer, BMC,

Ms. Juhi Chawla
Film personality

"As a parent I'm very happy that Parisar Asha is working efficiently to integrate arts into mainstream curriculum to make education joyful and creative."

Mr. Shekhar Suman
Actor

" Education will always remain a vital thing in our life. Being educated gives us the strength to face the world. Teachers come even before parents as they do a service to mankind and humanity. Education is the first step to discovering who you are. It is a lot more than cramming books, it requires personal efforts and teachers are there to do just that. Everybody has different interests and teachers should help find the child's latent talents. Unlearning is as important as learning and we all should introspect that. "

Ms. Deepti Naval,
Actress

" I got associated with Parisar Asha since 2013, and I have seen their growth, which is phenomenal. They have not only redefined the art of teaching but encouraged more people to take up teaching as a profession. "

Testimonials

Dr. Pawan Sudhir
H.O. D, Arts & Aesthetics, N.C.E.R.T,
Delhi

" Parisar Asha is trying to do what National Curriculum Framework is asking us to do through the Government; more schools should take up the ESAL pedagogy to experience the joy of learning."

Fr. George Athaide
Secretary of Archdiocese
of Bombay

" Parisar Asha extensively propagates that children should be at the centre of education. They strongly believe that all children must go to school, enjoy learning and explore things for themselves. Parisar Asha's focus is to encourage the teachers to come out of their comfort zone and to impart their lessons in a creative way through activities"

Nawaz Master
CEO, India Sponsorship Committee
Antarbharti Balgram, Lonavala

"Teachers are very happy with the workbooks and they are thrilled to have them. They find the workbooks to be proper content driven and creative. We have specially benefitted from the regular teachers' training and the mentoring. The demo lessons have helped the teachers to improve their teaching skills and the groundbreaking change which has taken place in our school is that the teachers have started planning and creating their own lesson plans. As a result of which an organized system of teaching is slowly falling into place in our school."

"The name itself stands for the values which drives the organization in integrating learning through the environment. I am a staunch believer in Parisar Asha and I live by it. Parisar Asha is a way of life. It professes a child accepting system and is very inclusive in nature. Parisar Asha's learning pedagogy stimulates the thinking skills in children. The books are very child -friendly. When technology is paramount, Parisar Asha is helping us to be rooted to our culture and tradition."

Roopa Duvvuri
Head Mistress
- Fr. Agnel's Multipurpose School

Tapidas & Tulsidas Vrajdas Charitable Trust focuses on promoting education amongst the economically weaker sections of society, especially in rural areas. Our association with Parisar Asha is a step in that direction. We believe that the services rendered by Parisar Asha in school education such as setting lesson plans, student & teacher trainings and providing educational aids will go a long way in the overall development of children. We are happy to be associated with Parisar Asha and wish them all success.

-Tapidas & Tulsidas Vrajdas Charitable Trust

Testimonials

Priyadarshini Chandane
-Supervisor –TMC School no.67

"We thank Bhoomi Madam from Parisar Asha for giving us valuable inputs about how we can talk to our children on a daily basis to build a rapport with them, and how we can encourage them to share the things that happen to them, especially some upsetting incident like being scolded by a teacher, a fight they had with someone in school or an inappropriate touch by a neighbour. The parenting workshop was indeed very good."

Jayshree Kapil
Director
M.J.D School

"It gives me great pleasure to put on record the valuable contribution of the Learning Material of Parisar Asha to our school programme. This Age-appropriate Learning Material offers additional Resource of interesting ideas, activities, songs, games and worksheets that matches the school philosophy of Child –Centred Experiential Learning Methodology. In addition Experienced Expert Faculty of Parisar Asha regularly conducts need – based workshops for our Teacher Enrichment Programmes. I extend my Best wishes to Madam Aarti Savur and her team in their continued Pursuit of Excellence in Education."

Guddi Advani
Seva Sadan

Our experience with the Parisar Asha Program has been a positive one. It has been a new learning experience for our teachers. The approach has introduced the teachers to Activity Based Learning with the help of teaching aids and activities. It has also made learning more interesting and joyful for the students. The teachers find the Lesson Plan Manual very useful and the classroom transactions have become more effective and it has improved the comprehension skills of the students.

