

Patriotism is a sense of pride for an individual for their motherland and its various aspects like tradition, culture, ethnic groups and languages is an asset for a proud Indian! Developing patriotism in young minds is a real tribute to our freedom fighters!

KG - II

Issue: **September '16**

National Public School

Kengeri, Bangalore

Newsletter - KG - II

August was filled with activities and programs to sensitise our students about the hardships our forefathers underwent to establish the Independent India we are in today!! **Jai Hind!!!**

Peaks at our Weeks

- ✓ English: "e" Family Words
- ✓ SightWords: has, had, with, from, he, she, it, an, are, was
- ✓ Blends: st, sm, sl, sp
- ✓ Picture Talk: Shopping
- ✓ Story: The clever Rabbit & the foolish Lion
- ✓ Numbers: Backward, Between & Before Numbers, Number names: six to ten.

What's Next?

- ✓ English: 'u' & 'i' Family words
- ✓ Blends: sn, sk, bl, br
- ✓ Diagraphs: ch, th
- ✓ Sentence Writing.
- ✓ Numbers: Bigger & Smaller numbers
- ✓ GK: Houses, My school, My classroom, Sink and Float.

World Around Me

- ✓ My Home.
- ✓ My Body and My Family.
- ✓ Festivals.
- ✓ Flowers.

Sweep Stakes

CCA-3 - Elocution
Date: 24th August 2016
Students actively participated in CCA - 3.

Frills and Folds

- ✓ Drawing: Pencil Shaving scenery, Paper crushing activity
- ✓ Take Home Activity- Tri-Colour Flower, Clay modeling of Lord Ganesha.

Our Little Champs of CCA - 03

✓ KG-2A

- I - Atharv Sunderraj
- II - Anvita Arun Kamath
- III - Vibha Mahesh & Shragvi . N

✓ KG-2B

- I - Anagha Kulkarni
- II - Sanvi . M . Kulkarni
- III - Samanvi Anand & Aadya .N .H

✓ KG-2C

- I - Saanvi S Mayya
- II - Adithi Prashanth
- III - Ravi Aditya V & Kenisha .C .Shetty

✓ KG-2D

- I - Samruddhi . H .
- II - Avani .M . J
- III - Advika .M & Prajwal Bhandani

Upcoming Competitions

CCA-4: Greeting card making

Students need to make a greeting card addressing the teacher. Students need to carry the required materials. (Only card, paint & glue will be provided in the class)

Date: 26th Sept 2016

Humble Request

Dear Parents,

Kindly refrain from sending your child to school if he/she is having fever.

Diagraphs are being introduced in the month of September. For more information, log on to www.jollylearning.co.uk

Salute

Thank you for your efforts in preparing your child for CCA-3 :Elocution.

"Whose child is this?" I asked one day
Seeing a little one out at play
"Mine", said the parent with a tender smile
"Mine to keep a little while
To bathe his hands and comb his hair
To tell him what he is to wear
To prepare him that he may always be good
And each day do the things he should"

"Whose child is this?" I asked again
As the door opened and someone came in
"Mine" said the teacher with the same tender smile
"Mine, to keep just for little while
To teach him how to be gentle and kind
To train and direct his dear little mind
To help him live by every rule
And get the best he can from school"

"Whose child is this?" I ask once more
Just as the little one entered the door
"Ours" said the parent and the teacher as they smiled
And each took the hand of the little child
"Ours to love and train together
Ours this blessed task forever"

Patriotism is a sense of pride for an individual for their motherland and its various aspects like tradition, culture, ethnic groups and languages is an asset for a proud Indian! Developing patriotism in young minds is a real tribute to our freedom fighters!

KG - I

Issue: September '16

National Public School

Kengeri, Bangalore

Newsletter - KG - I

August was filled with activities and programs to sensitise our students about the hardships our forefathers underwent to establish the Independent India we are in today!! **Jai Hind!!!**

Peaks at our Weeks

- ✓ English: Introduction to 'p', 'n', 'c', 'k'.
- ✓ Numbers: Oral : 1-30 Writing: 21-30

What's Next?

