

PRE PRIMARY DEPARTMENT

WEEKLY REPORT ON VIRTUAL CIRCLE TIME ON GOOGLE CLASSROOM/GOOGLE HANGOUT MEET

16TH OCTOBER-31ST OCTOBER'2020

CLASS - PRE SCHOOL

The following curriculum content has been taken up during the above mentioned period i.e from 16th October to 31st October 2020. We have started with a personalized teaching session on Saturdays with a small group of children. The topics covered along with the activities have been mentioned below along with the links of videos/PPTs to facilitate learning while at home. Online sessions for Pre School started with effect from 27th April 2020.

SUBJECT	CURRICULUM CONTENT	DAY/DATE OF UPLOADING/FORWARDING
LANGUAGE 	<ul style="list-style-type: none">Rhymes & Stories related to the themeConversation between 'Things in the Sky' Vocabulary- Butterfly, dust, kite, balloon, up, Sun, Moon, CloudsSight Words- wePicture reading related to the themeLetter Games	Link and Videos shared through Google Drive
LITERACY 	English: Letter and Sound Recognition- 'Vv' हिंदी : मौखिक ध्वनि निश्लेषण: आ और ऐ शब्दावली : गुब्बारा, उड़ान, दूर, गगन, पतंग, पेड़, सूरज, चाँद, तारे	Link and Videos shared through Google Drive
BLOCKS & MATH 	<ul style="list-style-type: none">Zero LessonSpindle Box (Integration of Correlation of number from 0-9).Recognition and Correlation of numbers with quantity 1-9 (Recap).	Link and Videos shared through Google Drive
CREATIVE EXPRESSION	<ul style="list-style-type: none">Smiley faces with zero.ColouringRaavan making	Link and Videos shared through Google Drive
PHYSICAL ACTIVITIES	<ul style="list-style-type: none">Simple free hand exercises	Link and Videos shared through Google Drive

Literacy – Introduction Of Letters Through Various Activities

Literacy – Introduction Of Swars Through Various Activities

Maths & Blocks- Numbers Are fun

Virtual Evening Recreational Sessions

Craft Session- Bird Making

Craft Session- Ravana Making

Scientific Temperament- Concept of Gravity

Music & Dance Sessions

PRE SCHOOL ONLINE SESSIONS ATTENDANCE SHEET(2020-21)

DATE/DAY		CLASS	TOTAL NUMBER OF STUDENTS	NO. OF STUDENTS PRESENT	NAME OF THE ABSENTEES
16.10.2020 FRIDAY	NAMASKAR, PRAYER. GAYATRI MANTRA, DAY,DATE & WEATHER, WRITING OF LETTER Bb IN NOTEBOOK,DISCUS SION ON HAPPINESS,RHYME ON HAPPINESS,RECAP OF FAR AND NEAR	PS A	33	31	Maanya,Vihaan
		PS B	33	32	Hardik
		PS C	33	33	Nil
		PS D	33	29	Archit, Anaya, Lakshit, Vidhuni
		PS E	33	31	Nav,Vainavi
		PS F	33	31	Heyansh,Kavyansh
19.10.2020 MONDAY	NAMASKAR, PRAYER. GAYATRI MANTRA, DAY,DATE & WEATHER, HINDI LETTER अऩ INTRODUCTION, DRAWING RELATED TO LETTER अऩ , RIDDLES,CORRELATION OF NUMBER ACTIVITY	PS A	33	30	Maanya,Pragun,Shreyas
		PS B	33	33	Aaryav,Hardik,Vedant
		PS C	33	27	Hridaan,Vanya,Aakriti,Dhairya, Abhinav,Divisha
		PS D	33	28	Anaya, Archit, Hardik,Vedant, Vidhuni
		PS E	33	31	Aksh, Shambhavi
		PS F	33	31	Vasudha, Yashveer
20.10.2020 TUESDAY	NAMASKAR, PRAYER. GAYATRI MANTRA, DAY,DATE & WEATHER, DISCUSSION ON DURGA PUJA, INTRODUCTION OF ZERO, FACE DRAWING RELATED TO ZERO	PS A	33	28	Adhiraj,Avik,Inara,Naman,Shreyas
		PS B	33	31	Shubhangi, Vivaan
		PS C	33	30	Hridaan,Vanya,Akriti
		PS D	33	31	Archit, Stuti
		PS E	33	30	Aksh,Dhruv,Gauri
		PS F	33	31	Raghav Sachan,Yashveer
21.10.2020 WEDNESDAY	NAMASKAR, PRAYER. GAYATRI MANTRA, DAY,DATE & WEATHER, COLOURING OF RAVAN IN ACTIVITY BOOK, DUSSEHRA VIDEO, HINDI LETTER अ, अ, अऩ RECAP	PS A	33	31	Inara,Pragun
		PS B	33	33	Nil
		PS C	33	31	Vanya,Divisha
		PS D	33	32	Archit
		PS E	33	30	Aksh, Pranit,Shreyansh
		PS F	33	32	Raghav Sachan
22.10.2020 THURSDAY	NAMASKAR, PRAYER. GAYATRI MANTRA, DAY,DATE & WEATHER, VIDEO ON DUSSEHRA, DISCUSSION ON DUSSEHRA, INTRODUCTION OF LETTER Vv, PPT ON LETTER Vv	PS A	33	27	Aavya,Adhiraj,Himith,Inara,Leeza, Maanya
		PS B	33	29	Hardik,Javin,Pihu,Ishani
		PS C	33	32	Tnaya, Akriti
		PS D	33	32	Archit
		PS E	33	30	Aksh, Dhruv, Ketavya
		PS F	33	30	Heyansh,Kavyansh, Pragnay
23.10.2020 FRIDAY	Holiday	PS A	33	-	-
		PS B	33	-	-
		PS C	33	-	-
		PS D	33	-	-

