

Bal Bharati PUBLIC SCHOOL

Sector – 21, Noida
Phone : 0120-2534064, 2538533 / E-mail : bbpsnd@balbharati.org
Website : <http://bbpsnoida.balbharati.org>

WEEKLY REPORT ON GOOGLE CLASSROOM

CLASS :VIII (20 JULY - 24 JULY 2020)

Online classes were conducted through Google Meet as per the time table. The students were provided with the resource material in the form of links, videos, PPTs as per the schedule.

SUBJECT	TOPIC COVERED	LINKS OF ASSIGNMENTS/ WORKSHEETS UPLOADED AS PER THE SCHEDULE IN GOOGLE CLASSROOM	LINKS OF ACADEMIC RESOURCES (VIDEOS / PPTs) USED FOR ONLINE TEACHING
MATHS	Algebraic Expression	Activity Uploaded on 21 July, 2020 https://classroom.google.com/u/0/c/NTc3Nz11Mzg2MDFa/m/MTE4MTQ1ODg5MTMz/details Assignment uploaded on 24 July, 2020 https://classroom.google.com/u/0/c/NTc3Nz11Mzg2MDFa/m/MTE4NjE5MTIxNjM3/details	Link shared on 21 July, 2020 https://youtu.be/i1enQci5pl4
ENGLISH	Active and Passive	Link shared on 22 July https://docs.google.com/document/d/1DeNtEp1bjy3BMlxv2WiiKxTPPIxQ_PLBEQFNxcbZ0Q/ed	Link shared on 22 July https://youtu.be/nRGLDD0BBdc https://youtu.be/7qIMZfnKV0A
HINDI	शब्द-परिवार- अनेक शब्दों के लिए एक शब्द , अनेकार्थक शब्द , अनुच्छेद लेखन , पुस्तक समीक्षा परीक्षा	https://drive.google.com/open?id=1BPgxPQK41b-uPHDrmmn4hYSOxdmaRqfr&authuser=0 https://drive.google.com/open?id=1VSquWFpt7JXlc5qtVzD0vPuH_K0SXPkq&authuser=0	https://www.youtube.com/watch?v=BAj6G7qW2Wk https://www.youtube.com/watch?v=OxuuQu_xfOk
SCIENCE	Cell, Metals and Non-Metals	Uploaded on 23 July https://drive.google.com/open?id=1RNxwPMsd5U5tt377770xll7Yplwe0tX&authuser=0 https://drive.google.com/open?id=1nGVeDQ9KEelE2eox9X6WPF3vB3mDilTB&authuser=0	Uploaded on 23 July https://classroom.google.com/c/NTqwOTc3Njk2NDda/m/MTE4NDQ2OTA3MDE0/details
ATL	7 Segment Display	Uploaded on 24 July https://classroom.google.com/u/1/c/NTc3Nz11Mzg2MDFa/a/MTE4NjUxODY1MTcz/details	https://www.tinkercad.com/dashboard
SANSKRIT	क्तवतु प्रत्ययः, उपपद विभक्ति, संस्कृत संभाषणम्	Assignment will be uploaded after the completion of the chapter https://youtu.be/dhIOvyZ8PJM	https://drive.google.com/file/d/1SkQTrCGxrUhi5eivpCp4AKHm3rBVikjZ/view?usp=drivesdk
FRENCH	Revision of Interrogative Adverbs, Adverbs of Quantity & Question Making	https://classroom.google.com/c/NTqwOTc3Njk2NDda/a/MTE4NDc0NTU1MzM2/details https://classroom.google.com/c/NTqwOTc3Njk2NDda/m/MTE4NDc0NTU1MzA4/details	https://www.youtube.com/watch?v=iJZ552vckQM

SUBJECT	TOPIC COVERED	LINKS OF ASSIGNMENTS/ WORKSHEETS UPLOADED AS PER THE SCHEDULE IN GOOGLE CLASSROOM	LINKS OF ACADEMIC RESOURCES (VIDEOS / PPTS) USED FOR ONLINE TEACHING
SOCIAL SCIENCE	GEOGRAPHY:Chapter 3 : (Mineral and Power Resources)	https://classroom.google.com/w/NTczNzQ5NDgxMjNa/t/all	https://youtu.be/b8uJQPo8vq0
IT	Chapter 2 Ms-Access Creating a Database	Assignment in Google Docs on Ms-Access https://classroom.google.com/c/NTczNzQ5NDgxMjNa/a/MTE3OTQ2ODEyMTA3/details	https://classroom.google.com/c/NTczNzQ5NDgxMjNa/m/MTIxMjQzMzQ2Nzlv/detail/s
AI	Dimensions of AI	Group Discussion on AI related in our daily life.	https://drive.google.com/open?id=1KSko4nSA0cKbCYB2Dy1XiFQliHXU0TVK&authuser=0
PE	Yoga For Anxiety and Stress	Assignment uploaded on 23 July https://classroom.google.com/u/1/c/NTc3NzI1Mzg2MDFa/a/MTE4NDMxNTk4NDQ0/details	https://www.youtube.com/watch?v=hJbRpHZr_d0
LIBRARY	Biography of an Author - Charles Dickens	Uploaded on 23 July, 2020 https://classroom.google.com/c/NTawOTc3Njk2NDda	https://youtu.be/Wb9_v3MGURk
FA	Class 8 A&C Human face	Live demonstration	Live demonstration