- ✓ English: Introduction to Jolly phonic sounds: 'e', 'h', 'r', 'm'.
- ✓ Numbers: Oral - 1 to 40. Writing - 31 to 40.
- ✓ General Knowledge: Day & Night Flowers Story time

World Around Me

- ✓ My School.
- ✓ My Classroom.
- ✓ Hot & Cold.

Sweep Stakes

CCA-3 - Singing Patriotic Songs
Date: 23th August 2016
Students actively participated in CCA - 3.

Our Little Champs of CCA - 03

✓ KG-1A

- I - Shrijaani Abhijit Hubli
- II - Vishal Prabhu
- III - Honnesha .S .Acharya

✓ KG-1B

- I - Sanvika . M
- II - Aishani Pandey
- III - Prapthi Prasad

✓ KG-1C

- I - Shravya . M
- II - Takshama . S
- III - Saanvi . L

Frills and Folds

- ✓ Freehand drawing & Colouring: Phonetic Pictures.
- ✓ Rakhi Making, Balloon Painting
- ✓ Take Home Activity- National Flag with the national emblems, Gowri-Ganesha Festival greeting card.

Upcoming Competitions

CCA-4: Greeting card making
Students need to make a greeting card to the class teacher. Students need to carry the required materials. (only card, paint & glue will be provided in the class)

Date: 26th Sept 2016

Humble Request

Dear Parents,
Kindly refrain from sending your child to school if he/she is having fever. Please encourage your child to come up with new words for jolly phonics sounds and actions. Help your child to practice numbers and cursive writing at home. Please maintain a separate book for the same.

Salute

Thank you preparing your child for CCA-3 : Singing patriotic songs.

"Whose child is this?" I asked one day
Seeing a little one out at play
"Mine", said the parent with a tender smile
"Mine to keep a little while
To bathe his hands and comb his hair
To tell him what he is to wear
To prepare him that he may always be good
And each day do the things he should"

"Whose child is this?" I asked again
As the door opened and someone came in
"Mine" said the teacher with the same tender smile
"Mine, to keep just for little while
To teach him how to be gentle and kind
To train and direct his dear little mind
To help him live by every rule
And get the best he can from school"

"Whose child is this?" I ask once more
Just as the little one entered the door
"Ours" said the parent and the teacher as they smiled
And each took the hand of the little child
"Ours to love and train together
Ours this blessed task forever"

Patriotism is a sense of pride for an individual for their motherland and its various aspects like tradition, culture, ethnic groups and languages is an asset for a proud Indian! Developing patriotism in young minds is a real tribute to our freedom fighters!

National Public School

Kengeri, Bangalore

Newsletter - Nursery

August was filled with activities and programs to sensitise our students about the hardships our forefathers underwent to establish the Independent India we are in today!! **Jai Hind!!!**

Peaks at our Weeks

- ✓ English:
 - Introduction to Strokes: Slanting lines ('/' & '\')
 - JollyPhonics: Phonic sounds of P,N,E,C/K.
- ✓ Numbers:
 - Introduction to Number - 4.
 - Concept of shapes (Circle/ Square).

What's Next?

- ✓ JollyPhonics: H, R, M, D
- ✓ Numbers: Introduction to number - 7
- ✓ Rhyme Time:
 - mamma Darling..
 - I hear thunder, I hear Thunder.
 - Rabbit rabbit.....,
 - Row, row row your boat.....
 - Elephant, Elephant.....

World Around Me

- ✓ Stay clean.
- ✓ Safe and Unsafe actions.
- ✓ Vehicles.
- ✓ Match the related pictures.
- ✓ Things inside & outside the house.

Sweep Stakes

CCA-3 - Colouring national Flag

Date: 10th August 2016

Students actively participated in CCA - 3.

