

NATIONAL PUBLIC SCHOOL

KENGERI BENGALURU.

Newsletter- Montessori I

**Oct
2019**

VISION

The goal of early childhood education should be to activate the child's own natural desire to learn.

-Maria Montessori

Dear Parent,

"Teachers who love teaching teach children to love learning."

Teacher's day was celebrated with much enthusiasm by our students.

They wished their teachers by giving flowers, chocolates and hand made greeting card with love and gratitude.

Happy learning!!

What's Next?

Language
 Writing:
 Strokes- Upper and lower Curves
 Jollyphonics:
 First Sound, action and rhyme of b,c.
 words beginning with sounds of b,c.
 Communication:
 About festival-Diwali
 Exercise of practical life:
 Using medicine dropper to transfer liquids.
 Science:
 Names of Basic food and clothes
 Sensorial:
 Cylinder blocks- exercises
 Pink tower-exercises
 Long rods

Arithmetic:
 Number rods
 Writing :
 2,3

Peak At Our Weeks

Language:
 Communication:
 At the park
 Writing:
 Left and right curve
 Jollyphonics:
 First Sound, action and rhyme of a, i, e, o, u,
 Enrichment of vocabulary;
 Words beginning with sounds of a,e, i o,u respectively.
 Exercise of practical life:
 How to roll and unroll an Oil cloth.
 Science:
 Names of aquatic animals
 Sensorial :
 Brown stairs ,
 Colour tablets-second box, Cylinder blocks-Reverse pairing at random and succession .
 Arithmetic:
 Sand paper figures- 1,2
 Writing : 1,2
 Number rods
 Social Behaviour :
 How to sneeze

Frills and Shades :

Folds and Shades :
Sticking of tri-colour satin ribbons-National Flag.

RHYMES

Bahala volleru namm missu...
Rain rain go away.
Action rhyme
Number rhyme

Note to Parents:

Dear parent,
Kindly download Jolly Phonics rhymes from youtube and logon to website www.jollyphonics.co.uk and help your child to memorize the Jolly phonic rhyme with a particular action of that sound according to the portions given in the newsletter.

- I – Yuvina.S
- II – Aadya Gowda
Vishruth.N. Vasista
- III – Gaurang Rajesh
Aditi .S.Maganagiri

Best Clicks

Upcoming Competitions

**CCA - 5 Details
Little Artists**

Date: 25-10-19- Friday

Parents are requested to train your child for this activity.

Students will be provided with colour foam sheet cutouts of basic shapes- (Circle, Square, Triangle, Rectangle each two in numbers) .They need to arrange and paste the provided shapes in their craft book to form any one object like- train, house, rocket etc to show their creativity.

Teachers will assist students to apply glue.

NATIONAL PUBLIC SCHOOL

KENGERI BENGALURU.
Newsletter- Montessori II

VISION

The goal of early childhood education should be to activate the child's own natural desire to learn.

-Maria Montessori

Dear Parent,

"Teachers who love teaching teach children to love learning."

Teacher's day was celebrated with much enthusiasm by our students.

They wished their teachers by giving flowers, chocolates and hand made greeting card with love and gratitude.

Happy learning!!

What's Next?

- Language
- Introduction to jolly phonic sounds 'n,s,r,l.
- Moveable alphabet (Identify the sounds in succession for the given word)
- Writing: cursive letters and capital letters.
- Exercise of practical life
- How to make cotton wicks
- How to fold and unfold duster for display.
- Sensorial
- Noise boxes
- Arithmetic
- Dynamic Part- Change game
- Groups of Tens
- Writing: 21-40
- Geography, Science & GK
- Sink and Float activity
- Our Earth

Peak At Our Weeks

- Language
- Introduction to jolly phonic sounds: 'm, h.
- Writing: cursive letters and capital letters.
- Identifying first and last sound in a word.
- Exercise of practical life
- Social Behaviour: How to offer and carry sharp objects
- Sensorial
- Noise Boxes
- Arithmetic
- Seguin board-2 (Groups of tens)
- Writing: 21-30
- Geography & GK
- Introduction to South Indian States
- Parts of our body and sense organs

Frills and Shades :

- Folds and Shades :
- Rangoli - Joining the dots and
- Colouring activity
- Take Home: Finger puppet - Dasara doll

Note to Parents:

Apart from regular academic plan, students will be having an experience to learn the value based education through **SCHOOL CINEMA** session every week. We are also tied up with **LEAP START**- a sports oriented games will commence from September for KG & MONT children to enjoy the play time effectively at school.

General Knowledge

Topic: Our Country, Know more about our country India.

Topic: Body parts & Sense organs.

Salute

We appreciate your effort in training your ward for CCA-4 'Greeting card making'.

- 1st- Aarav.M
- 2nd- Arya Abhinay
- 3rd- Paridhi.M
- Hansika.A

Best Clicks

Upcoming Competitions

CCA - 5 Details

Date: 25-10-19, Friday

Fun Games

Students will be trained at School.

NATIONAL PUBLIC SCHOOL

KENGERI BENGALURU.

