[image: image1.png]

Maharajah’s Post Graduate College
Department of Commerce
&

Department of English

Seminar

On Special Themes On The Eve Of “Krishna Pushkaralu’’ 12th To 23rd August 2016,
Main Theme Of The Seminar Is
“Physical Literacy’’

PROGRAMME SCHEDULE
Seminar on physical literacy

President : Dr.B.S.N.Raju

 Asst.Director

 M.R.P.G.College

Guest of honour : DR.G.V.Ramana Murthy Raju
 Medical Officer

 M.R.P.G.College

Chief Guest : Smt. Aruna Kumari

 Yoga Trainer

KRISHNA PUSHKARALU-PHYSICAL LITERACY-SEMINAR-REPORT

The Department of Commerce and the Department of English has organised a seminar on “Physical literacy’’ on the eve of Krishna pushkaralu by the Government of Andhra Pradesh on 23rd August, 2016 i.e. Tuesday at MBA seminar hall.

Smt. T. Aruna Kumari , Yoga trainer, is the chief guest for the seminar.

Dr.B.S.N.Raju, In-Charge director, preside the event and shared his views on Physical Literacy.
The chief guest, T.Aruna Kumari, presented her views on physical literacy and physical education. She described the relationship between physiology and psychology, interacted with students and guided students to do meditation and some other activities.
Students of both the departments have given their power point presentations and delivered their views on physical literacy.
Smt.CH.Karuna, HOD,Commerce and Smt.Rajani Varma, In-charge HOD, English and staff honoured the guest with a gift.
 In-charge director, medical officer, physical director, other departments’ heads, staff were participated in the event.
PHYSICAL LITERACY OVERVIEW

 Physical literacy is the mastering of fundamental movement skills and fundamental sports skills that permit a child to read their environment and make appropriate decisions, allowing them to move confidently and with control in a wide range of physical activity situations.

 If we want children to be active for life, they need to develop physical literacy at a young age. Physical literacy provides a solid foundation for children and youth to develop the skills, knowledge and attitudes they need to enable them to engage with poise and confidence across a wide variety of activities.

 Running, jumping, catching, kicking, throwing, swinging and hitting are the basic fundamental sport skills. They allow children to play several sports with ease. Missing out on them can lead to a lifelong disconnect from recreation and sport.

Learning to throw a softball using a pitching motion – and aiming over home plate – represents the shift from learning a fundamental movement skill to learning a fundamental sports.

[image: image2.jpg]B teminar On : Physical LiteraC'y" -

Bsource Person Smt,Aruna Kuma -

Yo

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

