[image: image1.png]

Chance Indian Program in Mehandiganj
Venue-: Lok Samiti, Nagepur, Varanasi
Progress Report-2012
Time: 04:30 p.m. to 06:30 p.m.

Total Students: -42
Girls: -27

Boys: -15
Teacher-Om Prakash

Subject-Computer
1. About me: I am Om Prakash. I belong from Mehandiganj, Rajatalab, and Varanasi. I passed Class-10 (High School) this year (2012) from U.P Board in Varanasi and I go to class 11​th (Intermediate 1st Year). I have also the degree of A.D.C.A (Advance Diploma in Computer Application) from Rajatalab. I have two years experience of teaching about computer fundamentals, software, hardware and much more about new generation pc.

2. Start Session: I joined chance India program in July 2010 month. Mr. Nand Lal Master proposed me for teaching for pc fundamentals and much more about PC in chance India program. Next day my interview was taken by “Nand Lal Master and others” and I was selected to teach chance Indians students. After it I started for learning to chance Indian students.

3. Syllabus: I think a fundamental is base of computer. So I started with PC fundamental. I practiced and give them suggestions first to how to switch on and off the computer, DOS (Disk Operating System), M.S. Office (Word, Excel, and Power Point) and Typing.
The syllabuses are given below:-
I. How to use of mouse and keyboard
II. How to use of mouse shortcuts
III. How to use of keyboard shortcuts
IV. How to work OS (Operating System) in computers and mobiles
V. Mobile Repairing (Hardware and Software)
VI. Any software installation and un-installation
VII. Banking and Accounting
VIII. Making Virus Database

IX. Windows (Note Pad, M.S. Paint and WordPad)
X. Windows OS Versions [DOS (Disk Operating System), Win 98, Win 2000, Win XP, Win Millennium, Win 7, Win 8, Win Azure]
XI. M.S. Office (Word Processing and formatting tools and tables, Excel and Power Point)

XII. Virus Database

XIII. FoxPro D.B.M.S. (Data Base Management System)
XIV. Checking and removing Viruses

XV. Internet
· How to connect the net
· How to disconnect the net
· Net Surfing
· Sending E-mails
· Checking E-mails
· Creating E-mails account
· Signing and Signing Up account
· Web Designing (HTML), [Making Websites]
· Booking Tickets of Flights and Trains

· Checking status of Tickets

· Downloading any Data by the Net

· Searching any content and Downloading by Internet

· Video Calling and Receiving
· Chatting

IX. Multimedia
· Playing Audios
· Playing Videos
· Converting Audios
· Converting Videos to Audios

· Cutting Audios and Videos
· Downloading Data from Memory card, From Camera and Scanner
4. Test: I have taken monthly test of the students. I found their incensement of knowledge month by month but I have taken two main tests half yearly and annually. I take oral test daily 30 minutes. I learn them have to about PC fundamentals and taught how to work on computer.
5. Result of Students: I think their results are very good. Nearly all the students got good marks leaving one or two students. Their results are very well. Half yearly and annual results are given to you. They can write every topic what they are given.
6. Experience: I think it is a great chance for me to teach poor students I worked hard with them. They also worked with me and their result is before us. Now they can learn and read about computer very well. Mr. Nand Lal Master, Mr. Suresh Rathaur and Mr. Mahendra Rathaur helped us every possible way. Without help of them it is impossible to teach students well their arrangement and good atmosphere impressed us very well.
7. Next Target: This year I want to teach them with new ideas and plan. I want that the students of Chance Indians typing Hindi and English rapidly and they are continue to DBMS (accounting software) and Web Designing so, my this year target is completing with the best typing and about DBMS and Web Designing with good performance. To fill of its purpose, for example Audio and Video mixing, gaming and Revision of last 2 years.
8. Requirement: If those above instrument are provided to us, surly their development can increase. These requirements are very necessary. So I expect that there instrument may reach to us in coming future.
I need some more computers because here are only three computers to get best and perfect education for students so I want some more systems with their gaming, multimedia and more PC technology system.
Requests and Suggestions: - I and Students are also need more computers maximum 15 to 20 absolutely like PC lab or PC zone with Hi-Fi and Wi-Fi Internet connected for learning the best performance.

Thanking you……..

You’re faithfully teacher- Mr. Om Prakash
2011
The CHANCE INDIAN Students

Subject: Computer
	Half Yearly-Result

	Names of Students
	Marks
	Division
	Practical Marks

	1.
	Seema Singh
	75/100
	I
	45/50

	2.
	Yadunath Maurya
	73/”
	II
	42/”

	3.
	Dipak Kumar
	69/”
	III
	40/”

	4.
	Jagadish Kumar
	67/”
	
	37/”

	5.
	Anita Singh Rathaud
	66/”
	
	36/”

	6.
	Pooja Maurya
	63/”
	
	33/”

	7.
	Seeta Patel
	62/”
	
	30/”

	8.
	Rahul Kumar Maurya
	62/”
	
	32/”

	9.
	Pooja
	61/”
	
	38/”

	10.
	Mamata
	60/”
	
	38/”

	11.
	Radhika patel
	58/”
	
	39/”

	12.
	Rahul Kumar
	53/”
	
	31/”

	13.
	Amit Kumar
	43/”
	
	28/”

	14.
	Krishna Patel
	25/”
	
	28/”