Newsletter- Montessori III

**Oct
2019**

VISION

The goal of early childhood education should be to activate the child's own natural desire to learn.

-Maria Montessori

What's Next?

Language:

Sight words: Names of fruits.

•Using 'a' or 'an' concept in framing sentences.

•Diagraph : 'ee', 'ar'.

•Blends: 'gl', 'gr'.

•Sight words: 'this,that,these,those'

•Sentences using sight words, diagraphs and blends with pictures.

Arithmetic

•Addition snake game

•Numbers: 201- 250

•Number Names: 16,17

Epl: Oil pouring

Sensorial:

Blue Triangles - Exercises

Gustatory

Decanomial Squares

Zoology:

•Parts of a Snail

G. K:

•Musical Instruments & Classification of musical instruments

Peak At Our Weeks

Language:

• 'a' or 'an' concept.

•Sight words revision: Names of Parts of the body.

•Sight words revision: 'me, has, had, my, with, but, was, as, have, are'.

•Long 'oo', short 'oo'.

•Blends: 'fl', 'fr'.

•Sentences using sight words and family words with pictures.

Arithmetic

•Dynamic Part-Division

•Division Board

•Division chart

•Numbers: 101 - 200

•Groups of tens

•Ascending & Descending order

Sensorial:

•Blue Triangles

•Shapes- Polygons

Geography: Gulf & Cape

EPL:

•Washing table

•Folding and unfolding a duster for use

•How to dust chowki

Zoology:

•Parts of a horse

Numbers:

•Numbers: 151-200

•Backward counting 50 to 1

•More and less.

•Number names 11 to 15.

Frills and Shades :

Folds and Shades :

Go desi use khadi -

National Flag.

Flower using pencil shavings.

Take Home: Clay Ganesha.

Salute

Dear parent,

Thank you for your kind

co-operation and support

for CCA-3 and CCA-4.

Note to Parents:

Apart from regular academic plan, students will be having an experience to learn the value based education through **SCHOOL CINEMA** session every week.

We are also tied up with LEAP START a sports oriented games will commence from September for KG & MONT children to enjoy the play time effectively at school.

Dear Parent,

"Teachers who love teaching teach children to love learning."

Teacher's day was celebrated with much enthusiasm by our students.

They wished their teachers by giving flowers, chocolates and hand made greeting card with love and gratitude.

Happy learning!!

General Knowledge

Topic:

Out in the Space.

Planets ,Our Earth &

Eclipse.

Best Clicks

Upcoming Competitions

CCA - 5 Details

Cascade-'The Flow of Knowledge'

Date: 21-10-2019,Monday

Topic: School Cinema

Time Duration: Watching video:-5 mins

Solving the Task:- 40 mins

'Pikkuli' will be played and students will watch the video clipping and have a keen observation. Based on this observation students have to solve the task as per the instructions given.

Note: Students will be trained at school.

NATIONAL PUBLIC SCHOOL

KENGERI BENGALURU.
Newsletter- KG-I

**Oct
2019**

VISION

The goal of early childhood education should be to activate the child's own natural desire to learn.

-Maria Montessori

What's Next?

English:
Introduction to jolly phonic sounds:
'd ,g ,o, u'.
Numbers:
Oral : 1-40
Writing : 31 - 40
GK:
Our Earth

General Knowledge

Topic: Body parts and Sense organs

Peak At Our Weeks

English:
Introduction to cursive letters.
Introduction to jolly phonic sound:
'e' 'h', 'r', 'm'.
Revision of Capital and Cursive letters:
'A a - M m'.
Numbers:
Numbers : Oral: 1 - 30
Writing: 21-30
Concept: Tens and ones

Frills and Shades :

Folds and Shades :
Rangoli - Joining the dots and Colouring activity
Take Home:
Finger puppet - Dasara doll

Salute

We appreciate your effort in training your ward for CCA-4 'Greeting Card' making.

KG I A: I - Manhar Sharma
II - Saanvi Achar K A
III - Pramukh Naveen
Vishmitha M

KG I B: I - Riyanshika Aradhitha A
II - Sandra Nalin Chirakara
III - Surya Vardhan T
L Likhil Kumar

KG I C: I - Preetham A
II - Arjun
III - Lahari S Murthy
Manya H S

Upcoming Competitions

CCA - 5 Details

Fun Games

Date: 24-10-19 [KG I A and KG I B]

Date: 25-10-19 [KG I C and Mont 2]

Students will be trained at school.

Dear Parent,

"Teachers who love teaching teach children to love learning."

Teacher's day was celebrated with much enthusiasm by our students.

They wished their teachers by giving flowers, chocolates and hand made greeting card with love and gratitude.

Happy learning!!

Best Clicks

NATIONAL PUBLIC SCHOOL

KENGERI BENGALURU.
Newsletter- KG-II

Oct
2019

VISION

The goal of early childhood education should be to activate the child's own natural desire to learn.

-Maria Montessori

What's Next?

