

Childhood is all about innocence and playfulness! It is full of joy & freedom!

KG - II

Issue: February' 17

National Public School

Kengeri, Bengaluru

Newsletter - KG - II

Our Curriculum & Activities form the foundation stones in our child's early development. These tasks are made not only **Enjoyable**, but **Purposeful** as well. This contributes to our child's physical, emotional and intellectual development. Happy Learning!!

Peaks at our Weeks

- ✓ Blends: br,bl
- ✓ Diagraphs: or, ai, ay
- ✓ Framing of Sentences with these, those
- ✓ Food items will be taught as Sight words.
- ✓ Creative Writing-Drawing and Writing, based on video .
- ✓ Numbers: Shapes, One less, Subtraction with objects. Numbers 201 to 300, Days of the week.

What's Next?

- ✓ English: Diagraphs: oa, oi and oy, Opposites, Question and Answers with question word-'what?'
- ✓ Creative writing
- ✓ Sight Words: Vegetables
- ✓ Numbers: Ascending and Descending, Numbers 301 - 500, Months of the year, Time.
- ✓ GK: Earth and space

World Around Me

- ✓ Animals around us
- ✓ Things around us
- ✓ People who help us

Sweep Stakes

CCA-8 'Collage work' was conducted on 25th January 2017. Students participated actively.

Frills and Folds

- ✓ Class Activity: Paper folding
- ✓ Class Activity : Gift box decoration with crepe paper
- ✓ Take Home Activity- Painting on Clay pots

Our Little Champs of CCA - 08

✓ KG- 2A

- I - Dhavan B.L
- II - Vibha Mahesh
- III - Samanaa R Rao

✓ KG- 2B

- I - Sulochana S. Patil
- II - Jishaank Rao K
- III - Rithvik R

✓ KG- 2C

- I - Dhruv Sai
- II - Saanvi Mayya
- III - Shraavani S. Naik

✓ KG- 2D

- I - Chanakya T
- II - Kruthi P
- III - Manaswini S.S

"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

Upcoming Competitions

CCA-9: Snack Art

Date: 27th Feb 2017 (Monday)

Time limit: 45 Minutes

Students need to arrange and decorate snack items on a paper plate creatively. They can use snack items like chips, nachos, wafers, cookies, gems, cherries, tooty fruity, jellies etc., Students needs to bring all the necessary items along with paper plate.

Humble Request

Dear Parents, Kindly encourage your child to frame sentences independently with the help of picture cues.

Salute

Thank you for your co-operation towards CCA-8.

Childhood is all about innocence and playfulness! It is full of joy & freedom!

KG - I

Issue: February '17

National Public School

Kengeri, Bengaluru

Newsletter - KG - I

Our Curriculum & Activities form the foundation stones in our child's early development. These tasks are made not only **Enjoyable**, but **Purposeful** as well. This contributes to our child's physical, emotional and intellectual development. Happy Learning!!

Peaks at our Weeks

- ✓ English: Revision of capital and cursive letters: 'Aa - Jj'. Revision of three letter words: 'a and e' family words.
- ✓ Numbers: Oral: 1-100
Writing: 81-100 and 1-100
- ✓ Concepts: After numbers, Count and write, Missing numbers.

What's Next?

- ✓ English: Revision of capital and cursive letters: 'Kk - Uu'.
- ✓ Numbers: Revision: 1-100
- ✓ General Knowledge: Community helpers, Festivals, Communication.

World Around Me

- ✓ Fruits and Vegetables.
- ✓ Road safety.
- ✓ Animals, birds and insects.

Sweep Stakes

CCA-8: 'Clay modeling' was conducted on 25-1-17.

Students actively participated in CCA - 8.

Frills and Folds

- ✓ Freehand drawing & Colouring, Phonetic Pictures
- ✓ Kundan decoration: Sankranti Pot.
- ✓ Take Home Activity- Pot decoration/Bookmark.

