

Bal Bharati
PUBLIC SCHOOL

PRE PRIMARY

Activities for the month of October '21.

GANDHI JAYANTI CELEBRATION

Gandhi Jayanti was celebrated on 1st October, 2021 in pre primary virtual classes. All kids were asked to dress up in white dress or they can also be dressed up like Gandhiji. The class began with introduction to Gandhiji and his principles by showing a PPT. Children were introduced with Sabarmati Ashram where Gandhiji lived, through a virtual trip to Sabarmati Ashram with help of a PPT. All kids along with the teacher can sung “ Raghupati Raghav Raja Ram...”. In the end “Gandhiji ke bandar teen” rhyme from the Hindi rhyme book was sung. In Art and Craft activity class charkha with help of ice cream sticks was made.

CLEAN INDIA CAMPAIGN ACTIVITY

To promote the value of cleanliness, discipline and respect for the environment amongst young children, the children of Pre-primary were engaged in Clean India Campaign Activity held on 7th and 8th October 2021. The children were sensitized for not littering around and also for keeping the surroundings clean by throwing the trash in the bins. To keep school a plastic free zone, the discarded disposable plastic bottles were also collected so that the same can be reused in an environment friendly way.

READING CHEER DAY

To develop a great enthusiasm in the children for reading with understanding, the Reading Cheer Day was observed for Pre-primary children on 7th October 2021, wherein the children were asked to write 7-8 sentences a day before and they were encouraged to read them in their virtual class fluently and confidently and by keeping an index finger below every word. The importance of reading will be explained to the children and the children will be guided to read age-appropriate story books regularly. The children were appreciated for their efforts.

DAAN UTSAV - KHOOSHIYON KA PITARA

To sensitize the children of Pre Primary Department, to the joy of giving, **Daan Utsav Week** was organised in the month of October.

Children donated generously for this noble cause. They donated items like, Clothes (sarees, woollens etc), Household essentials like cooking utensils, bed sheets, glass/cup sets, bucket etc. Books, copies, Stationary items, Sanitary Pads.

DUSSEHRA FESTIVAL CELEBRATION

Festivals Durga Puja and Dussehra were celebrated virtually by the children of Pre-Primary on 12th October 2021. Children were dressed up in traditional clothes and were shown a video related to the festival and significance of the festival -Victory of good over evil, was discussed. Children coloured Ravana in the activity book and decorated the face of Maa Durga on the worksheet.

DIWALI CELEBRATION

The children of Pre Primary celebrated Diwali with great zeal in online as well as offline classes from 25th October to 29th October 2021. They were engaged in fun filled activities of Rangoli Decoration and dandiya dance.

LET'S EXPLORE -HANDS ON AS WE GROW

Young minds are curious just like scientists.....The children of Pre Primary were encouraged to do some hands on science experiments in the activity-“Lets explore-Hands On as we Grow” in the online sessions on 29th October'21. Each child performed simple age appropriate experiments like- Oil and water, Sink and float, skittles rainbow, dancing raisins etc. under the adult