- English:
- Sight words: Names of fruits.
 - Using 'a' or 'an' concept in framing sentences.
 - Diagraph : 'ee', 'ar'.
 - Blends: 'gl', 'gr'.
 - Sight words: 'this, that, these, those'
 - Sentences using sight words, diagraphs and blends with pictures.
- Numbers:
- Numbers: 201-250.
 - Greater, lesser and equal with symbols.
 - Backward counting 40 to 1
 - Number Names 15 to 20.
- G.K:

General Knowledge

Topic: Out in the Space.
Planets, Our Earth & Eclipse.

Peak At Our Weeks

- English:
- 'a' or 'an' concept.
 - Sight words revision: Names of Parts of the body.
 - Sight words revision: 'me, has, had, my, with, but, was, as, have, are'.
 - Diagraph : Long 'oo', short 'oo'.
 - Blends: 'fl', 'fr'.
 - Sentences using sight words and family words with pictures.
- Numbers:
- Numbers: 151-200
 - Backward counting 50 to 1
 - More and less.
 - Number names 11 to 15.
- G.K: Out in space.

Frills and Folds :

- Folds and Shades :
- Folds and Shades : Go desi use khadi - National Flag.
- Flower using pencil shavings.
- Take Home: Clay Ganesha.

Salute

Dear parent,
Thank you for your kind co-operation and support for CCA-3 and CCA-4.

Note to Parents:

Apart from regular academic plan, students will be having an experience to learn the value based education through **SCHOOL CINEMA** session every week.

We are also tied up with LEAP START a sports oriented games will commence from September for KG & MONT children to enjoy the play time effectively at school.

CHAMPIONS

KG II A:

- I. Advika Lokare
- II. Himani C
- III. Vibha Patil & III. Adithya K.R

KG II B:

- I. Aaryan Surya G
- II. Vagmi H
- III. Kushi Chandrappa & III. Aarav Viviekkar & III. Nishchith M

KG II C:

- I. Tanushi N
- II. Hansika Krishna
- III. Sameeksha A Haryadi & III. Lochan Lakshmikanth

Upcoming Competitions

CCA - 5 Details

Cascade-'The Flow of Knowledge'

Date: 21-10-2019, Monday

Topic: School Cinema

Time Duration: Watching video:-5 mins

Solving the Task:- 40 mins

'Pikkuli' will be played and students will watch the video clipping and have a keen observation. Based on this observation students have to solve the task as per the instructions given.

Note: Students will be trained at school.

Dear Parent,

"Teachers who love teaching teach children to love learning."

Teacher's day was celebrated with much enthusiasm by our students.

They wished their teachers by giving flowers, chocolates and hand made greeting card with love and gratitude.

Happy learning!!

Best Clicks

NATIONAL PUBLIC SCHOOL

KENGERI BENGALURU.

Newsletter- Nursery

**Oct
2019**

VISION

The goal of early childhood education should be to activate the child's own natural desire to learn.
-Maria Montessori

What's Next?

English:
Introduction to basic strokes (Upper curve & Lower curve)
Introduction to jolly phonic sounds: 'C/K, E, H'.
Numbers:
Concept : More or Less
Introduction to Number 2 and 3.
Writing : No. 2 & 3.
GK:
Sense organs.

Peak At Our Weeks

English:
Introduction to basic strokes (Open curve & Closed curve)
Introduction to jolly phonic sounds: "P, N".
Numbers:
Concept : Fat & thin.
Introduction to Number 7.
Writing : No 7.
Revision of numbers: 1, 4, 7.
Counting of numbers.
GK:
Activity on Day and night.
Things we do at school.

Frills and Folds :

Folds and Shades :
Sponge dabbing : Train.
Take Home:
Dusshera greeting card.

Rhyme Time

Deep jalao....
What is this dear?.....
Pussy cat...
Nariyu thotake hoyitu..

Note to Parents:

Dear parent,
Kindly download Jolly Phonics rhymes from youtube and logon to wwebsite www.jollyphonics.co.uk and help your child to learn the rhymes according to the portions given in the newsletter.

Dear Parent,

"Teachers who love teaching teach children to love learning."

Teacher's day was celebrated with much enthusiasm by our students.

They wished their teachers by giving flowers, chocolates and hand made greeting card with love and gratitude.

Happy learning!!

General Knowledge

Topic: 1. Day & Night,
2.Activities we do at school.

CCA-4 CHAMPIONS

Nur A:

- I - Mohanya.S
- II -Charvi.D
- Tikshna Nagarahalli
- III-Aadesh Srujan
- Feriha Fahad

Nur B:

- I - Vijeta Gowda.S
- II - Sragvi .M.Kulkarni
- Rishika.D
- III- Parikshith Harish Shirur
- Yashas Ragav .N

Nur C:

- I - Nikhil. H
- II - Gowri.V
- Gaanavi Rudresh
- III - Arjun Rangaswamy
- Vankadara Shriya

Best Clicks

Upcoming Competitions

CCA - 5 Details Little Artists

Date: 25-10-19- Friday

Parents are requested to train your child for this activity.

Students will be provided with colour foam sheet cutouts of basic shapes- (Circle,Square,Trainagle.Rectangle each two in numbers) .They need to arrange and paste the provided shapes in their craft book to form any one object like- train, house, rocket etc to show their creativity. Teachers will assist students to apply glue.