

July 2017

National Public School, Kengeri, Bengaluru

Newsletter

A Hearty Welcome to the academic year 2017-2018.

Our curriculum is a **package** , filled with **valuable resources and activities** that helps in **overall development of children**. We aspire to continue making each day in the classroom an **enjoyable** and **successful experience** . Happy learning!

Grab hold onto
a magic pencil,
Open your eyes
and mind,
For now begins a journey
Of the most exciting kind!
A journey into learning...
A step...
A start...
A glow...
And we will be there
with you!
To help and
watch
you grow!

Peak at our weeks

EPL: How to say Namaste, how to roll and unroll a workmat, how to sit and get up from a workmat.
Language: Rhymes
Milkman milkman
Watermelon
Butterfly butterfly
GK: Fruits and vegetables.
Prehensile Skills: Paper tearing, scribbling, Colouring.

What's next?

EPL: How to fold and unfold a sitting mat, how to sit and get up from a sitting mat, how to hold, lift, put down a sitting mat.
Picture cards pairing.
Sorting: Beads, Pulses, Shells
Transferring pulses with a spoon.
Social behaviour – How to cough and sneeze.
Sensorial: Cylinder blocks
Pink tower
Language:
Rhymes- Wash an apple , Rolly roly ,Found the peanut.

Frills & Folds

Folds and Shades :
Colouring :Flower and Butterfly.
Take Home: Head gear (Sponge dabbing and colouring activity)

Little champs of CCA-1

- I : Moulya . D**
- II : Rithvi . B**
- III : Advait Rameshwar & Naija Nibodh**

WALL OF FAME

Humble Request

Kindly follow the instructions given in the Almanac and sign the Almanac regularly. Kindly encourage your child to converse in English.
Note: Newsletter will be uploaded on the 10th of every month.

CCA-2 Details Stringing Beads

Children need to identify the colour of the bead and string the beads as per the instructions given.
Date:27.7.2017
Time Limit: 3 minutes.
Note : Required Materials will be provided at School.

July 2017

National Public School, Kengeri, Bengaluru

Newsletter

A Hearty Welcome to the academic year 2017-2018.

Our curriculum is a **package** , filled with **valuable resources and activities** that helps in **overall development of children**. We aspire to continue making each day in the classroom an **enjoyable** and **successful experience** . Happy learning!

Grab hold onto
a magic pencil,
Open your eyes
and mind,
For now begins a journey
Of the most exciting kind!
A journey into learning...
A step...
A start...
A glow...
And we will be there
with you!
To help and
watch
you grow!

Peak at our weeks

Language: Revision of object box
Oral phonetics (first sound).
Noun activity
Writing: Revision of basic strokes.
EPL: How to put down, hold & lift
objects & carry the objects.
Sensorial: Colour tablet (box 3)
Arithmetic Sandpaper Figures,
Number Rods, Spindle boxes
Writing: 1 to 5
Geography & GK
Introduction to India Map, Myself
Animals and their homes
Animals and their food

What's next?

Language: Introduction to cursive
strokes. Introduction to jolly
phonic sounds: 'i , a, c'.
EPL: How to put down, hold & lift
objects & carry the objects.
Sensorial : Trinomial Cube
Arithmetic: Cards & Counters
Writing: 6 to 15
Geography, Science & GK
Names of Indian states, Planets
Good habits , Good manners

Frills & Folds

Folds and Shades :
Tree – Thumb print
Take Home: Head gear (Sponge
dabbing activity)

Little champs of CCA-1

- I : Dheemanth. K**
- II : Hamsika.M**
- III : Suhrit.V**
- & Vihaan Raj**

Humble Request

Kindly assist the child to
complete the practice work
neatly. Kindly follow the
instructions given in the
Almanac and sign the
Almanac regularly.
Note: Newsletter will
be uploaded on the
10th of every month

CCA-2 Details

Colouring activity

Students need to color the
given picture with
appropriate colors using
crayons.

Date: 27-07-2017,
Note: Crayons will be
provided at school.

WALL OF FAME

July 2017

National Public School, Kengeri, Bengaluru

Newsletter

A Hearty Welcome to the academic year 2017-2018.

