

National Public School

Kengeri, Bangalore

Newsletter - KG - II

Freedom in mind, Faith in words, Pride in our heart, Memories in our souls,

Lets salute our nation & be a proud **INDIAN**

Patriotism is the emotional attachment to a Nation, which an individual recognizes as their homeland. To imbibe this feeling in the tiny minds towards Nation, we celebrated Independence Day. Class activities & stage performances were planned in such a way that children of all age groups participated enthusiastically & learnt more about our Mother land "INDIA".

Peaks at our Weeks

- ✓ English: 'i' Family words
- 3 letter words, Sight words
Diagrams: ng, th, ar words.
- ✓ Numbers: 101-130,
Counting in 10's,
Number Names 1 - 5.

World Around Me

- ✓ General Knowledge.
 - Houses
 - My Home
 - My School
 - My Class

What's Next?

- ✓ English:
Revision of Family words - a, e, i
- ✓ Diagrams: ch, sh, th, qu, ng, ar, th
sight words.
- ✓ Numbers: 1 - 130.
Number Names 1 - 5.
- ✓ General Knowledge:
Food, Sink and Float.

Frills and Folds

- ✓ Drawing & Colouring of different
Houses.
- ✓ Diagraph Drawings.
- ✓ Leaf print - Ganesha.
- ✓ Colouring the picture of
Krishna.

Our Little Champs of CCA - 3

KG II A

- I - Sathvik .S. Chavan
- II - Shruthi Balaji &
Bhumika .G
- III - Samartha .J

KG II B

- I - Noroshka Kariappa
- II - Anshal Kumar
- III - Sanchit Sugur &
Lauhitya Naveen.

KG II C

- I - Abhay Kashyap .D
- II - Aarush .M
- III - Varsha .G

KG II D

- I - Varchas .S
- II - Aditi .V. Satish
- III - Dhrishika Arjun &
Samruddh .B.M

Upcoming Competitions

CCA-4: Greeting Card Making

Children need to make a greeting card for Teacher's Day

Card and Paint will be provided.

Students who wish to exhibit their creativity can bring the other required materials.

Date:

4th September 2015

Sweep Stakes

CCA-3 - Elocution.

Humble Request

Dear Parents,

Help your child to pronounce 'Sight Words' always in letter names and 'Family Words' in phonic sounds.

Encourage your child to read story books.

Encourage your child to converse in English among the peer group and with parents.

Salute

Thank you for preparing your child for CCA - 3 Elocution.

National Public School

Kengeri, Bangalore

Newsletter - KG - I

Freedom in mind, Faith in words, Pride in our heart, Memories in our souls,

Lets salute our nation & be a proud **INDIAN**

Patriotism is the emotional attachment to a Nation, which an individual recognizes as their homeland. To imbibe this feeling in the tiny minds towards Nation, we celebrated Independence Day. Class activities & stage performances were planned in such a way that children of all age groups participated enthusiastically & learnt more about our Mother land "INDIA".

Peaks at our Weeks

- ✓ English: Introduction to cursive letters - p, n, c, k.
- ✓ Numbers: Revision 1 - 20.
Oral: 1 - 20.
- ✓ Concepts: Tall & Short,
Odd one out,
Same Kind,
Shapes.

World Around Me

- ✓ My School
- ✓ My Classroom.
- ✓ Day and Night.
- ✓ Flowers.
- ✓ Story time.

What's Next?

- ✓ English: Cursive letters - e, h, r.
- ✓ Numbers: Writing: 21 to 35.
Oral: 1 - 40.
- Concepts: What is Missing,
Count and Write.
- ✓ General Knowledge:
Before and After,
Plants and Trees,
My Family, My Home.

Frills and Folds

- ✓ Collage Work - Coloured Caps,
Day and Night.
- ✓ Drawing & Colouring of National Flag
- ✓ Palm Print - National Flag.
- ✓ Jolly Phonic - Drawing.

Our Little Champs of CCA - 3

KG I A

- I - Saranya Dey
- II - Dishita .C.A
- III - Krishna Chaitanya

KG I B

- I - Stuthi Nandagudi
- II - Samarth .S, Nandagoudar &
Unnathi .D.J
- III - Kruthi.

KG I C

- I - Shraddha .P. Sonole
- II - Nila Senthil Kumar
- III - Tanmai .D

KG I D

- I - Vaibha Mahesh
- II - Preksha Joshi
- III - Akshay Bharadwaj .A

Sweep Stakes

CCA-3 - Patriotic Song

Upcoming Competitions

CCA-4: Greeting Card Making

Children need to make a greeting card for Teacher's Day.

Card and Crayons will be provided.

Date:4th Sep 2015

Humble Request

Dear Parents,
Kindly train your child to prepare a greeting card for Teacher's Day.

Encourage your child to converse in English among the peer group and with parents.

Children need to attend the school regularly.

