

National Public School

Kengeri, Bengaluru

Newsletter - KG - II

A garden with different flowers becomes beautiful when it blossoms. Similarly, we can be gardeners & recognise the child's potential & nourish it, then the garden will bloom with all its fragrance!

Peaks at our Weeks

- ✓ Blends: fl, fr, gl, gr
- ✓ Diagraphs: ee, oo (long & short)
- ✓ Simple Sentence writing
- ✓ Revision of using this and that in a sentence
- ✓ Names of fruits will be taught as Sight words
- ✓ Numbers: Before numbers- upto 50. Bigger and Smaller numbers, greater, lesser and equal to with symbols, Numbers from 161-180, Groups of 10s and number names.

What's Next?

- ✓ Diagraphs: short and long oo, oa, qu, ar
- ✓ Framing Sentence with he, she, her, him, are
- ✓ Names of colours will be taught as sight words.
- ✓ Action Words.
- ✓ Numbers: Addition with objects, numbers from 181-200
- ✓ GK: Plants around us, Fruits and Vegetables, living and non-living things.

World Around Me

- ✓ How we travel
- ✓ Communication
- ✓ Reaching people
- ✓ Things we need

Sweep Stakes

CCA-6- Story Narration in Kannada was conducted on 25th November 2016. Students enjoyed "I can make it!" activity held on 7th- 8th of November 2016. On Children's Day, 14th November 2016, Students immensely enjoyed with their favourite cartoon characters and danced to the tunes of popular songs!

Frills and Folds

- ✓ Craft: Spray painting
- ✓ Class Activity : Clothes for different seasons.
- ✓ Take Home Activity- Paper folding flower rosette with picture of Chacha Nehru

Our Little Champs of CCA - 06

✓ KG- 2A

- I - Rochan Kumar
- II - Samanaa R Rao
- III - Mithun Gowda & Lakshanya

✓ KG- 2B

- I - Shrivatsa Tantry
- II - Anagha Kulkarni
- III - Samanvi Anand & Aadya N H

✓ KG- 2C

- I - Ravi Adithya
- II - Mayushka Shetty
- III - Adhvik Chandan & Shraavani S Naik

✓ KG- 2D

- I - Akanksha S A
- II - Kruthi P
- III - Yashashwini K & Unnathi D J

"Whose child is this?" I asked one day
Seeing a little one out at play
"Mine", said the parent with a tender smile
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-7: See & Spell!
Students have to identify the pictures from the given cards and arrange the cursive letter blocks with the correct spelling using movable alphabet material. Students will be trained at school for this activity.

KG II A & B: 19th Dec 2016
KG II C & D: 20th Dec 2016

Humble Request

Dear Parents,
Kindly help students to learn Blends, diagraphs and sight words.
Kindly help your child with the handwriting practice daily.

Salute

Thank you for training your child to narrate Kannada Stories with very creative props and sending food items for "I can make it!"

National Public School

Kengeri, Bengaluru

Newsletter - KG - I

A garden with different flowers becomes beautiful when it blossoms. Similarly, we can be gardeners & recognise the child's potential & nourish it, then the garden will bloom with all its fragrance!

Peaks at our Weeks

- ✓ English: Introduction to Jolly phonic sounds: 'q', 'l', 'b', 'j' Blending of 3 letter words: 'a' family words.
- ✓ Numbers: Oral : 1-70 Writing: 51-70 Concepts: More and less, near and far, thick and thin.

What's Next?

- ✓ English: Introduction to Jolly phonic sounds: 'f', 'v', 'w', 'x'
- ✓ Numbers: Oral - 1 to 90. Writing - 71 to 90.
- ✓ General Knowledge: Vegetables. Communication.

World Around Me

- ✓ My family.
- ✓ My home.
- ✓ Living and non-living things

Sweep Stakes

CCA-6 - Kannada Rhyme Recitation.
Date: 23rd November 2016
Students actively participated in CCA - 6.

Frills and Folds

- ✓ Freehand drawing & Colouring- My family.
- ✓ Finger Painting- Scenery.
- ✓ Craft: Paper folding- dog & Robot pasting
- ✓ Take Home Activity- Paper crushing rose.

Our Little Champs of CCA - 06

✓ KG-1A

- I - Vishal Prabhu
- II - Deepthi Bhaskar
- III - Lakshya M & Saanvi P K

✓ KG-1B

- I - Ganavi J
- II - Sukhi K
- III - Harshini Priya Yadav R & Prithvi L

✓ KG-1C

- I - Vidyuth Prasad
- II - Aadhya P
- III - Shrenik M & Vishal Gowda

Upcoming Competitions

CCA-7: Painting Activity

Students will paint a picture given to them with appropriate colours. Stationery materials will be provided at school.

Date: 20th Dec 2016

Humble Request

Dear Parents,

Encourage your child to learn letter formation and blending of three-letter words.

"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

Salute

Thank you for preparing your child for CCA-6.

Nursery

Issue: December' 16

National Public School

Kengeri, Bengaluru

Newsletter - Nursery

A garden with different flowers becomes beautiful when it blossoms. Similarly, we can be gardeners & recognise the child's potential & nourish it, then the garden will bloom with all its fragrance!

Peaks at our Weeks

- ✓ English:
 - Introduction to Capital letter: A, B, C.
 - Writing: Letter A, B, C
 - Introduction to wavy lines
 - Jolly phonics: introduction to B, F sounds.
- ✓ Numbers:
 - Introduction to Number - 3 & 5.

What's Next?

