


NURSERY SECTION

ACTIVITY REPORT FOR THE MONTH OF JULY 2017

ACADEMICS

English: Alphabets E, F and G were introduced in the month of July through display corners where different items related to alphabets were displayed and shown to children to develop their vocabulary along with phonetic sound. Colouring activity related to the alphabets were done to develop their colouring skill, fine motor skill and recognition.


HINDI : अक्षर इ was introduced through display corner where different items related to अक्षर were displayed to develop their recognition of swar. Colouring activity of the swar in the worksheet was done to develop their fine motor skills


Maths: Number 3 was introduced in the month of July. Topic was introduced by displaying three similar items and making them count each items. Colouring activity of Number 3 alongwith pictures in the worksheet was done to develop their fine motor skills and recognition of numbers.


EVS -Green colour and yellow colour were introduced with the help of display corner where items of those colours were displayed so that children will be able to connect the item with the colours. Colouring activity of worksheet in the class to develop their fine motor skills and colouring skills.


ACTIVITIES

Activities like cotton dabbing, finger printing was conducted. This activity is helpful to develop child's fine motors and eye hand co.ordination. These activities help them to increase their interest in academics and also to develop their imagination and creativity skills.


Nature Walk : This activity help the children to know about different names of plants, flowers, leaves, stem, branches and how it is useful to us. The children also understand how to grow a plant and the importance of nature. This activity help them to bring interest in the nature and develop their observational skills.


Music session : This activity helps the children to develop interest in rhymes and music. Children enjoy to sing rhymes alongwith the


instrument.

Guru Purnima Celebration : Children were told about the life of Swami Dayanand Saraswati founder of DAV School. The children paid respect to the founder by joining their hands and offering flowers. Songs, explaining the importance of guru in once life were sung by music teacher in presence of children.


Hindi Recitation Competition : This activity is done to build up the confidence of the children, develop stage presence and to know their communication skill.


Hand Wash Workshop: This activity was done to develop cleanliness habit and how to wash their hands before and after eating. Hand wash workshop was conducted by the school nurse. It was very informative. The children enjoyed the practical experience of washing their hands with handwash liquid and Sanitizers. The slide show and the song which was played through smart board helped them to retain the importance of good hand washing.


Rainbow Party : Rainbow party was celebrated during monsoon to make children aware about the rainbow colours. Children had dressed in rainbow colours. Story was


narrated to them and also explained them about the things they see in Monsoon.

Take away : Umbrella was given as take away to the childrens during the monsoon season. Children were very happy to take them.


Rhyme Time : Children were shown rhymes on the smart board. This help them to remember the rhyme alongwith the pictures. This helps them to develop their listening skill, and observational skill.


Movie Time : children were shown Educational movie in the form of cartoons to develop their communication skill as well as moral values. The movie had a message which help the children to imbibe good manners.