Jennifer Pereira
Head Mistress
Stanislaus

"Parisar Asha has a truly holistic approach to education. We are glad to be a part of this approach which enhances our state board education. It provides both guidelines and support to the teachers. The students are also encouraged to think and apply the knowledge acquired"

Letters of Appreciation

Tel. : 28813883

VANITA VISHRAM K.G. / PRIMARY
ENGLISH MEDIUM

232, Sardar Vallabhbhai Patel Road,
Prabhadevi, Mumbai - 400 004.
Date: 10th October 2017.

Dear All at Parisar Asha,

Thank you for the wonderful work all of you are doing in the field of education... indeed inspiring. It is not easy to break through the rut of our education system but you are doing it!!!!

We, at Vanita Vishram School, firmly believe that children learn best when actively engaged in their lessons and we are striving very hard to do the same. Parisar Asha pedagogy is helping us in reaching the goals we have set for our school....that is learning by doing or what we call activity-based teaching. Our staff is very happy that the guided lessons you provide are serving as a model to build their classes on. The workshops provide the icing on the cake. Students are learning slowly and steadily....but doing better as compared to the other schools. The cherry on the cake is our mentor, Ms.V.Ramaswamy for always being there and guiding the staff and me for maximizing our potential.It is indeed a pleasure to work with her.

And last, but not the least, thank you Mrs.A.Savur....the one with whom we were able to commence the the Parisar Asha program through generous donors.

Thank you and we hope that we have a long association with you.

Warm regards,
[Signature]
Head Mistress
Vanita Vishram
Eng. Pri. School
B. V. Road, Mumbai - 4.

Auxilium Convent High School
6, Pali Hill, Bandra,
Mumbai - 400 050.
Ph: 26405977

VENUE : Auxilium Convent School
Date : 22nd September 2017
Timing : 8.30 am to 10.30 am

On 22nd September 2017, Mrs. Sapna from Parisar Asha, organized a session for the Std. X and IX students. She spoke to us about how to eliminate stress and to be positive at all times. She had a repertoire of games arranged for the students. She opened their emotional thoughts and aligns feelings for the students. She asked what the reason behind such negative thoughts about exams is. The students responded that the reason for such negative thoughts is the pressure from the external factors, which made them lose their confidence and self-evaluation. The way she gave them a pep-talk consisting of many anecdotes, and the students got an epiphany that Mrs. Sapna was a proven and a professional at what she does. Whatever she spoke was very encouraging. She gave an affirmation to restore our belief in ourselves and I really felt inspired and the students were sure that they will do their best in exam. At the end, the students of Std. X performed street play for Mrs. Sapna on the topic "Women Empowerment".

Mrs. Sapna Palka delivered a vote of

I really appreciate the work done by Asha-parisar foundation that they are giving their special efforts for up-bring the students along with the parents by conducting different activities. The program today (today) which was conducted today is 09/10/17 by the team was very enthusiastic in which parents were participating very actively. In different activities which was conducted by them and through that they had conveyed the message of maintaining friendly relation between parents and children.

For
Ms. Sunita R. Palka
Principal
Young Manoj Palka
Incharge of Parisar Asha
Mumbai
School no-118
Eng. Med. Mumbai

Mrs. Sapna Palka delivered a vote of

Thank you for arranging this programme for Parisar Asha for conducting this in the best way. We appreciate her capacity in her innovative session.

S. Chaitanya
Headmistress
AUXILIUM CONVENT HIGH SCHOOL
Pali Hill, Bandra
MUMBAI - 400 050

Letters of appreciation from various schools
Our trainers and mentors receive very positive feedback about Parisar Asha services

Contributions

Revolution
(Let us make a Resolution)

Plastic bags, Plastic bags,
Do not use that harmful rag,
In dirty waters these sag!
Plastic spoils our environment,
So the Government signed an agreement,
The nature has to be saved,
for it's yours and mine,
So if you use plastic,
Be ready for police and fine!

Kanchan Ketkar
Head Mistress
Shri R. G. Bajaria High School

Glorious Moments

From L to R : **Shri Devendra Fadnavis**, Hon'ble Chief Minister of Maharashtra, with **Adv. Mrs. Pratima Shelar** and **Ms. Aarti Savur**, CEO, Parisar Asha

Special Moments

Parisar Asha came up with a film, 'Truth', based on the true story of a teacher's experience. The film was screened at 'Global Creative Summit, 2017', the Annual event of Parisar Asha, held at The Lalit, Mumbai

On Location at the shoot

The cast of the film, 'Truth', with Ms. Aarti Savur, CEO, Parisar Asha.