Folds and Shades

- ✓ Colouring: National flag.
- ✓ Palm print using tri-colour.
- ✓ Take Home Activity- National flag.

Our Little Champs of CCA - 03

✓ Nursery - A

- I - Atharva Maheshwari
- II - Aarnav. M
- III - Kruthika S.R

✓ Nursery - B

- I - Saanvi Shivakumar
- II - Yeshmitha R
- III - Diya .D.Patel

✓ Nursery - C

- I - Varun . R
- II - Rakshith A Gouda
- III - Nivedh Aparajith . M.

Upcoming Competitions

CCA-4: Sponge Dabbing (Children will be filling up the given picture by dabbing the sponge with paint.)

Date: 26th Sept 2016.

Humble Request

Dear Parents,

Kindly refrain from sending your child to school if he/she is having fever. Kindly encourage your child to converse in English. Also, help your child to familiarise with the Jolly phonics rhymes and sounds of the first group (S, A, T, I, P, N).

Salute

Thank you for your positive response towards the Almanac Instructions.

Nursery

Issue: September '16

"Whose child is this?" I asked one day
 Seeing a little one out at play
 "Mine", said the parent with a tender smile
 "Mine to keep a little while
 To bathe his hands and comb his hair
 To tell him what he is to wear
 To prepare him that he may always be good
 And each day do the things he should"

"Whose child is this?" I asked again
 As the door opened and someone came in
 "Mine" said the teacher with the same tender smile
 "Mine, to keep just for little while
 To teach him how to be gentle and kind
 To train and direct his dear little mind
 To help him live by every rule
 And get the best he can from school"

"Whose child is this?" I ask once more
 Just as the little one entered the door
 "Ours" said the parent and the teacher as they smiled
 And each took the hand of the little child
 "Ours to love and train together
 Ours this blessed task forever"

Patriotism is a sense of pride for an individual for their motherland and its various aspects like tradition, culture, ethnic groups and languages is an asset for a proud Indian! Developing patriotism in young minds is a real tribute to our freedom fighters!

Montessori-1

Issue: September'16

National Public School

Kengeri, Bangalore

Newsletter - Montessori-1

August was filled with activities and programs to sensitise our students about the hardships our forefathers underwent to establish the Independent India we are in today!! **Jai Hind!!!**

Peaks at our Weeks

- ✓ EPL: How to fold, unfold, hold, lift & carry a sitting mat.
- ✓ Social behaviour: How to cough and sneeze
- ✓ Sensorial: Colour tablets, Cylinder blocks exercises, Tactile material.
- ✓ Language: Rhymes, Patriotic songs (Mera Mulk), Sing the sunflower.
- ✓ Object box, Preparatory activities.
- ✓ Picture talk and narrating a story.

What's Next?

- ✓ EPL: How to lift, carry and hold an oil cloth, transferring material.
- ✓ Social Behaviour: How to yawn.
- ✓ Sponging: Water transferring with sponge.
- ✓ Sensorial: Name lessons, Colour Table exercises, Brown stairs.
- ✓ Language: Object box, Preparatory activities, Narrating a story, preparatory activities.
- ✓ Rhymes: A cow has a calf, Zebra song.

World Around Me

- ✓ Introduction of names of things in and around the environment.
- ✓ Names of flowers.

Sweep Stakes

CCA-3 - Coloring national flag
Date: 10th August 2016
Students actively participated in CCA - 3.

Folds and Shades

- ✓ Class activity: Tri-colour palm printing
- ✓ Take Home Activity- Colouring of National flag

Our Little Champs of CCA - 03

✓ Montessori - I

I - Vihaan Raj

II - Dheemanth K

III - Vihan Vikram

Upcoming Competitions

CCA-4: Sponge Dabbing (Children will be filling up the given picture by dabbing the sponge with paint.)

Date: 26th Sept 2016.

