

NAVY CHILDREN SCHOOL, VISAKHAPATNAM
PRIMARY WING, NSB
ACTIVITY REPORT - DECEMBER 2019

23 Nov 2019 -

- **English Story Telling Competition by CBSE -**

- CBSE conducted English Story Telling Competition on 23 Nov 19. Master Savitendra Datt Tripathi won the school level competition.

02 Dec 2019 -

- **Navy Day – 'OPS Demo' :**

- Dress Rehearsal – 'OPS Demo' for Navy Day was held at RK Beach.
- The motto was 'Clean Green Litter Free Vizag.'
- 25 children participated in the event.
- The children were dressed up as
 - 1. Placards like:
 - Go Green,
 - Save Me
 - Water Harvesting
 - Save Water
 - Say No To Plastic
 - 2. Props like
 - A girl was dressed in plastic – Say No To Plastic.
 - A child was dressed in paper – Use Paper Bags and Jute bags.
 - Children were dressed as trees., flowers, butterflies.
 - Band Display by Secondary students.
 - Half Day (Operational Demo) in view of Navy Day Celebrations.

04 Dec 2019 -

- **Indian Navy Day:**

- Indian Navy Day was celebrated with great pomp and pride. The services rendered to the nation by our Fearless and Selfless warriors is amazing. Salute to the 'Men in White' for selflessly securing our 'Marine Borders.'
- 'OPS Demo' the final event for Navy Day was held at RK Beach.
- The motto was 'Clean, Green, Litter Free, Vizag.'
- 25 children participated in the event.
- Children were dressed as props, trees, flowers, butterflies and the placards adding essence for the motto of the event.
- Band Display by Secondary students added charm and glory to the Navy Day.
- It was an eye captivitating event and the message was clearly delivered to one and all present there.

- **Co-Curricular Activities :**

- Class I - Hindi Article Writing.
- Class II - English Article Writing.
- Class III - English Recitation (H/W), Preliminary Round.
- Class IV - Ek Musafir Quiz , (H/W), Preliminary Round.
- Class V - English Article Writing.
- Half Day on the eve of Indian Navy Day.

06 Dec 2019 -

- Half Day in view of Navy Day Celebrations.

07 Dec 2019 -

- **Seminar by Mrs. Simran, the Health and Wellness teacher :**
 - A seminar was conducted by Mrs. Simran on "Professionalism".
 - The following points were enumerated:
 - Teaching is a profession and should not be done as a job.
 - Characteristics that are needed to be a professional were discussed like,
 1. (a) empathy (b) power dressing (c) physical appearance
 - (d) ethics (e) body language etc.
 - 2. Steps to maintain professionalism and its expectations
 - 3. Interpersonal skills and always to find Win – Win solutions.
 - 4. Finally one should be calm and resolve conflicts.

09 Dec 2019 -

- **Term II, Assessment III Commences:**
 - Class I and II - English Assessment.
 - Class III to V - EVS Assessment.

10 Dec 2019 -

- **Term II, Assessment III Commences:**
 - Class I and II - Maths Assessment.
 - Class III to V - English Assessment.

11 Dec 2019 -

- **Term II, Assessment III Commences:**
 - Class I and II - Hindi Assessment.
 - Class III to V - Hindi Assessment.
 - Class I & II Athletic Selections after Assessment III.
 - Staff Photograph was taken
- **Principal Address:**
 - Principal, Dr Parul Kumar addressed all teachers of NCS Visakhapatnam.
 - She applauded the teachers for the various events like the Annual Days conducted by the Primary Wing, Cultural Sports Day conducted by the 104 Area, Band Display at Madugula.
 - She insisted on 'No Plastic Zone.'
 - Best Outstanding Teacher Award and Long Service Awards were given to the staff
 - Cmde Noor also applauded the staff for their performances and long services.

12 Dec 2019 -

- Class I and II - No Exam.
- Class III to V - Maths Assessment.
- Class II photographs of all the sections were taken.
- Class III to V Athletic Selections after Assessment III.

13 Dec 2019 -

- Class IV and Class V photographs of all the sections were taken.
- A student from Class 1 K , Jhanvi recited wonderfully a Hindi poem about 'Women' during the assembly.
- Class I - Spell –O – Fun, Preliminary Round.

15 Dec 2019 –

• **Walkathon by Eastern Naval Command:**

- Walkathon was held by the Eastern Naval Command and 25 Primary Wing, NSB students participated in it. It was flagged off at INS Circars.
- The students clearly presented the theme of "Clean, Green ,Litter Free" , Vizag.
- It was appreciated by one and all.

16 Dec 2019 -

- Class V – Picnic.
- Class III – Photograph session.

17 Dec 2019 –

• **International Maths Olympiad:**

- IMO held for Class I to V.
- Class IV Spell – O – Fun. (Preliminary Round)

18 Dec 2019 –

• **Special Morning Assembly:**

- On the Occasion of Energy Conservation Day, the Computer Club students presented a skit where awareness regarding energy, it's importance and conservation was shown and also how it's usage is very much essential to mankind, so that it could be saved for the future generation.

• **Co-Curricular Activities :**

- Class I – Spell O Fun, Final Round.
- Class II – Math-O-Fun, (Preliminary Round).
- Class III – English Recitation, Final, (House wise).
- Class IV – Ek Musafir, (H/W), Preliminary Round.
- Class V – Sports
- Boys – Cricket Match, (Final Round)
- Girls – Basket Ball.

19 Dec 2019 –

• **Class V - Quiz Competition:**

- A G.K Quiz Competition was held by Central Bank of India for Class V
- Class I – Picnic.
- Venue – Vuda Park.

20 Dec 2019 –

- A Special fiesta was celebrated on the eve of Christmas and the teachers sang the Christmas Carols during the assembly. ' and filled the atmosphere with aroma of Joy and Peace around .
- Prize Distribution was held for the quiz competition that was conducted by Central Bank of India for Class V.
- Class I - English Article Writing.

23 Dec 2019 to 01 Jan - Winter Break.

(Mrs. Anuradha Mago)
Headmistress
24 Dec 2019.