	15.
	Meela Patel
	A
	A
	25/”

	16.
	Priya Patel
	A
	A
	22/”

	17.
	Sharmila Patel
	A
	A
	24/”

	18.
	Mamata Bind
	A
	A
	21/”

	19.
	Gunjan Prasad
	A
	A
	23/”

	20.
	Priyanka Patel
	A
	A
	20/”

	21.
	Mamata Patel
	A
	A
	20/”

	22.
	Dilip Patel
	A
	A
	23/”

	23.
	Chandan Kumar
	A
	A
	21/”

	24.
	Bobby Kumar
	A
	A
	23/”

2011
The CHANCE INDIAN Students

Subject: Computer
	Annually - Result

	Names of Students
	Marks
	Division
	Practical Marks

	1.
	Radhika Patel
	63/100
	I
	42/50

	2.
	Mamata Patel
	54/”
	II
	40/”

	3.
	Priya Patel
	48/”
	III
	37/”

	4.
	Seeta Patel
	47/”
	
	35/”

	5.
	Pooja Maurya
	36/”
	
	30/”

	6.
	Dipak Kumar
	24/”
	
	32/”

	7.
	Pooja
	12/”
	
	32/”

	8.
	Rahul Maurya
	A
	
	30/”

	9.
	Krishna Patel
	A
	
	29/”

	10.
	Jagadish Kumar
	A
	
	27/”

	11.
	Meela Patel
	A
	
	31/”

	12.
	Seema Singh
	A
	
	31/”

	13.
	Sharmila Patel
	A
	
	25/”

	14.
	Rahul Kumar
	A
	
	22/”

	15.
	Amit Kumar
	A
	
	23/”

	16.
	Yadunath Maurya
	A
	
	24/”

	17.
	Mamata Bind
	A
	
	20/”

	18.
	Gunjan Prasad
	A
	
	20/”

	19.
	Priyanka Patel
	A
	
	21/”

	20.
	Mamata Patel
	A
	
	23/”

	21.
	Dilip Patel
	A
	
	24/”

	22.
	Anita Rathaur
	A
	
	26/”

	23.
	Chandan Kumar
	A
	
	25/”

	24.
	Bobby Kumar
	A
	
	24/”

2012

The CHANCE INDIAN Students

	Half Yearly – Result

	Sl. No.
	Student’s Name
	Marks
	Division
	Practical Marks

	1.
	Sonali Rathaur
	34/50
	I
	26/30

	2.
	Ashwani Kumar Singh
	31/”
	II
	23/”

	3.
	Prity Verma
	25/”
	III
	21/”

	4.
	Pooja Maurya
	24/”
	
	20/”

	5.
	Jyoti Rathaur
	23/”
	
	17/”

	6.
	Sona Patel
	22/”
	
	19/”

	7.
	Shilpa Kumari
	15/”
	
	19/”

	8.
	Nisha
	10/”
	
	15/”

	9.
	Chandan Kumar
	A
	
	18/”

	10.
	Sharmila Patel
	A
	
	18/”

	11.
	Govind Kumar
	A
	
	15/”

	12.
	Dilip Kumar
	A
	
	14/”

	13.
	Mamata Patel
	A
	
	15/”

	14.
	Meela Patel
	A
	
	15/”

	15.
	Priyanka Patel
	A
	
	14/”

	16.
	Shiva Mohan
	A
	
	14/”

	17.
	Rekha Yadav
	A
	
	16/”

	18.
	Prity Kumari
	A
	
	16/”

	19.
	Ashish Kumar Patel
	A
	
	17/”

	20.
	Bobby kumar
	A
	
	16/”

Subject: Computer
2012

The CHANCE INDIAN Students

Subject: Computer

	Annually – Result

	Sl. No.
	Student’s Name
	Marks
	Division
	Practical Marks

	1.
	Pooja Maurya
	83/100
	I
	39/50

	2.
	Prity Kumari
	82/”
	II
	35/”

	3.
	Prity Patel
	79/”
	III
	33/”

	4.
	Sona Patel
	79/”
	III
	30/”

	5.
	Ashwani Kumar Singh
	79/”
	III
	32/”

	6.
	Jyoti Rathaur
	76/”
	
	29/”

	7.
	Shilpa Kumari
	73/”
	
	27/”

	8.
	Sonali Rathaur
	62/”
	
	31/”

	9.
	Sharmila Patel
	54/”
	
	26/”

	10.
	Chandan Kumar
	A
	
	26/”

	11.
	Govind Kumar
	A
	
	23/”

	12.
	Dilip Kumar
	A
	
	22/”

	13.
	Mamata Patel
	A
	
	20/”

	14.
	Meela Patel
	A
	
	24/”

	15.
	Priyanka Patel
	A
	
	21/”

	16.
	Shiva Mohan
	A
	
	20/”

	17.
	Rekha Yadav
	A
	
	22/”

	18.
	Ashish Kumar Patel
	A
	
	25/”

	19.
	Nisha
	A
	
	23/”

	20.
	Chandan Kumar
	A
	
	21/”

Description- Some more students are not presented in exam times, but they are daily join their class because they are excited and interested just practice and learning on PC.

One month extra classes in June-2012
I learned one month extra classes in June-2012 to the new students and I tell to students about PC Fundamentals and how to switch on and off the computers and also I tell about software and hardware of PC and they are learned with good performance.
Vinod Sir, also taught English to the new students.

And their name are Guddi kumari, Sabita rai, Babita, Hasina patel, Reena patel, Soni patel, Manju patel, Radha patel, Sunita patel, Vandana rai, Gunja rai, Rani kannaujiya, Madhuri rai, Priyanka joshi, Mamata patel, Sarita yadav, Seema devi, Suman vishwakarma, Puja rai, Versha patel, Archana yadav Akshita joshi, Radhika yadav, Alka patel, Seeta devi and Pratima gautam.