Our Little Champs of CCA - 08

✓ KG-1A

- I - Arnav S
- II - Sannidhi G N
- III - Aaryav Tejus A

✓ KG-1B

- I - Rishika R
- II - Jatin M Gowda
- III - Aditya M Chikkamath

✓ KG-1C

- I - Shravya M
- II - Takshama Shashikanthia
- III - Bathula Mahit

"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

Upcoming Competitions

CCA-9: Biscuit Art

Date: 27th Feb 2017 (Monday)

Children need to decorate the biscuits on a paper plate using edible toppings like gems, cherries, tutti fruity, jellies etc. Children need to carry all the required items/materials for the presentation.

Humble Request

Dear Parents,

Encourage your child to identify the beginning and ending sounds in words for reading and writing.

Salute

Thanks for preparing your ward for CCA-8.

Childhood is all about innocence and playfulness! It is full of joy & freedom!

Nursery

Issue: February ' 17

National Public School

Kengeri, Bengaluru

Newsletter - Nursery

Our Curriculum & Activities form the foundation stones in our child's early development. These tasks are made not only **Enjoyable**, but **Purposeful** as well. This contributes to our child's **physical, emotional and intellectual development**.
Happy Learning!!

Peaks at our Weeks

English:

- Introduction to Capital letter: F,G,H,I,J,K,L .
- Writing: Letter F, G, H, I, J, K, L .
- Jolly phonics: Revision of phonic sounds of J, W, V, Y.
- Worksheets based on capital letter formation & revision on phonics sounds.

Numbers:

- Introduction to Number -5,6
- Worksheets based on counting & writing numbers.

World Around Me

- Emotions -Happy and Sad.

What's Next?

- Jolly Phonics: X,Z,Q .
- Numbers: Introduction to number - 8
- Capital letters: M,N,O,P,Q,R.
- Introduction to action words.
- Concept:Introduction to 'water and its uses'.
- Rhyme Time
 - Incy wincy spider....
 - 1,2,3,4,5 once I caught a fish.....
 - Mamma finger,papa finger...

Sweep Stakes

CCA-8 'My favourite fruit ' was conducted on 23rd and 24th of January 2017.

Students actively participated in CCA - 08.

Folds and Shades

- Sand pasting :Roots of a plant.
- Pencil Bottom Print : watermelon
- Take Home Activity- Sankranthi greeting card

Our Little Champs of CCA - 08

✓ Nursery - A

- I - Sai Dhare R
- II - Yuktha Gowda B.
- III - Manvik Kiran Rao

✓ Nursery - B

- I - Moulya.G
- II - Saanvi Shivakumar
- III - Priyanshu Basu

✓ Nursery - C

- I - Manvi.V
- II - Saketh.C.Srinivas
- III - Deeksha.H.S & Dhanika Priya. A

Upcoming Competitions

CCA-9: Jolly Rhymes

Children need to Identify the sound of the alphabet shown & recite the Jolly Phonic Rhyme for that particular alphabet with the action for the same.

Date: 27th Feb 2017 (Monday)

Humble Request

Dear Parents,

Kindly help your child to count sequentially and also to write numbers randomly.

Salute

We appreciate your effort in preparing your ward for CCA-8.

"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

Childhood is all about innocence and playfulness! It is full of joy & freedom!

Montessori-1

Issue: February '17

National Public School

Kengeri, Bengaluru

Newsletter - Montessori-1

Our Curriculum & Activities form the foundation stones in our child's early development. These tasks are made not only **Enjoyable**, but **Purposeful** as well. This contributes to our child's physical, emotional and intellectual development. Happy Learning!!

Peaks at our Weeks

- ✓ EPL: Pots stacking, Spooning
- ✓ Sensorial: Binomial Cube
- ✓ Language: Object box, Story narration, Picture talk, Preparatory activities.
- ✓ Writing: Curves (Lower curve & Upper curve)
- ✓ Arithmetic: Number rods, sandpaper Figures (6 & 7), Writing: 3 & 4
- ✓ Zoology: Life Cycle of a Butterfly
- ✓ Geography: Globe (land & water)

What's Next?

