

August
2017


NATIONAL PUBLIC SCHOOL

Kengeri, Bangalore.


Mrs. Geeta Dikshitt

Greetings to all !!!

Dear Parents,

"Freedom in the mind, faith in the words and pride in our souls. Lets salute the nation.

Wish you all a Happy Independence Day.

Independence ,today, means the freedom to carve our future to the best of our abilities. Children need to reflect on the sacrifices and great deeds of our freedom fighters. It is due to their selfless struggle that the present generation enjoys liberty of thought, actions and speech.

Let us make the celebration of Independence day an occasion to set the minds of our young students on fire and may they become true patriots and worthy citizens of India of our dreams.


Prep My Skills

Learning is Enriching(3 to 5 Grade)

"PREP MY SKILL" is an online program to enrich the life skills of our students so that they can confidently face today's changing world . An orientation was conducted for the students and this program will take them a long way in shaping their multifaceted personalities.


Special Events

Students from grades 1-5 participated in many events like skit, photo frame making, singing and limerick competitions held at HAL public school, Bangalore.

Hand writing class- Grade 2

This initiative is showing good progress with an active participation from students.

Co-Curricular Activities (CCA)

'Show and Tell' for Grade 1&2 as well as the English debate for Grades 3-5 garnered an enthusiastic response from our students. The immense support from parents in sending props and preparing children is highly encouraging.


India is the cradle of the human race, birth place of human speech, mother of history, grandmother of legend, great grandmother of tradition and the one land that all men desire to see.- Mark Twain

Curiositi Kit

Curiositi Learning for Schools

This programme has been introduced to offer hands on practical skills & develop the spirit of scientific enquiry in children. Grade 1 students were introduced to Biology in a fun way with the kit ' Know Your Body Parts'.

Class Activity (C-Act)

The basic knowledge and importance of regional, national and international games were imparted by students of Grade 4 and enthusiastically witnessed by 3 & 5 grade students.

Guidelines

In case of medical leave during examination days, parents are requested to submit the medical certificates within two working days.

MATHWHIZZ

'MATHWHIZZ' for grade 1-5 will help students in building a strong foundation and instilling confidence in solving mathematical queries.

MATHWHIZZ exam will be held on 22nd Aug during school hours.

Assembly Details

Grade V 'A' students presented a special programme on 'KARGIL DIWAS'.

Co-Curricular Activities

August 2017

Grade 1 & 2 : Patriotic song :

Prelims : 2-08-17 & 9-08-17

Quiz : Cu & Rio (Based on GK Book)

Grade 3-5 :Patriotic Dance:

Prelims : 3-08-17 & 10-08-17

Quiz : MCQ based on Gap books (GK)

Dates of Finals will be intimated later through Almanac

Scheduled Timings

School Timings : 08:15am to 02:45pm

Short Break : 10:25am to 10:35am

Lunch Break : 12:25pm to 12:55pm

Weekly Holiday : Saturday & Sunday

Examination Information

For Grade I and II

MR III- 16th Aug to 21st Aug

For Grade III to V

Term I examination.- 8th Sep to 18th Sep