

NAVY CHILDREN SCHOOL, VISAKHAPATNAM
PRIMARY WING, NSB

ACTIVITY REPORT - DECEMBER 2021

02 December 2021

➤ **Faculty Development Program :**

- Ms. Satyavani and Ms.Venu (Primary Teachers NCS NSB) attended the Virtual FDP conducted by NES at NCS – (Secondary Wing) from 02 Dec 21 to 04 Dec 21.
- Topics covered -
 - ❖ Classroom Management and interpersonal skills for Primary teachers
 - ❖ Implementation of multidisciplinary projects in primary school
 - ❖ Understanding self
 - ❖ My strength and weakness
 - ❖ Self-mentoring mechanism-habit
 - ❖ Positive mind set and wrapping up
 - ❖ Life skills
 - ❖ Resilience
 - ❖ Identification and management of slow learners
 - ❖ Art therapy.

04 December 2021

➤ **Extra tutorial classes :**

- Extra tutorial classes for bloomers were conducted to recapitulate and clear the doubts of the children of class I to V.

06 December 2021

➤ **All Staff Meeting:**

- Mrs. Anuradha Mago, Headmistress, NCS, Primary Wing, NSB addressed all the teachers of Primary wing, NSB.
- Ma'am appreciated and encouraged all the teachers to keep up the hard work.
- Math and EVS Quiz is conducted only for the students of classes 4 and 5. Teachers to frame the questions according to the difficulty level of the child.
- Teachers to share the syllabus and content related to the quiz to the parents.
- Teachers to focus on the health condition of the children during online classes and encourage them to perform best in the coming Assessment.
- Discussion about Term – II Assessment – III.
- Teachers to be extra careful while handling the children with special needs. Assessment of these students should be taken after thorough discussion with Special Educator, Counsellor and Occupational Therapist.

- Term -II Assessment-III (Revisions and Minor papers) started from 06-12-2021, Teachers to guide the children in necessary areas.
- Teachers to join the online classes and leave the classes on time.
- Discussion on about 1st, 3rd and 5th Saturday schedule.
- 3rd Saturday (18-12-21) is mandatory. All the teachers to report to school on time.

10 December 2021

➤ Post card campaign - Class V :

- As a part of "Azadi Ka Amrit Mahotsav", a Post Card Campaign was conducted. The students of class V wrote a postcard to Hon'ble Prime Minister on any one of the two topics "Unsung Heroes of Freedom Struggle" and "My Vision for India 2047". Students enjoyed participating in this innovative activity.

14 December 2021 to 16 December 2021

- #### ➤ Term II Assessment III was conducted online for students of classes I and II.

14 December 2021 to 17 December 2021

- #### ➤ Term II Assessment III was conducted both online and offline for students of class V.
- #### ➤ Term II Assessment III online for students of class III and IV.

16 December 2021

- #### ➤ Cmde Manoj Kumar Singh, PDNE and Vice Chairman NES (Delhi) visited the Navy Children School, Nausenabaugh, Visakhapatnam.
- #### ➤ He was apprised about the progress of ongoing projects during walk around. The Phase 1 construction site of a 12-classroom building as well as learning Centre was shown.
- #### ➤ Visit to minor projects' site viz staffroom and washroom (ladies and gents) was also shown. The vice chairman appreciated ongoing efforts by management and staff.
- #### ➤ He also interacted with students of Class V during the visit.

17 December 2021

- #### ➤ Surg Lt. Cdr.Hitesh visited the learning centre to observe the available resources and met all the members.
- #### ➤ All available inputs were shared with him.
- #### ➤ Origami Paper Folding Competition for Classes I & II .
- #### ➤ Cooking without Fire Competition for Classes III to V.

18 December 2021

- All staff meeting was conducted with the special educator , Ms.J.Brahmani wherein the teachers put forth various issues faced by them during online classes..

20 December 2021

➤ **Brainvita quiz –(Maths) :**

- Students of classes IV and V attended the Brainvita quiz conducted in Teams.

22 December 2021

➤ **Energy conservation day :**

- Energy conservation day is celebrated to promote efforts towards saving energy resources.
- A video compilation was played in all classes of I to V during assembly time . The video consisted of a speech on energy conservation describing about the importance of the day, steps to save energy, placards showing energy conservation and slogan by children in Hindi and English.

➤ **Ignited Minds (EVS) :**

- Students of classes IV and V attended Ignited Minds quiz conducted in Teams.

➤ **Superannuation Function of Ms. Meena Singh (Virtual) :**

- Ms. Meena Singh was felicitated by the Management members on the occasion of her Superannuation.
- Cdr K. Srinivasan, Director, NCS, Vizag, Dr.Parul Kumar, Principal, NCS Vizag, Mrs. Vijaya Negi, Vice Principal NSB, Mrs. Srividya, Vice Principal 104, Mrs. Anuradha Mago, Headmistress, Primary Wing, NSB, Mrs Swati Adak Headmistress KG NSB, Mrs Rakhi Khanna, Headmistress, KG, DH a few teacher representatives , honoured Mrs Meena Singh with the customary shawl and other mementoes. All staff members witnessed the ceremony online.

23 December 2021

➤ **Computing Editors Training with Google – Webinar :**

- Ms.Geetika Baluni, Ms. Smita Singh, Ms. Raktima, Ms. V. Lakshmi and Ms. Selly attended the webinar.

➤ **Special Interaction for Class I, II & V :**

- A direct one to one meeting with students and their respective parents was held on 23 December to discuss the academic growth of their wards.

24 December 2021 to 01 January 2021 - Winter vacation

25 December 2021 –

➤ Festivals of India – Christmas (Virtual):

- Christmas is an annual festival commemorating the birth of Jesus Christ, observed primarily on December 25 as a religious and cultural celebration among people around the world.
- A video was compiled by class II and it consisted of the importance of the day explaining the birth of Jesus Christ and a creative activity which was played in all classes.

➤ Azadi Ka Amrit Mahotsav:

- A range of activities were conducted in the month of December to celebrate 75th Anniversary of Indian Independence under the banner “Azadi ka Amrut Mahotsav”. Due to the ongoing pandemic these activities were conducted online.

Class I, II, III, IV and V

➤ Ek Bharat Sreshth Bharat :

- As a part of Ek Bharat Sreshth Bharat project students of class I to V spoke about Andhra Pradesh and its paired state Punjab.

➤ Class III

- Identification/Translation and dissemination of similar proverbs in the language of paired States/UT.
- In order to develop awareness and sense of appreciation towards culture, language and history of paired states this activity was conducted by class III. For Andhra Pradesh the paired state is Punjab.
- Students participated in this interesting activity with great enthusiasm. Proverbs in Punjabi were translated in local language. Charts/placards were made by students. They also got dressed up in Punjabi traditional dress.

(Mrs. Anuradha Mago
Headmistress
Navy Children School
Primary Wing, NSB)