

BIRLA VIDYA NIKETAN MONTHLY REPORT -JULY 2019


Activities for Fine & Gross Motor Development

- Sorting of shapes & colours
- Playing with play dough
- Tracing of letters using
 - A salt tray
 - Glitter paper cut outs
- Colouring
- Tearing & pasting
- Making of a pyramid with plastic glasses and stacking of boxes
- Exercise & Zumba time
- Walking/balancing/hopping on foot prints/
- Outdoor activity-
 - Free play
 - Organised play


Art & Craft

- Ear bud printing—Cut out of a pencil
- Finger printing - Monsoon
- Origami—Umbrella
- Free hand drawing—
 - Family members on the cut out of a house
 - Sports activities at the school playground
- Tearing and pasting—Rainbow


Fun Time

- Mixing of two colours to create a different colour
- Role Play -My family
- Magic box—things used by the family members
- Game:
 1. I spy with my eyes—shapes & colours
 2. Tippy Tippy Tap—colours
 3. Hopscotch— letters & numbers


Projects:

Topic: Shapes

- Introduction & discussion
- PPT & videos
- Forming shapes using -
 - Play dough
 - Ice-cream sticks
- Worksheets
- Drawing of objects
- Making designs
- Finding the similarity
- Identifying and keeping in the appropriate boxes
- Making sandwiches


Secondary Colours

Experiential learning—

- Mixing of primary colours to get a secondary colour
 - Play dough
 - Paints
- Identifying the colours in the environment
- Colouring—Worksheets
- Story Time—Scat the Cat (cat who changed colours)


My family

- Discussion
- Rhymes—This is my father /ये मेरे पापा है1
- Role Play
- Story Time—Puppet show (The Enormous Carrot)
- Drawing—members of the family
- Picture booklet—My family


My School

- Discussion
- Speaking skill
- Power point presentation
- School Tour
- Worksheet
- Free hand drawing
- Free play & organised games
- Mock drill—to prepare students for eventualities

Rainy Season

- Class discussion
- Video and PPT
- Rhymes
 - I hear thunder
 - पानी बरसा ...
- Story—Journey of a rain drop (enactment)
- Experiment- How it rains?
- Discussion—Things we use during the rainy season.
- Prevention during the rainy season.
- Picture reading to enhance vocabulary – monsoon, puddle, drizzle, thunder, lightning
- Water cycle vide role play & story narration
- Show & Tell


Kargil Vijay Diwas :

- Discussion
- Videos related to Kargil victory
- Singing of patriotic songs
- Colouring in a cutout of a soldier

Life Skill

- The students learnt to use a butter knife and made sandwiches.
- Keeping things in order.


Carry Home

- Flip book—letters o,c,a,e
- Picture booklet
- My family
- My school (cutout)
- Kargil Vijay Diwas—cut out of a soldier
- Head band—Rainbow
- Booklets –ch words , sh words
- Paper school bag
- Happy Monsoon Card
- Cut out of a ‘Jam Jar’
- Tiger’s paw (International Tiger Day)


Wall Journals


Wall Journals


Celebrating Monsoon

The students were made aware of the various festivals celebrated during the monsoon season via activities like craft work and collage making.


Math Day

The children were introduced to the world of fractions by hands-on activities.


Kargil Diwas

The children wrote letters and made cards for the brave soldiers to express their love and gratitude towards them. On the occasion of Kargil Vijay Diwas, the students visited 16 Sikh Regiment and personally handed over cards and letters to the soldiers.


Awareness about vector borne diseases


To spread awareness about vector borne diseases, the students were given a talk by Dr. Geeta followed by colouring and poster making competitions.

Classes I & II

Malala Day

The inspiring story of Malala Yousafzai was shared with the children through an animated video followed by class discussions.

National Mango Day

The students celebrated the National Mango Day with great fervor. A mini mango festival was organized to make the children aware of different varieties of mangoes and products made with mangoes.


International Tiger Day

International Tiger Day was celebrated via discussion and craft activities.

Going beyond the text

The English poem 'Sound of things' was made more meaningful through a collage making activity on the sounds of animals and objects.

Life Skill Project- Tying of shoe laces

Class I : Fireless cooking—The students prepared nutritious and delicious snacks.


Classes I & II

Special Assembly: The students of classes II E and II F presented a special assembly on **The tales of Tenali Ram.** The story “**The Beautiful Flowerer**” was depicted through an interesting play and entrhralling dances.


Wall Journal: Beautiful drawings from the famous folktales of India was put up on the wall journal by classes II E and II F. Each folktale had a moral to give.


Special Assemblies:

- Class IV B put up a special assembly on the youth icon Malala Yousafzai's life and her achievements.
- To celebrate 20 years of India's victory at Kargil, class V C put up a special assembly, 'Kargil Victory'. The assembly showcased the valour of the Indian soldiers.

Important Days :

Social Studies Project:

The students of classes III, IV & V participated in a neighbourhood walk to spread awareness about vector borne diseases. They wrote slogans against pollution on hand cut outs and decorated cloth bags to promote awareness against use of plastic bags. The students of classes IV & V participated in a quiz. Dhaulagiri House was declared the winner followed by Aravali and Vindhya Houses.


World Tiger Day was celebrated on 29th July. The students watched informative videos on the declining tiger population and wrote slogans and paragraphs to save the tiger.

Trip: The students of classes I to V were taken to the 16th Sikh Regiment CRPF Camp to interact with the gallant soldiers.

Magic Show: The students of class III enjoyed a magic show organised by Times NIE.


Workshops:

Students:

- Kargil Vijay Diwas was celebrated on 26th July 2019. Retd. Col. Anurag Shukla, who had fought during the Kargil war, held a workshop for the students of class V, to apprise them of the situation during wars and the life of soldiers.
- As a part of Social Skills, the students of class III attended a workshop by Ms. Vandana Tandon on 'Table Manners'.

Teachers:

- The staff of BVN attended a workshop on 'Bloom's Taxonomy' by Ms. Isha.
- The teachers of classes Nursery to VIII attended the workshop 'Pursuit' –Integrating art in education conducted by Ms. Ruchi & Mr. Sandeep of Cobalt Blue
- Our teachers, Ms. Monica Bajaj and Ms. Astha Bhatnagar organised a workshop for the Junior School Staff on 'Material Theatre'.
- To promote the Japanese way of Group Learning, Shin –Edu, an organization based in Delhi held a workshop for the teachers of Junior School.