SUBJECT COORDINATORS:

MATHS	ENGLISH	HINDI	SCIENCE	S SC	SKT	FRN	IT	AI	FA	ATL	PE	LIB
Anshul D	Nandini B	Rajni G	Umesh V	K Shreya	Nishi N	Mohit B	M Gulati	Sheetal S	Yuvraj	Omkar S	Vardhan S	Abha B

WarmUp Sessions

Commencing the day with good health!

Online morning assembly commences with a prayer and thought for the day. Warm up exercises along with yoga adds a mindfulness practice to our morning and energises the students to remain mentally, emotionally and physically fit throughout the day. Pi Approximation Day was also celebrated in the assembly on 22 July 2020.

Awakened Citizen Programme

Session 3 (21st July 2020)

Awakened Citizen Programme is meant for exploring the inner strength and possibilities within ourselves.

Online Clubs

ATA1 Tinkering Club

About Tinkering Club : The Tinkering Club has been set up with an objective to foster curiosity, creativity and imagination in young minds and inculcate skills such as design mind-set, computational thinking, adaptive learning, physical computing etc. Young children will get a chance to work with tools and equipment to understand what, how and why aspects of STEM (Science, Technology, Engineering and Math).

Activities conducted :

- Introduction to 3D Printing:
- How to make 3D designs on Tinkercad.
- How to make a keyring in Tinkercad.

Art & Craft Club

Students were taught the water colour landscape painting. Demonstration for the same was given in the session to make them understand the techniques to use water colour. How shading and depth can be shown, the variations, when to apply colour at the top of the other colour, wet on wet technique, how transparency can be retained and how water colour should look like water color not poster colour. All the details were explained through the demonstration.

Music Club

The online Music club takes pride in making a difference in our student's musical abilities and in our student's appreciation of music. We commenced our initial classes in showing them the different styles of music, introducing them to different styles, tunes and rhythms. Guru Vandana was followed by lessons in patriotic songs which instil a patriotic fervour in the students.

Cultural Cooking Club

Tissue Paper Folding - Paper napkin folding is an art and can transform our table setting for every occasion. Easy paper napkin foldings Ruffle and Double Diamond were taught. Every student folds the tissues or papers and displays them in the plates creatively.

Dance Club

Dance is not about finding yourself but it's all about creating yourself'.

The online Dance Club is recreational and allows the students to engage in multiple styles of dance for art, fitness and fun. The objective is to teach basics of different dance forms and develop their confidence to perform. The dance style which was taken up was Chhattisgarh folk as folk dances have become an integral part of our social milieu. The students learnt the basic nuances of dance and through their movements gave expression to their feelings. Students also practised Rajasthani folk dance and footwork of teen taal.

Reading Club

A book discussion on Uncle Tom's Cabin by Harriet Beecher Stowe was conducted to make the students familiar with the story and expand the social, cultural and historical setting of the story. In order to make pathways into the story, a word cloud activity was conducted in order to make Reading a fun

Glimpses of the Club Activities

Valuable Feedback from the Parents & Students

Firstly I'm thankful to all the teachers for helping us during these hard times. I see no difference in the way a teacher taught the students in classroom and in online as they are so dedicated. The only drawback I feel is that due to long hours of exposure, sometimes the children strain their eyes.

Sandhya Goyal, Manya Goyal's mother

First of all I would like to appreciate all the teachers and the staff members of the school who are working harder than ever they had done in school. Then I would like to appreciate all the parents of the students who help them and allow them to work and do the things as instructed by the teachers. I like the online classes as they are a good platform to work even in this pandemic when no one can even go outside of their houses. Thank you Ma'am for all your hard work done for all the students.

Ayush Kumar, VIII A

I enjoy online classes. I am grateful to the teachers and thank them who work so hard to make the subjects easier for us to understand in this difficult time of pandemic. The only problem I face is internet issues as sometimes wi-fi gets disconnected and I miss my classes.

Manya Goyal, VIII B

Online classes are very beneficial for students. They are able to utilize their time effectively in learning their subjects. This is a very good initiative taken by the school. I thank the Principal and all the staff members.

Rajiv Kumar,
F/O Aneek Kumar

COMPILED BY: (CLASS REP) NANDINI BHATTACHARYA
MENON

FORMATTED BY: ASHA