Salute

Thank you for preparing your child to sing Patriotic Songs.

National Public School

Kengeri, Bangalore

Newsletter - Nursery

Freedom in mind, Faith in words, Pride in our heart, Memories in our souls,

Lets salute our nation & be a proud **INDIAN**

Patriotism is the emotional attachment to a Nation, which an individual recognizes as their homeland. To imbibe this feeling in the tiny minds towards Nation, we celebrated Independence Day. Class activities & stage performances were planned in such a way that children of all age groups participated enthusiastically & learnt more about our Mother land "INDIA".

Peaks at our Weeks

✍English:

Introduction to Jolly Phonic sound (P, N, E, C/K).

- ✓ Strokes: Slanting line (Right & Left)
- ✓ Numbers: Writing Number 4 and Revision of 1 and 4.

World Around Me

✍Concept:

Matching the objects which are related.

- Activities you do at schools.
- About Trees.
- Colouring National Flag.

What's Next?

- ✓ English: Introduction to Jolly Phonic sound (H, R, M, D).
- ✓ Numbers: Writing Number 7 and 10.
- ✓ Rhyme Time:
 - Krishna Shloka.....
 - Ganesha Song(Hindi).....
 - Are you Sleeping?.....
 - I am a little Tea Pot.....

Frills and Folds

- ✓ Photo Frame Collage Work.
- ✓ Vegetable Print of Ganesha.
- ✓ Take Home Activity: Greeting Card.

Sweep Stakes

CCA-3 - Colouring Activity
Date: 13th Aug 2015.

Upcoming Competitions

CCA-4:
Singing Rhymes

Children need to sing any one rhyme with actions.

Time Limit: 2 - 3 Minutes.

Row, Row, Row your Boat...
Elephant Elephant...
Rabbit, Rabbit...
My Red Balloon...
Chubby Cheeks...

Or any other
General Rhymes.

Date: 14th Sep 2015

Humble Request

Dear Parents,

Children need to attend the school regularly.

Encourage you child to converse in English among the peer group and with parents.

Salute

Thank you for sending the practice books on time.

Our Little Champs of CCA - 3

Nursery A

- I - Abhigna Sanvi .G.P
- II - Aarush .H.C
- III - Shravya .M

Nursery C

- I - Sanvika .M
- II - Vrishank .T.G
- III - Mahek .J. Patel

Nursery B

- I - Goutham Srinivas. B
- II - Honnesha Srinivasa Acharya
- III - Rishika

National Public School

Kengeri, Bangalore

Newsletter - Montessori

Freedom in mind, Faith in words, Pride in our heart, Memories in our souls,

Lets salute our nation & be a proud **INDIAN**

Patriotism is the emotional attachment to a Nation, which an individual recognizes as their homeland. To imbibe this feeling in the tiny minds towards Nation, we celebrated Independence Day. Class activities & stage performances were planned in such a way that children of all age groups participated enthusiastically & learnt more about our Mother land "INDIA".

Peaks at our Weeks

- ✓ Transferring liquid using filler and transferring beads using tongs.
- ✓ How to roll, unroll, lift and carry an oil cloth.
- ✓ How to approach an adult.
- ✓ Long rods.
- ✓ Geometrical Cabinet.
- ✓ Sand paper letters - a, o.
- ✓ Sand Paper numbers.
- ✓ Life cycle of a tree.
- ✓ Introduction of standing & sleeping line Jolly Phonics.

Frills and Folds

- ✓ Photo frame collage work.
- ✓ Vegetable print of Ganesha.
- ✓ Take Home Activity:
Greeting Card.

World Around Me

- ✓ Names of Domestic, Wild animals & pairing activity.
- ✓ Concept of Long & Short names of basic shapes.
- ✓ Parts of a tree.
- ✓ Names of Continents.

What's Next?

- ✓ Pounding, Cutting paper.
- ✓ How to hold, lift, carry a chair.
- ✓ How to sit and get up from a chair.
- ✓ Walking on the line.
- ✓ Geometrical Cards
- ✓ Binomial Square.
- ✓ Binomial Cube.
- ✓ Number rods and cards.
- ✓ Life cycle or hen.
- ✓ Sand paper letters - i, u.

Sweep Stakes

CCA-3 - Colouring Activity
Date: 13th Aug 2015.

Upcoming Competitions

CCA-4: Singing Competitions

Children need to sing any one rhyme with actions.

Time Limit: 2 - 3 Minutes
Date: 14th Sep 2015

Humble Request

Dear Parents,

Please give colouring activity at home.

Help your child to recite the rhymes with action.

Kindly encourage your child to converse in English.

Our Little Champs of CCA - 3

- I - Ameya Pellissery & Ashlyn Ann Mathew
- II - Tanav .M & Mihaan Deepesh
- III - Ganga Pradeep & Hithyshi .H.A

