

QUATERLY REPORT

April May and June
2,016

Responsable: Yousi Guzman/Erika Jaramillo

Revisado por Roberto Zea and Christian Aponte

PRESCHOOL ZONE 18

CAFNIMA is working with 35 children in zone 18, making different activities to strength the children's skills and knowledge, promoting values and good attitudes under support of "las madres cuidadoras".

EARLY CHILDHOOD

During this period of time, we worked with children different themes, but we continuing the content of Ways of Transport and the animals. We promote the development of abilities like dressing and undressing, fasten and unfasten, pincer movement with clothespins, etc.

We're conducting the children to be more independent for their future...

PRESCHOOL LEVEL

The children of this level have an opportunity to know more about the theme of "Family", including family's needs, members of the family, homes, how to prevent accidents within family.

The children learned more about letters, numbers and how to do that by themselves but under support of las Madres cuidadoras.

SPECIAL ACTIVITIES

April... Books´week:

During this month we promote many different activities related to reading, like how to use a book, observe and identify some letters within magazines and newsletters, storytellings, introducing the children to love reading.

9/may... Mother´s day:

We celebrate the mother´s day making different activities with the children participation, under coordination of teachers and madres cuidadoras. Boys and girls made cards and handcrafts to give to their mothers.

Remodeling the facilities:

During these months we made different activities to improve the infrastructure of Preeschool, like painting, cleaning, etc.

6/june ... Environment's day:

Remembering with children the Environment world's day, all of them go outside the preschool and painted areas of the streets, swept inside and outside the preschool to have a nice, clean and well maintained place.

17/june ... Celebrating father's day: All children, teachers and madres cuidadoras made handcrafts and celebrate cards to remember this important day.

RAINER SANCHEZ'S INSTITUTE

April

On April 28, there was an emergency in the landfills, where many families lost some members who were working as pickers in the landfill, unfortunately, we lost a parent of our children from kindergarten and institute lost a student of Saturday plan who was coursing the second level of education, a service was held as a tribute to the memory of them, inviting families of those affected. The peer group of our students, made a collection of food that was delivered the mother of our student.

May

Durante este periodo se realizaron las siguientes actividades:

MOTHER'S DAY:

All mothers of the students were invited to participate in some activities to celebrate this special day, it began with a reflection in order to consolidate their role as mothers, and thus empower them in a role that often feel that others appreciate or value, had the participation of 65 mothers of students of daily plan, and 43 weekend plan. Students interacted with their groups, presenting acts of dance, drama, exclamation and singing, in turn play were made where did you participate mothers.

COMPUTER COURSE:

The computer course began under the conduction of INTECAP, with 2 modules work: 1. Initial Phase and Phase 2. Further, each of the modules has a duration of 3 months, students were divided into 3 groups of 20 students each group, making a total of 60 students between the ages of 14 and older, are presented in our facilities at a time of 9 a.m. to 12 p.m., distributed as follows:

Group 1: Monday and Wednesday

Group 2: Tuesdays and Thursdays

Group 3: Saturdays (9:00 to 12:00 am and 2:00 to 5:00 pm)

INTECAP instructors, are working together with our students, including theory and practice, at this early stage, are learning all the basic part of Windows 10, as office (Word, Excel, Power Point).

CIVIC EVENTS:

Monthly, we were working on a subject and a value, with students, in order to strengthen them these issues, and raise awareness in them the need to have principles and values.

During these months have worked values like Punctuality, Loyalty and Honesty.

Civic and acts are directed and developed by each grade with their teacher guide, where they play a specific topic together with their values.

TALKS COUNSELING (REFLECTIONS)

Every week, we have the support of a Christian counsellor, providing to all teenagers and youth people, talks on different topics that we see reflected as family and social needs of our students living with a christian vision but exemplified for them with anecdotes and stories that allow us they are sensitized to these issues, including the issues that have been addressed are: self-esteem, self-control, discipline, family values, mutual respect and to others, etc.

We're observing a very positive changes in youth behaviour that allows them to have better interaction not only academically with their peers, both female and male students.

June

FATHER'S DAY

Assessing the needs of students, about their family dynamics, we see the need to work with students that many do not have a father image, for this reason Father's Day we decided to celebrate it not for fathers, but to strength the family relationships, the team decided to work based on the importance of family, we made different games in order to have a fun and ambience. During the activity we explained to all that God is our Father, who always takes care of all of us, in the second part of the activity we had a rally with students dividing them into groups of 7 and identifying color was made, for the different competences.

The youth was spent very good, they really enjoyed it and the purpose of activity was achieved and it was possible that they learned that we always have a God who loves us above all things.

Housekeeping's Day

With students had two days of cleaning where students, sanded their desks and did general cleaning in all areas of the school, the aim of this practice is to instruct young people in the neatness and cleanliness of each of the environments and care each area.

Delivery of information about student's performance:

On June 24 the second meeting of Parents, where they gave a lecture Health Center on Family Violence and assertive, just gave them material preventing the spread of Dengue and of Zika communication was made; after the talk they divided the parents according to the degree where they delivered their report card, a mural where the Merit Honor is highlighting the first 3 places in each grade was also performed.

Students statistics

Level of education	Daily Plan	Saturday Plan	Approved	Retired	Total
1ero. Básico "A"	24	21		0	45
1ero. Básico "B"	27	0		1	26
2do. Básico	30	18		2	46
3ero. Básico	17	16		0	33
4to. Bachillerato		11	8	3	8
5to. Bachillerato		6	5	1	5
TOTAL:	98	72	13	7	163