- ✓ Jolly Phonics: J, Z, W, V
- ✓ Numbers: Introduction to number - 6 & 9
- ✓ Capital letters: D, E, F
- ✓ Shapes: Star and Oval
- ✓ Rhyme Time
 - Jingle Bells, Jingle Bells.
 - Seasons
 - Animal Rhymes

World Around Me

- ✓ Odd one out.
- ✓ Insects
- ✓ Sense Organs

Sweep Stakes

CCA-06 - Recitation of Rhymes
 Date: 28/11/16
 Students actively participated in CCA - 06.

Folds and Shades

- ✓ Craft: Cotton pasting- Penguin & Sponge dabbing train
- ✓ Take Home Activity- Coloured potrait of Jawaharlal Nehru.

Our Little Champs of CCA - 06

✓ Nursery - A

- I - Arvil Maria Lobo
- II - Sai Dhare R
- III - Shivang Singh & Manmayi Manjunatha

✓ Nursery - B

- I - Vibha Satish Rao
- II - Vivaan S Korey
- III - Joshya Rajagopal

✓ Nursery - C

- I - Parinita Khanvilkar
- II - Saketh C Srinivas
- III - Ridhi Vijay & Shreyas S Nayak

"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-7: Clay Modelling

Synthetic Clay will be provided in class. Kindly train your child to make small clay models like- a teddy bear, an apple, an octopus, a car & so on.

Date: 20th Dec 2016

Humble Request

Dear Parents,

Please refrain from teaching the letter name to your child.

Log on to www.jollyphonics.co.uk and help your child to identify the sounds of the letters.

Salute

Thank you for showing your interest in "I can make it" activity and preparing your child for CCA-6.

National Public School

Kengeri, Bengaluru

Newsletter - Montessori-1

A **garden** with different flowers becomes beautiful when it **blossoms**. Similarly, we can be gardeners & **recognise** the child's **potential** & nourish it, then the garden will bloom with all its **fragrance**!

Peaks at our Weeks

- ✓ EPL: Spooning
- ✓ Social behavior: How to observe others while they are working.
- ✓ Sensorial: Geometrical cards
- ✓ Language: Object box, story narration, Picture talk.
- ✓ Writing: Slanting Lines (Left slant & Right slant)
- ✓ Arithmetic: Sandpaper figures (3 & 4)
- ✓ Rhymes: Jingle Bells, My Red Balloon, Traffic Signals, See-saw, up and down.

What's Next?

- ✓ EPL: Pots stacking
- ✓ Sensorial: Long rods (exercises)
- ✓ Language: Object box, preparatory activities, story narration, Picture talk.
- ✓ Arithmetic: Number rods
- ✓ Botany: Life Cycle of a tree.
- ✓ Geography: Globe (land & water)
- ✓ GK: Traffic Signals

World Around Me

- ✓ Introduction to the names of things in and around the environment.
- ✓ Community helpers

Sweep Stakes

CCA-06 - Recitation of Rhymes

Date: 28/11/16

Students actively participated in CCA - 06.

Folds and Shades

- ✓ Cotton pasting- Penguin
- ✓ Take Home Activity- Coloured Potrait of Jawaharlal Nehru.

Our Little Champs of CCA - 06

✓ Montessori - I

I - Samanvi Girish

II - Vihaan Raj

III - Pruthu Deshpande & Raghav N Kashyap

Upcoming Competitions

CCA-7: Clay Modeling

Synthetic Clay will be provided in class. Kindly train your child to make small clay models like- a teddy bear, an apple, an octopus, a car & so on.

Date: 20th Dec 2016

Humble Request

Dear Parents,

Please refrain from teaching the letter names to your child.

Log on to www.jollyphonics.co.uk and help your child to identify the sounds of the letters.

Salute

Thank you for showing your interest in "I can make it" activity and preparing your child for CCA-6.

"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 means Unlimited fun.... Bounteous shower of love and care... Expanding the realm of Imagination.. Joy of growing up!

Montessori-2

Issue: December '16

National Public School

Kengeri, Bengaluru

Newsletter - Montessori-2

A garden with different flowers becomes beautiful when it blossoms. Similarly, we can be gardeners & recognise the child's potential & nourish it, then the garden will bloom with all its fragrance!

Peaks at our Weeks

- ✓ EPL: How to fasten/unfasten a coat button, how to sweep the floor.
- ✓ Sensorial: Fabrics and touch tablets
- ✓ Language: Moveable alphabet, oral phonetics
Cursive letter: l, h, b
- ✓ Writing: 81-100
- ✓ Math: Short bead chains and arrows exercise
- ✓ Science : Parts of a Starfish

What's Next?

- ✓ EPL: Zip Frame, How to unfold a duster for use, How to set the table for Lunch/ Dinner.
- ✓ Sensorial: Thermic Tablets, Smell bottles
- ✓ Language: Revision of Noun and verb activity, oral phonetics, reading cards. Writing:k,f,g,q,y
- ✓ Math: Activity with coins, additon with strip board. Writing: Revision from 1-100 and what comes next.
- ✓ Science: Experiments

World Around Me

- ✓ States of India.
- ✓ Picture talk: Christmas Celebration, Gardening

Sweep Stakes

CCA-6 - Kannada Rhyme Recitation.
Date: 23rd November 2016

Students actively participated in CCA - 6.

Folds and Shades

- ✓ Finger Painting- Scenery.
- ✓ Craft: Paper folding- dog & Robot pasting
- ✓ Take Home Activity- Paper crushing rose.

Our Little Champs of CCA - 06

✓ Montessori - II

- I - H.P. Ruchitha
- II - Shriraghav Sujai
- III - Dhanush S

Upcoming Competitions

CCA-7: Painting Activity

Students will paint a picture given to them with appropriate colours. Stationery materials will be provided at school.

Date:20th Dec 2016

Humble Request

Dear Parents,

Encourage your child for learning letter formation and blending of three-letter words.

Salute

Thank you for preparing your child for CCA-6.

"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