Watch the film on Parisar Asha channel on **YouTube**

Parisar Asha Going Global...

UAE

In May 2017, Parisar Asha conducted 'Soul & Theatre in Education' workshops in schools and 'Skill Development' workshops with various organisations in Dubai.

IRELAND

In June 2017, Ms. Aarati Savur, CEO, Parisar Asha, and Dr. Margaret Farren, Director- International Centre for Innovation & Workplace Learning, Dublin Campus University, exchanged views about the educational practices in their respective countries.

In June 2017, Ms. Aarati Savur, CEO, Parisar Asha, was interviewed by Spirit Radio, Ireland, about how Parisar Asha is a changemaker in the field of Education.

Chinese Channel Atalk Interviews Ms. Aarati Savur

QATAR

In November 2017, Ms. Aarati Savur, CEO, Parisar Asha, attended the Wise- World Innovation Summit for Education, an initiative of Qatar Foundation, at Doha.

Financial Overview

THE MAHARASHTRA PUBLIC SCHEDULE IX NAME OF THE PUBLIC TRUST INCOME AND EXPENDITURE ACCOUNT		
EXPENDITURE	AMOUNT (₹)	AMOUNT (₹)
To Expenditure in respect of properties:		
Property Tax	1,20,608.00	
Repairs & Maintenance	3,35,696.00	
Insurance	-	
Depreciation by way of provision or adjustment)	10,64,088.00	
Other Expenses	-	15,20,392.00
To Establishment Expenses		2,38,564.00
To Remuneration to Trustees		-
To Remuneration (in the case of a math to the head of the math including his household expenditure, if any)		-
To Legal and Professional Fees		20,000.00
To Audit Fees		71,112.50
To Contributions and Fees		-
To Amounts written off:		
(a) Bad Debts	-	
(b) Loan Scholarships	-	
(c) Irrecoverable Rents	-	
(d) Loss on sale of Assets	-	-
To Miscellaneous Expenses		-
To Depreciation		2,32,355.00
To Amounts transferred to Reserve or Specific Funds		-
To Income tax		-
To Expenditure on the Objects of the Trust		
(a) Religious	-	
(b) Educational	2,78,59,165.78	
(c) Medical Relief	-	
(d) Relief of Poverty	-	
(d) Other Charitable Objects	-	2,78,59,165.78
To Surplus carried over to Balance Sheet <i>Accounting Policies and Notes on Accounts</i>	<i>Schedule 'G'</i>	1,12,63,292.70
TOTAL		4,12,04,881.98

As per report of even date.

For PARISAR ASHA

TRUSTEE

For BIPIN N. SHAH & CO.
Chartered Accountants

For PARISAR ASHA

Bipin N. Shah
Partner

Place : Mumbai

Date : 16 AUG 2018

For PARISAR ASHA

TRUSTEE

TRUSTEE

M. No. 11544

TRUSTS ACT, 1950. [Vide Rule 17(1)] PARISAR ASHA, MUMBAI FOR THE YEAR ENDED 31ST MARCH, 2018			P.T.R. NO : F - 14364 (MUMBAI)	
INCOME	AMOUNT (₹)	AMOUNT (₹)		
By Rent (realised)		-		
By Interest (realised)		-		
On Investments	11,01,462.00			
On Loans	-			
On Bank Account	20,35,703.00	31,37,165.00		
By Dividend		52,194.82		
By Donations in Cash or Kind		1,30,74,061.00		
By Grants		-		
By Income from other sources (detail as far as possible)				
Sponsorship income	-			
Administrative Support Services	8,45,935.00			
Workshop Income	2,34,949.16			
Miscellaneous Income	17,860.00			
Educator Excellence Programme	9,230.00			
Educational Learning Books	2,38,33,487.00	2,49,41,461.16		
By Transfer from Reserve		-		
By Deficit carried over to Balance Sheet		-		
TOTAL		4,12,04,881.98		

For PARISAR ASHA

TRUSTEE

For PARISAR ASHA

TRUSTEE

For PARISAR ASHA

TRUSTEE

Transparency & Accountability Disclosures

Distribution of paid staff according to compensation levels			
Slab of gross salary plus benefits (Rs per month)	Male (No's)	Female (No's)	Total (No's)
<5000	1	5	6
5,001 - 10,000	3	5	8
10,001 - 25,000	10	16	26
25,001 - 50,000	2	10	12
50,001 - 1,00,000	0	2	2
1,00,001 >	0	1	1
Total			55