Our curriculum is a **package**, filled with **valuable resources and activities** that helps in **overall development of children**. We aspire to continue making each day in the classroom an **enjoyable** and **successful experience**. Happy learning!

Grab hold onto
a magic pencil,
Open your eyes
and mind,
For now begins a journey
Of the most exciting kind!
A journey into learning...
A step...
A start...
A glow...
And we will be there
with you!
To help and
watch
you grow!

Peak at our weeks

Language: Moveable alphabet, Noun and verb, Vowels and Consonants, Family words, sh, ch, th, ng. Sight words- The, is, in, on, of, A, an, This.
Math: Revision 1-100, After numbers, greater number, odd and even.
Sensorial: Revision of Trinomial cube, Constructive triangles, Noise boxes, Geometrical solids, Stereognostic bags, Smell bottles, Inclined plane, Decanomial square.
EPL: Stringing thoran.
GK: Colours, seven wonders, table manners, Keeping clean

What's next?

Language: Introduction of a-e, o-e words. Symbols for Noun and Verb. Sight words: I, me, my, am, has, with, but, and, as, was, have.
Math: Dynamic part - Subtraction, Subtraction strip board. Skip counting with short bead chain.
Number names. In between numbers, Before numbers, Missing numbers.
Sensorial: Noise boxes - Gradation Exercises with Decanomial square. Blue triangles.
EPL: Hair braiding, Paper cutting Washing table
G.K: Seven wonders, Musical instruments.

Frills & Folds

Folds and Shades: Paper folding - ice cream stick flower, paper tearing activity.
Take Home: Globe (paper crushing and pasting and painting)

Little champs of CCA-1

- I : Shri Raghav Sujai**
- II : Sunidhi Kumar**
- III : Ameya Pellisery & Veda Guruprasad**

Humble Request

Kindly assist the child to complete the practice work neatly. Kindly follow the instructions given in the Almanac and sign the Almanac regularly.
Note: Newsletter will be uploaded on the 10th of every month.

CCA-2 Details

Painting activity

Students need to paint the given picture using poster color paints.
Date: 27-07-2017

Time Limit: one hour
Note: Paint, Brush and Paper will be provided at School.

WALL OF FAME

July 2017

National Public School, Kengeri, Bengaluru

Newsletter

A Hearty Welcome to the academic year 2017-2018.

Nursery

Our curriculum is a **package** , filled with **valuable resources and activities** that helps in **overall development of children**. We aspire to continue making each day in the classroom an **enjoyable** and **successful experience** . Happy learning!

Grab hold onto
a magic pencil,
Open your eyes
and mind,
For now begins a journey
Of the most exciting kind!
A journey into learning...
A step...
A start...
A glow...
And we will be there
with you!
To help and
watch
you grow!

Peak at our weeks

Prewriting preparation

- 1.Scribbling activity.
- 2.Paper tearing and sticking activity.
- 3.Colouring.

English: Introduction to basic strokes (Standing line and sleeping line).

Introduction to jolly phonic sounds: 'S, A, T'.

Numbers Concept : Big and Small. Introduction to Number 1.

Writing : No 1.

GK: Myself & My School , Colours (Red, Blue, Green, Yellow, White and Black), Good habits , Objects that can be eaten, How do you come to school ?

What's next?

English: Introduction to basic strokes (right & left Slanting lines) Introduction to jolly phonic sounds: 'l, P, N'.

Number Concept : Tall and short. Introduction to Number 4.

Writing : No 4.

GK:

Stay clean
Things that go together (Matching).
Things you do at school.

Frills & Folds

Folds and Shades :

Colouring :Flower and Butterfly.

Take Home: Head gear (Sponge dabbing and colouring activity)

Humble Request

Kindly follow the instructions given in the Almanac and sign the Almanac regularly. Kindly encourage your child to converse in English. Note: Newsletter will be uploaded on the 10th of every month.

CCA-2 Details

Stringing Beads

Children need to identify the colour of the bead and string the beads as per the instructions given.

Date:27.7.2017

Time Limit: 3 minutes.

Note : Required Materials will be provided at School.

