NAVY CHILDREN SCHOOL 104 AREA
ACTIVITY REPORT FOR THE MONTH OF NOVEMBER 2016
1.National Integration Day :- On 3rd Nov a Special assembly was conducted on the eve of National Integration Day. Children spoke about the importance of the day. Children dressed up in different native attires representing different states were eye catchy. They performed a dance showing the racial and cultural similarities among people of different communities. The aim was to convey unity and peace and spreading of love and brotherhood.
2.Kalakriti :- The Kalakriti event was organised by KG on 9th Nov in the school premises to exhibit the stupefying talent and creativity of the blooming buds. Theme being 'Best out of waste'. Children made exhibits using waste materials which included tremendous creativity and dedicated hand work. The chief guest of the day was Cap.V.Ganapathy PTA president NCS 104 Area with several parents trumpeted applauds on their unique presentation.
Medhavi Awards: The Medhavi Awards special assembly was conducted on on the same day in the school. The medhavi badges were awarded to the academic toppers of classes VI-X. The Chief Guest was Capt.V Ganapathy PTA president NCS,104Area who felicitated the meritorious students and also emphasised on sincerity and dedication of work to keep running on the winning track.
3. Guru Nanak Jayanthi :- On 10th Nov a special assembly was conducted by KG to celebrate Guru Nanak Jayanthi in the school premises. One of the teachers explained the importance of the day. Children also spoke about the importance of the day. A prayer "Ek Omkaar" was uttered by the children. The programme ended with the National Anthem.
4. Children’s Day: On 11th Nov the KG celebrated the Children's Day in the school premises. The children spoke about the importance of the day and Jawaharlal Nehru. A group song was sung and dances were performed which entertained everyone. Program ended with the wishes of the headmistress to all the children.
	On 15th Nov both the primary and secondary students celebrated the childrens day in the school premises. One of the teachers spoke about the importance of the day. All the teachers together have put up an entertainment programme to the best of their ability in the form of songs, dances and a skit. Children enjoyed themselves with ecstasy.
5. Street Play:- On 17th Nov a Street Play was performed by the secondary students inside SVN Colony to spread awareness on ‘Energy Conservation’. Children performed a skit showing the importance of saving electricity, fuel and water. A dance was performed which conveyed the message to switch off the lights and fans when not in use .Several placards were displayed bearing the slogans relating to save water ,save electricity and save fuel. Principal appreciated the tremendous effort of the children and staff.

Constitution Day: A special assembly was conducted to observe the Constitution Day on the same day. Children explained the different parts of the constitution preamble, fundamental rights, duties etc., several placards were displayed to show the different branches of constitution.
6. NSE-Funancial Quest::-On 18th Nov a session by NSE was conducted to the students of classes VIII and IX where school students are taught the concept of financial management thereby empowering them with a life skill at an early age .
7. International Day for Elimination of Violence Against Women: A special assembly was conducted on 24th Nov to observe International Day for Elimination of Violence Against Women. A special assembly was organised where children spoke on the importance of the day .They have also presented a dance drama. Several placards were displayed.
8. FA-3 Examinations –The FA-3 examinations scheduled from 28th Nov to 3rd Dec were started in time.
Achievements:
In the International Spell Bee competition conducted on 6th Nov in the school premises the following students secured ranks:
· Sangita Swain-II Rank (Class VII)
· Sparshak Duttabir-V Rank (Class II)
The state level ranks are as follows
	S.no
	Name of the student
	Class
	Rank

	1
	Aayush giri
	X
	6

	2
	Lingam Yamini Yasasri
	X
	7

	3
	Gaurav
	X
	8

	4
	Leela Jagadeeswar
	X
	9

	5
	Sushree Sangita
	VII
	1

	6
	Subhashini Nayak
	II
	2

· Sunfeast Story writing competition: A story writing competition was conducted to children of classes IV-IX by Sunfeast on 1st November
Two children of our school were selected for the city level competition
· Senior Level Astha Mishra of class VIII
· Junior Level Pranjal of class IV

(Srividya)
Headmistress