Board member details							
Name	Age	Gender	Occupation	Position in the Board	Total amount paid in last financial year (Rs.)	Form of payment Salary/Consultancy/Honorarium/Sitting Fees/other(Specify)	Blood relation between them
Dr. Noel de Souza	85	Male	Retired	President	Nil	Nil	Cousin (Mr. Charles de Souza)
Mr. Eugene L. Peres	60	Male	Retired	Hon. Secretary	Nil	Nil	NA
Mr. Hansel D'Souza	60	Male	Professor	Member	Nil	Nil	NA
Mr. Charles de Souza	66	Male	Consultant	Member	Nil	Nil	Cousin (Dr. Noel de Souza)
Mr. Siddharth Desai	46	Male	Service	Member	Nil	Nil	NA

Details of International Travel by Staff/ Volunteers /and Board Members at the expense of the organization in the last Financial Year.

Name & Designation of Staff / Volunteer /Board Member	Designation	Purpose of Travel	Cost Incurred (Rs.)	Sponsored (Rs.)
Ms. Aarati Savur	CEO	Workshop - Dubai	68,150	NIL
Ms. Sapna Ahuja	Head - Theatre in Education & Professional Development	Workshop - Dubai		NIL
Ms. Aarati Savur	CEO	WISE Summit, Doha, Qatar	37,641	NIL

(If no International travel done then please fill NIL in the columns)

For PARISAR ASHA

TRUSTEE

For PARISAR ASHA

TRUSTEE

For PARISAR ASHA

TRUSTEE

मुंबई नवभारत प्लस

मुंबई, गुरुवार, 18 जनवरी 2018 तापमान : 34.0/22.0 डि. से.

मुंबई. मुंबई भाजपा अध्यक्ष आशिष शेलार ने 'परिसर आशा' संस्था द्वारा आयोजित एजुकेशन एंड स्किल डेवलपमेंट ग्लोबल क्रिएटिव समिट में आए महाराष्ट्र भर से आए प्रतिभाशाली शिक्षकों को सम्मानित किया. 'परिसर आशा' की अध्यक्ष श्रीमती आरती सवूर ने इस अवसर पर श्री शेलार का स्वागत किया. शेलार ने कहा कि शिक्षकों पर राष्ट्र की नई पीढ़ी के निर्माण की बहुत बड़ी जिम्मेदारी है, जो स्किल डेवलपमेंट से ही पूरी हो सकती है.

देशाच्या रोजगारक्षम भवितव्याची जबाबदारी तरुणांवर

आमदार आशीष शेलार यांचा शिक्षकांना सल्ला

दादा, ता. १७ (कातपोस्ट) : 'पेक इन इंडिया' या प्रक्रियेत देशातील तरुणांचा महत्वाचा महत्त्व आहे. आपल्या देशाचे भविष्य अधिक कुशल आणि रोजगारक्षम करण्याची जबाबदारी सुनिश्चित करण्यावर पर्यायी शिक्षण व्यवस्थेवर आहे, असा सल्ला आमदार आशीष शेलार यांनी शिक्षकांना दिला. या परिषदेला ३०० हून अधिक शिक्षक उपस्थित होते.

मुंबई : शिक्षकांचा सल्ला देताना आमदार आशीष शेलार.

'परिसर आशा'चे वीरपांडव द्रुप इंडिया, ए फ्लोवेल क्रिकेटवेट फर्न यांच्या सहकार्याने 'एजुकेशन एंड स्किल डेवलपमेंट' परिसर क्रिएटिव समिट २०१८ 'परिषदेचे आयोजन केले आहे. या परिषदेत ते बोलत होते. विविध कौशल्ये आणि विद्यार्थ्यांच्या पत्रापरिचय वेळ निर्माण करते : तसेच सामाजिकीत विविध घटकंनं व्याख्यान उपस्थ बळून देणे हे या परिषदेचे उद्देश असल्याचे शेलार यांनी सांगितले. अगले शिक्षण अधिकारीक कौशल्य पूर्ण करण्याचे महत्त्व त्यांनी शिक्षकांना पटवून दिले.