		PS E	33	-	-
		PS F	33	-	-
26.10.2020 MONDAY	NAMASKAR, PRAYER. GAYATRI MANTRA, DAY,DATE & WEATHER, DRAWING RELATED LETTER Vv, WRITING Vv IN NOTEBOOK	PS A	33	30	Ashika,Shreenika,Vihaan
		PS B	33	27	Ishani, Mishika, Myra,Shivaay,Vivaan, Yashika
		PS C	33	29	Tnaya,Kriyansh,Akriti,Pritika,Advait
		PS D	33	32	Archit
		PS E	33	31	Ishaan, Vainavi
		PS F	33	31	Raghav Singh, Tvisha
27.10.2020 TUESDAY	NAMASKAR, PRAYER. GAYATRI MANTRA, DAY,DATE & WEATHER, CORRELATION OF 1 TO 10, VIDEO ON NUMBER ACTIVITY, CHITRA PATHAN, INTRODUCTION OF LETTER ऐ , MAKING OF ऐनक WITH CLAY	PS A	33	30	Himith,Maanya,Shreyas
		PS B	33	30	Ahaan,Shubhangi,Yashika
		PS C	33	28	Vanya,Tnaya,Siddhant,Aadhya, Advait
		PS D	33	29	Archit, Kiyara, Pranavi, Vaani
		PS E	33	30	Aksh,Shambhavi,Vivaan
		PS F	33	31	Anika,Pragnay
28.10.2020 WEDNESDAY	NAMASKAR, PRAYER. GAYATRI MANTRA, DAY,DATE & WEATHER, INTRODUCTION OF CONCEPT OF WE, NUMBER CORRELATION ACTIVITY	PS A	33	30	Aavya,Advika,Nitya
		PS B	33	29	Advika,Naimish,Mishika,Vedant
		PS C	33	30	Tnaya,Akriti,Advait
		PS D	33	26	Advika, Archit, Gouravi, Hardik, Vaani, Vedant, Vidhuni
		PS E	33	30	Aksh, Pranit, Neelesh
		PS F	33	30	Mishka, Nairiti,Mayanshi
29.10.2020 THURSDAY	NAMASKAR, PRAYER. GAYATRI MANTRA, DAY,DATE & WEATHER, CONVERSATION ON HAPPINESS, RHYME ON HAPPINESS, WORKSHEET ON WE, RECAP OF ZERO	PS A	33	29	Adhiraj,Avik,Nitya,Rudraprakash
		PS B	33	31	Ishani,Mishika
		PS C	33	31	Tnaya,Advait
		PS D	33	29	Advika, Archit, Pranavi, Vaani
		PS E	33	31	Aksh, Shivanya
		PS F	33	28	Nitika Shree, Pragnay,Tvisha, Prisha, Mayanshi
30.10.2020 FRIDAY	HOLIDAY	PS A	33	-	-
		PS B	33	-	-
		PS C	33	-	-
		PS D	33	-	-
		PS E	33	-	-
		PS F	33	-	-

FEEDBACK OF PARENTS ON ONLINE SESSIONS

This module activities were quite engaging. Kids enjoyed doing art and craft especially Ravana making. Advik liked the festive songs. We can see the hardwork bbps teams is putting up in this new normal scenario. Thanks a lot for all your efforts and making kids learn

P/O Advik Dhawan PSA

Yours lessons are fantastic and She learned many things, poem, story, letter, numbers, dance, music, experiment, activity and she enjoyed so much Michaels lessons very much. I appreciate your hard work Thank You so Much/

P/O Bhaargavi Sri PS B

Thank you so much Ma'am for your efforts. The growth in the child is truly visible. Your guidance and creativity is making the online classes fun-filled and enjoyable for the kids.

Regards
P/O \Arshika PS C

Keshav really enjoys the classes. The way you teach kids in a story telling way is really appreciable. They could relate things and retain it.

P/O Keshav Sharma PSD

In the last two weeks, Ketavya learnt new sight words and the number zero. The concept was introduced in a novel way which Ketavya understood easily. He now understand the difference between opposite words far/near, small/big and long/short. Ketavya's vocabulary has increased.

Thanks to all the teachers for keeping their enthusiasm going and not getting bogged down by this covid virus. Cheers to their spirit.
P/O Ketavya Shaw PS E

Mam u r the best. Whether online, or offline, kids are lucky to be under your direction. I m very happy to see Siddharth learning under your direction

P/O Siddharth Bhoumik PSF

P.S. - Parents are requested to forward their valuable inputs on the activity planner as well as concerns, if any, to the Class Teachers of your wards. The email ids of the Class Teachers are given below for forwarding the feedback.

<u>CLASS</u>	<u>CLASS TEACHER'S NAME</u>	<u>CLASS TEACHER'S MAIL IDS</u>
PS A-	MS. MANAMI GHOSH	manami.ghosh@nd.balbharati.org
PS B-	MS. NEERU SHARMA	neeru.sharma@nd.balbharati.org
PS C-	MS. PARIMEETA KHANNA	parimeeta.khanna@nd.balbharati.org
PS D-	MS. NITIKA BHATIA	nitika.bhatia@nd.balbharati.org
PS E-	MS. MEENA AGGARWAL	meena.aggarwal@nd.balbharati.org
PS F-	MS. SHEULI GHOSH	sheuli.ghosh@nd.balbharati.org

Class Rep-
Ms. Manami Ghosh

Report Compiled By-
Ms. Neeru Sharma