WALL OF FAME

July 2017

National Public School, Kengeri, Bengaluru

Newsletter

A Hearty Welcome to the academic year 2017-2018.

Our curriculum is a **package**, filled with **valuable resources and activities** that helps in **overall development of children**. We aspire to continue making each day in the classroom an **enjoyable** and **successful experience**. Happy learning!

Grab hold onto
a magic pencil,
Open your eyes
and mind,
For now begins a journey
Of the most exciting kind!
A journey into learning...
A step...
A start...
A glow...
And we will be there
with you!
To help and
watch
you grow!

Peak at our weeks

English: Revision of basic strokes.
Introduction to cursive strokes.
Introduction to jolly phonic sound:
's', 'a', 't', 'i'.
Numbers: Revision 1-10
Introduction to 11 - 20
GK: Colours, My body
Good habits, good manners.
My self

What's next?

English:
Introduction to jolly phonic
sounds: 'p, n, c, k'.
Numbers:
Oral: 1-30
Writing: 21-30
GK:
Hot and cold.
My school and my classroom.
Day and night.

Frills & Folds

Folds and Shades:
Paper folding - Flower pot.
Take Home:
Head gear (Sponge dabbing
activity)

Little champs of CCA-1

KG I A

- I : Anagha Venkatesh
- II : Agamyam M
- III : Vandana H.S
- & Agastya P

KG I B

- I : Daksh Skanda S
- II : Sathvik P Srivatsa
- III : Nivedh Aparajith
- & Shivang singh

KG I C

- I : Saanvi Shivakumar
- II : Moulya G
- III : Sai Dhare
- & Adithi Ananth

Humble Request

Kindly follow the instructions given in the Almanac and sign the Almanac regularly. Note: Newsletter will be uploaded on the 10th of every month.

CCA-2 Details

Colouring activity

Students need to color the given picture with appropriate colors using crayons.

Date: 27-07-2017,
Note: Crayons will be provided at school.

WALL OF FAME

July 2017

National Public School, Kengeri, Bengaluru

Newsletter

A Hearty Welcome to the academic year 2017-2018.

Our curriculum is a **package** , filled with **valuable resources and activities** that helps in **overall development of children**.

We aspire to continue making each day in the classroom an **enjoyable** and **successful experience** . Happy learning!

Grab hold onto
a magic pencil,
Open your eyes
and mind,
For now begins a journey
Of the most exciting kind!
A journey into learning...

A step...
A start...
A glow...
And we will be there
with you!
To help and
watch
you grow!

Peak at our weeks

English: Revision of jolly phonic sounds 'a' to 'z' with songs , Vowels and Consonants , 'a' Family words 'e' and 'o' Family words
Sight words- the, is, in, on, for, of, and, at, I, to.
Numbers: Revision 1-100
Revision – Ones and Tens
After numbers, Missing and Between numbers . Concept: big and small, far and near
Backward numbers 20-1
Number names -1 to 4
GK: More Colours , Myself, Good manners, Keeping clean, My body, My family

What's next?

English:
'i' and 'u' family words
Sight words: has, me, my, am, with, but, had, as, was, have
Numbers:
Before numbers
Backward counting 30 to 21
Number Names 5 to 10
G. K: My home, Festivals, Flowers

Frills & Folds

Folds and Shades :
Ice cream stick flower, paper tearing activity, foam sheet bag
Take Home:
Globe (paper crushing ,pasting & painting)

Little champs of CCA-1

KG 2A

- I : Pratham H P
- II : Ganavi J
- III : Aishani Pandey & Tashvi Rao

KG 2B

- I : Saanvi Shreyan
- II : Rishika R
- III : Shriyan Jayaprakash & Sannidhi G N

KG 2C

- I : Shrijaani A Hubli
- II : Sanvika M
- III : Honnesha & Arnav

Humble Request

Kindly assist the child to complete the practice work neatly. Kindly follow the instructions given in the Almanac and sign the Almanac regularly.
Note: Newsletter will be uploaded on the 10th of every month.

CCA-2 Details

Painting activity

Students need to paint the given picture using poster color paints.
Date: 27-07-2017

Time Limit: one hour
Note: Paint, Brush and Paper will be provided at School.

WALL OF FAME