परिषदेला मंत्र पंडित द्रुप इंडियाचे अध्यक्ष पवनवीर लिंग, एनसीईआरटी विद्याचे मार्गदर्शनवालाक एस. ए. मोहन, खोशबट्टी वेल्फेअर सोसायटी असोसिएट्सच्या विरवला आणि मानव विकाश म्युनिसिपॅलिटीचे, टो.आय.पी.एस द्रुप ऑफ इंटरनेशनल चेअर स्कूलसच्या शैक्षणिक संधाताक सोनाली गौड भाटी उपस्थित होते. या वेळी सध्याच्या शिक्षण पद्धतीमध्ये नैसर्गिक शिक्षण आणि विविध प्रकारच्या कौशल्यांचा समावेश करण्याबाबत चर्चा

करण्यात आली. 'श्रीरंग विद्या इंटरनॅशनल एमएमएलएम अर्बाई - बेस्ट एजुकेटा'चे बिलासहो कारण्यात आहे. आरती शिक्षणपद्धती अधिक तंत्रिक असले आवश्यक आहे. त्याचबरोबर बदलते ट्रेड आगमनात बदलितेज्जाल तंत्रिकेच गरजेचे आहे. परिसर आशाचे शिक्षणपद्धती शिक्षणाचा पर्यायपूर्ण दृष्टिकोन पार अध्यागत आहे. असे 'परिसर आशा'च्या सोईओ आरती सवूर यांनी सांगितले.

सातमा

शिक्षकांसाठी आज सृजनशील परिषद

मुंबई चौफेर

शिक्षकांसाठी जागतिक सृजनशील परिषदेचे आयोजन अमृता फडणवीस यांच्या हस्ते उद्घाटन

मुंबई - आपल्या अल्पवय प्रक्रियेत वेळाला पुस्तक देऊ न देता अशा या विषयाशी संबंधित शूर धार्याची पेशीही देणे आवश्यक आहे. घामाडी शिक्षकांमध्ये जागृकता आणणे आवश्यक आहे. या दिवशी सातमासुद्धा पत्रके उपलब्ध २१ जानेवारी रोजी बुधवारी मुंबईमध्ये 'शिक्षणाचा आत्मा' या विषयावर शिक्षकांसाठी जागतिक सृजनशील परिषदेचे उद्घाटन करण्यात आले आहे. या परिषदेचे उद्घाटन अमृता फडणवीस

शिक्षकांसाठी आज सृजनशील परिषद मुंबई, दि. १७ (प्रतिनिधी) - आपल्या प्रक्रियेत वेळाला पुस्तक देऊ न देता अशा या विषयाशी संबंधित शूर धार्याची पेशीही देणे आवश्यक आहे. घामाडी शिक्षकांमध्ये जागृकता आणणे आवश्यक आहे. या दिवशी सातमासुद्धा पत्रके उपलब्ध २१ जानेवारी रोजी बुधवारी मुंबईमध्ये 'शिक्षणाचा आत्मा' या विषयावर शिक्षकांसाठी जागतिक सृजनशील परिषदेचे उद्घाटन करण्यात आले आहे. या परिषदेचे उद्घाटन अमृता फडणवीस

हॅलो मुंबई

शिक्षकांसाठी जागतिक सर्जनशील परिषद

मुंबई : शिक्षणाच्या क्षेत्रात केवळ पुस्तकी ज्ञानावरच भर न देता विषयाशी संबंधित अन्य माहिती विद्यार्थ्यांपर्यंत पोहोचणे आवश्यक आहे. याबाबत शिक्षकांमध्ये जागृती निर्माण करण्याच्या उद्देशाने बुधवार, ११ जानेवारी रोजी मुंबईत 'शिक्षणाचा आत्मा' या विषयावर जागतिक सर्जनशील परिषदेचे आयोजन करण्यात आले असून, अमृता फडणवीस यांच्या हस्ते त्याचे उद्घाटन होणार आहे. सकाळी ९ वाजता परिषदेला सुरुवात होणार आहे. उद्घाटनानंतर अमृता फडणवीस परिषदेला संबोधित करणार आहेत. राज्यातील सुमारे ६०० शिक्षक या परिषदेस उपस्थित राहणार आहेत. एनसीईआरटी दिल्लीचे विभागाध्यक्ष पवन सुधीर, टिप्स इंटरनॅशनल स्कूलच्या सोनाली गौड, आगा खान एजुकेशनच्या डॉ. ब्रिशा सेन आणि डेव्हलपमेंट पेडेस्ट्रियनचे डॉ. समीर दळवी यांसारखे शैक्षणिक क्षेत्रातील दिग्गज परिषदेस संबोधित करणार आहेत. (प्रतिनिधी)