Humble Request

Dear Parents,

Kindly abstain from sending your child to school if he/she is having fever.

Please refrain from teaching your child the letter names.

Salute

Thank you for your positive response towards the Almanac Instructions.

"Whose child is this?" I asked one day
Seeing a little one out at play
"Mine", said the parent with a tender smile
"Mine to keep a little while
To bathe his hands and comb his hair
To tell him what he is to wear
To prepare him that he may always be good
And each day do the things he should"

"Whose child is this?" I asked again
As the door opened and someone came in
"Mine" said the teacher with the same tender smile
"Mine, to keep just for little while
To teach him how to be gentle and kind
To train and direct his dear little mind
To help him live by every rule
And get the best he can from school"

"Whose child is this?" I ask once more
Just as the little one entered the door
"Ours" said the parent and the teacher as they smiled
And each took the hand of the little child
"Ours to love and train together
Ours this blessed task forever"

Patriotism is a sense of pride for an individual for their motherland and its various aspects like tradition, culture, ethnic groups and languages is an asset for a proud Indian! Developing patriotism in young minds is a real tribute to our freedom fighters!

Montessori-2

Issue: September'16

National Public School

Kengeri, Bangalore

Newsletter - Montessori-2

August was filled with activities and programs to sensitise our students about the hardships our forefathers underwent to establish the Independent India we are in today!! **Jai Hind!!!**

Peaks at our Weeks

- ✓ EPL: How to choose a duster, how to fold and unfold a duster for display, how to offer a glass of water.
- ✓ Sensorial: Geometrical solids, Noise boxes
- ✓ Language: Oral phonetics, Object box, verb activity, Sand paper letters.
- ✓ Writing: Cursive strokes, cursive letters.
- ✓ Math: Change game, Traditional names(16-20), Writing 16-20.
- ✓ Science: Magnetic activity, parts of a flower.

World Around Me

- ✓ States of India.
- ✓ Parts of a fish
- ✓ Picture talk: Day and Night

What's Next?

- ✓ EPL: How to offer tea/ coffee, pen/pencil, How to fold socks.
- ✓ Sensorial: Stereognostic bags 1-9
- ✓ Language: Oral phonetics, Object box, Moveable alphabets.
- ✓ Math: Dynamic part addition
- ✓ Writing: 21-25
- ✓ Science: Land and water forms.

Sweep Stakes

CCA-3 - Singing Patriotic songs.
Date: 23rd August 2016
Students actively participated in CCA - 3.

Folds and Shades

- ✓ Krishna Janamashtmi Craft, Raksha Bandhan Craft
- ✓ Take Home Activity- National flag painting with the national symbols.

Our Little Champs of CCA - 03

- ✓ **Montesorri - II**
- I - **Saatvik S. Deepak**
- II - **Ameya Pellissery**
- III - **Veda Guruprasad**

Upcoming Competitions

CCA-4: Greeting card making
Students need to make a greeting card addressing the teacher. Students need to carry the required materials. (only card, paint & glue will be provided in the class)

Date: 26th Sept 2016

Humble Request

Dear Parents,
Kindly refrain from sending your child to school if he/she is having fever.

Please help your child to recognise and say the sound of the letter. Please abstain from teaching the letter names.

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

"Whose child is this?" I asked one day
Seeing a little one out at play
"Mine", said the parent with a tender smile
"Mine to keep a little while
To bathe his hands and comb his hair
To tell him what he is to wear
To prepare him that he may always be good
And each day do the things he should"

"Whose child is this?" I asked again
As the door opened and someone came in
"Mine" said the teacher with the same tender smile
"Mine, to keep just for little while
To teach him how to be gentle and kind
To train and direct his dear little mind
To help him live by every rule
And get the best he can from school"

"Whose child is this?" I ask once more
Just as the little one entered the door
"Ours" said the parent and the teacher as they smiled
And each took the hand of the little child
"Ours to love and train together
Ours this blessed task forever"