


GRADINITA CU PROGRAM NORMAL MOARA NOUA BERCENI

GRUPA MARE
PROF. INV. PRESCOLAR
BĂBĂNĂU ALINA


ACTIVITATI EXTRACURRICULARE
AN SCOLAR 2010-2011

SEMESTRUL I

• 22-09-2010

“Prietenii de pretutindeni”

- activitati gospodaresti, jocuri si activitati distractive impreuna cu elevi si studenti din Elvetia (activitati sustinute de Asociatia Second Chance)


2. 6-10-2010

“Trei iezi cucuieti”

- spectacol de teatru de papusi sponsorizat de catre parinti

4. 25-11-2010

“Hansel si Gretel”

- spectacol de teatru de papusi.

5. 30-11-2010

“Sunt un pui de romanas”

- cantece, poezii si dansuri inchinate Zilei Nationale a Romaniei


6. 6-12-2010

“Invatam sa daruim”

- daruri de Mos Nicolae pentru toti copiii


7. 17-12-2010

“Serbarea Pomului de Craciun”


8. 14-01-2011

“Mihai Eminescu- cel mai mare poet roman”

-sezatoare (colaborare gradinita-scoala)


9. 10-01-2011 - 14-01-2011

“Din lada de zestre a bunicii”

- colectionare de costume populare, obiecte de artizanat, obiecte vechi folosite de bunicii nostri (stergare, linguri, ulcioare, fus, furca, strachina...);
- amenajarea unui centru tematic “Cum este, a fost si va fi pe pamant? ”;
- realizarea unor lucrari cu tema “Costumul popular si salba bunicii” (pictura) , “Costumul meu de la bunica” (aplicatie), “Obiecte de artizanat” (decorare folosind semnele grafice invatate).


10. 21-01-2011 – 26-01-2011

“Iarna si bucuriile ei”

- concurs de pictura cu expozitie;
- jocuri si concursuri in aer liber .


Pe parcursul semestrului :

- sarbatorirea zilelor de nastere si onomastice;
- iesiri in natura si jocuri libere.