Parisar Asha in The News

हमारा महानगर
 'परिसर आशा' को शिक्षा के लिए अंतर्राष्ट्रीय सम्मान
 मुंबई: शैक्षणिक क्षेत्र में अविभाज्य प्रेम के ज्वलित समुद्र के चेतके तबके चोखे बनने से मुंबई में समाज अंतर्गत अविभाज्य प्रेम में 'परिसर आशा' की असीम समुद्र को एक प्रथम समारोह में 'इन्वोल्वेड इन एज्युकेशन-2017' की अवधि में सम्मानित किया गया।
 अर्थात् अविभाज्य प्रेम के ज्वलित समुद्र में शिक्षा प्रथम करनेवाली शिक्षा 'परिसर आशा' की अवधि में सम्मानित किया गया है।
 'परिसर आशा' की अवधि में सम्मानित किया गया है।
 'परिसर आशा' की अवधि में सम्मानित किया गया है।

लोकमत
 'इनोव्हेशन इन एज्युकेशन'ने परिसर आशाचा गौरव
 मुंबई: शैक्षणिक क्षेत्र में अविभाज्य प्रेम के ज्वलित समुद्र के चेतके तबके चोखे बनने से मुंबई में समाज अंतर्गत अविभाज्य प्रेम में 'परिसर आशा' की असीम समुद्र को एक प्रथम समारोह में 'इन्वोल्वेड इन एज्युकेशन-2017' की अवधि में सम्मानित किया गया।

मुंबई नवभारत प्लस
 'परिसर आशा' को अंतर्राष्ट्रीय सम्मान
 शैक्षणिक क्षेत्र में अविभाज्य प्रेम के ज्वलित समुद्र के चेतके तबके चोखे बनने से मुंबई में समाज अंतर्गत अविभाज्य प्रेम में 'परिसर आशा' की असीम समुद्र को एक प्रथम समारोह में 'इन्वोल्वेड इन एज्युकेशन-2017' की अवधि में सम्मानित किया गया।

महामुंबई
 'परिसर आशा'चा गौरव
 शैक्षणिक क्षेत्र में अविभाज्य प्रेम के ज्वलित समुद्र के चेतके तबके चोखे बनने से मुंबई में समाज अंतर्गत अविभाज्य प्रेम में 'परिसर आशा' की असीम समुद्र को एक प्रथम समारोह में 'इन्वोल्वेड इन एज्युकेशन-2017' की अवधि में सम्मानित किया गया।

वार्ताहर
 शिक्षण क्षमतांच्या विकासासाठी विशेष कार्यक्रमाचे आयोजन संपन्न
 मुंबई: शिक्षण पद्धतीमध्ये केवळ पारंपारिक शिक्षण पद्धतीच नसून अतिशय आधुनिक शिक्षण पद्धतीचा समावेश होणे गरजेचे आहे. या संदर्भात परिसर आशा या कार्यक्रमात शिक्षकांचा परिष्कार करून देण्यात येतो. या कार्यक्रमात शिक्षकांचा परिष्कार करून देण्यात येतो.

पुण्य नगरी Smart Mumbai

मुंबई चौफेर
 शिक्षण क्षमतांच्या विकासासाठी कार्यक्रमाचे आयोजन
 मुंबई: शिक्षण पद्धतीमध्ये केवळ पारंपारिक शिक्षण पद्धतीच नसून अतिशय आधुनिक शिक्षण पद्धतीचा समावेश होणे गरजेचे आहे. या संदर्भात परिसर आशा या कार्यक्रमात शिक्षकांचा परिष्कार करून देण्यात येतो.

शिक्षण क्षमतेच्या विकासासाठी विशेष कार्यक्रम
 मुंबई: शिक्षण पद्धतीमध्ये केवळ पारंपारिक शिक्षण पद्धतीच नसून अतिशय आधुनिक शिक्षण पद्धतीचा समावेश होणे गरजेचे आहे. या संदर्भात परिसर आशा या कार्यक्रमात शिक्षकांचा परिष्कार करून देण्यात येतो.