- ✓ EPL: Walking on the line, Channa pounding, Transferring water using sponge/ filler
- ✓ Sensorial: Trinomial Cube
- ✓ Language: Object box, Preparatory activities, Story narration, Picture talk.
- ✓ Writing: Revision of Basic strokes
- ✓ Arithmetic: Number rods & writing of 5,6
- ✓ Zoology: Life Cycle of a Hen
- ✓ Geography: Globe (Continents), Continent Map Puzzle

World Around Me

- ✓ 4 Seasons- Summer, Spring, Monsoon & Winter.
- ✓ Pongal celebration

Sweep Stakes

CCA-8 'My favourite fruit' was conducted on 23/1/17.

Students actively participated in CCA - 08.

Folds and Shades

- ✓ Traffic Signals: Colouring & Pasting
- ✓ Take Home Activity- Sankranthi greeting card-colouring & pasting

Our Little Champs of CCA - 08

✓ Montessori - I

- I - Varenya Sree Kumar
- II - Samanvi Girish
- III - Leron George Sobin

Upcoming Competitions

CCA-9: Where do I live?

Children have to identify the wild and domestic animals and sort them accordingly.

Date: 27th Feb 2017 (Monday)

Humble Request

Dear Parents,

Please refrain from teaching the letter names to your child.

Children can start wearing uniform shorts (navy blue) from now onwards.

Salute

Thank you for preparing your child for CCA-8

"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

Childhood is all about innocence and playfulness! It is full of joy & freedom!

Montessori-2

Issue: February '17

National Public School

Kengeri, Bengaluru

Newsletter - Montessori-2

Our Curriculum & Activities form the foundation stones in our child's early development. These tasks are made not only **Enjoyable**, but **Purposeful** as well. This contributes to our child's physical, emotional and intellectual development. Happy Learning!!

Peaks at our Weeks

- ✓ EPL: How to polish brass, Buckle frame
- ✓ Sensorial: Smell bottles, Superimposed figures
- ✓ Language: Moveable alphabet, Reading cards, Antonyms, Things that go together
- ✓ Writing: : 3 letter words, revision from a to z.
- ✓ Math: :Dynamic part- multiplication, Addition charts Writing: Revision from 1-100 and What comes next.
- ✓ Science : Experiments

What's Next?

- ✓ EPL: Washing hands, revision
- ✓ Sensorial: Exercises
- ✓ Language: Moveable alphabet with picture series, rhyming words, picture talk.
- ✓ Writing: Introduction to 'u' family words.
- ✓ Math: Greater Number, Multiplication board.
- ✓ Writing: Revision from 1-100, missing numbers, Odd & Even.
- ✓ Zoology: Parts of a Turtle.

World Around Me

- ✓ Air and water.
- ✓ Picture talk: Parts of a computer

Sweep Stakes

CCA-8: 'Clay modeling' was conducted on 25-1-17.

Students actively participated in CCA - 8.

Folds and Shades

- ✓ Kundan decoration: Sankranti Pot.
- ✓ Take Home Activity- Pot decoration

Our Little Champs of CCA - 08

✓ Montessori - II

- I - Advait.K.M
- II - Chiranthan.V.Dodamane
- III - Nischal.S.Gowda

Upcoming Competitions

CCA-9: Biscuit Art

Date: 27th Feb 2017 (Monday)

Children need to decorate the biscuits on a paper plate using edible toppings like gems, cherries, tutti fruity, jellies etc. Children need to carry all the required items/materials for the presentation.

Humble Request

Dear Parents,

Encourage your child to learn the letter formation and blending of three letter words. Children can start wearing uniform shorts (navy blue) from now onwards.

Salute

Thanks for preparing your ward for CCA-8.

"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