हॅलो मुंबई
 शिक्षकांचा 'ग्लोरिया एक्सलन्स'ने सन्मान
 लोकमत न्यूज नेटवर्क
 मुंबई: शैक्षणिक क्षेत्रात उल्लेखनीय योगदान देत असलेल्या शिक्षकांना आता 'ग्लोरिया डिमुना एक्सलन्स' पुरस्काराने सन्मानित करण्यात येणार आहे. 'ना तफा, ना तोटा' या तत्वावर आधारित ३५ वर्षांपूर्वी 'परिसर आशा' ही संस्था सुरु करण्याचा दिवस ग्लोरिया डिमुना यांच्या स्मृतिप्रतिबंधात येणार आहे, अशी माहिती मुख्यालय अधिकारी आरती सबू यांनी दिली. दरम्यान, गतवर्षी पहिल्यांदा अमृता फडणवीस यांच्या हस्ते सन्मानित करण्यात आले होते. हृदयकारी जर्नल info@parisarasha.org या इमेलवर पाठवावेत.

हमारा महानगर
 संक्षिप्त खबरे
 शिक्षकां को अब हर साल मिलेगा ग्लोरिया एक्सलन्स अवॉर्ड
 मुंबई: शिक्षा क्षेत्र में बेहतरीन योगदान देने वाले शिक्षकों को अब हर साल ग्लोरिया डिमुना एक्सलन्स अवॉर्ड से सम्मानित किया जाएगा।

संदेश
 शिक्षकोने सन्मानित कराशे शिक्षकोने हर वर्षे ग्लोरिया एक्सलन्स अवॉर्ड अपाशे
 मुंबई: शिक्षण पद्धतीमध्ये केवळ पारंपारिक शिक्षण पद्धतीच नसून अतिशय आधुनिक शिक्षण पद्धतीचा समावेश होणे गरजेचे आहे. या संदर्भात परिसर आशा या कार्यक्रमात शिक्षकांचा परिष्कार करून देण्यात येतो.

Our Supporters

PARISAR ASHA Programme Services

POSITIVE PARENTING
HELPLINE
8828233443

An Afterschool Enrichment Programme

PARISAR ASHA
CENTRE FOR EDUCATIONAL RESEARCH AND TRAINING

Celebrating 35 Glorious Years

FOUNDATION DAY- 1st June

Thank You

everyone, who helped us to make this possible.

Team Building and Celebrations at Parisar Asha...

A knowledgeable, strong and a happy team is the key to the success of any organization. Our work space is more than a boundary laid to perform daily work and achieve targets; it facilitates innovation, creativity and most importantly provides the stimulus to keep the child like nature alive. This we achieve by integrating training into fun workshops, ushering fun and frolic into the daily work space and including everyone in all our celebrations.

The Parisar Asha Family

The Human Resources of an organization are the backbone of any organization. At present, P.A family consists of 50 members hailing from different walks of life. Our Content Development team consists of academicians with brilliant professional backgrounds and enriching experiences from SSC, CBSE, ICSC & IB Boards. The Enrichment team is versatile in its structure, consisting of art & craft professionals, designers and theatre practitioners.

Together this family strives hard to create a curriculum of international standards, suffused with knowledge, creativity, joyful learning and first-hand experience of experiential learning, along with providing assessments and evaluation systems.

The Journey ahead...

Parisar Asha nurtures a firm conviction that "Right to Right Education" can bring about a positive change and foster harmony in mankind and nature. Parisar Asha will continue its perseverance in designing groundbreaking programmes, formulating strategies to support an ideal system of education to promote creativity, health, harmony, happiness of the individual and the universe, at large. We have realized the greater need of proper education facilities in rural areas and small towns, compared to metropolitan areas. Hence, we are expanding our reach to rural areas and small towns with our

revolutionary school transformation programme, and approaching vernacular medium schools.

Eco-tech World School Programme is the global need of today, to address all educational issues and provide excellence at par with international standards. This is a unique holistic pedagogy which not only provides knowledge but touches the soul.

Parisar Asha offers an ideal education system that is Indian at Heart, Global in Soul.

Individually we are one drop, but together, we are an ocean...

follow
us on:

www.parisarasha.com
www.ecotechschoools.org

PARISAR ASHA

CENTRE FOR EDUCATIONAL RESEARCH AND TRAINING

101-104, Dunhill Villa, Besant Street, Off S. V. Road, Santa Cruz (West), Mumbai - 400 054. INDIA.
Phone : (91 22) 2612 4442 Tele Fax : (91 22) 2612 0070

e-mail : parisarasha@vsnl.net www.parisarasha.com www.ecotechschoools.org