

August 2017

National Public School, Kengeri, Bengaluru Newsletter

Mont-1

Children have a natural affinity to observe and understand their world around them. Early identification of colours helps to create the cognitive link between visual clues & words. The month of July was all about celebrating colours with meaningful activities.

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 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.

What's next?

EPL: How to hold, lift, carry and put down chowki, How to hold, lift ,carry and put down an oil cloth. Pots stacking
Social behaviour: How to yawn.
Sensorial: Brown stairs, Colour tablet, Touch boards
Rhymes:
Mera mulk, Mera desh. Shuklam Bharadharam ganapathi manthram. Saa sing the sunflower.
Preparatory activities: Names of flowers, Object box, Story Narration
Picture talk .

Frills & Folds

Folds and Shades :
Thumb print: Birds, Designing Cover page
Take Home: Colouring and ear bud print of a butterfly.

Little champs of CCA-2

- I : Monisha S Kumar**
- II : Moulya . D**
- III : Pratham M Y**
- & Taksh Ponnappa . B**

WALL OF FAME

Humble Request

Parents willing to donate gifts to the needy in the orphanages can send stationeries on their wards' birthdays which will be delivered to them at the end of the academic year.

CCA-3 Details

Colouring National Flag

Children need to follow the instructions given and colour the national flag using the appropriate colours.

Date: 14/08/2017
Time Limit: 30 minutes.
Note : Required Materials will be provided at School.

August 2017

National Public School, Kengeri, Bengaluru Newsletter

Children have a natural affinity to observe and understand their world around them. Early identification of colours helps to create the cognitive link between visual clues & words. The month of July was all about celebrating colours with meaningful activities.

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: Oral phonetics (last sound)
Sandpaper letters (a, s, i, u)
Revision of Noun activity
Writing: Cursive letters a, s, i, u
EPL: How to put down, hold & lift objects & carry the objects, Stringing straws, Chana Pounding
Chapathi rolling, Paper cutting
Transferring water from dropper
Sensorial: Colour tablet (box 3)
Trinomial cube
Arithmetic: Number Rods exercises
Cards & counters, **Writing:** 11 to 14
Geography & GK: Names of Indian states, Planets, Good habits
Good manners

What's next?

Language: Cursive letters c, t, p, r
Verb activity
EPL: How to put down, hold & lift objects & carry the objects.
Fastening & unfastening press button frames
Sensorial: Geometrical cards & solids, Constructive triangles
Arithmetic: Static part bead & card material, **Writing:** 15 to 25
Geography, Science & GK
Independence day, Indian states name, Parts of Fish & Turtle, Parts of Leaf & Flower

Frills & Folds

Folds and Shades :
Paper crushing & pasting-
Umbrella
Take Home: Weaving activity-
Circular pouch

Little champs of CCA-2

- I : Harshal Anup**
- II : Varenya Sreekumar**
- III : Kushal. M.L**
- & Ishaana Jindal**

WALL OF FAME

Humble Request

Parents willing to donate gifts to the needy in the orphanages can send stationeries on their wards' birthdays which will be delivered to them at the end of the academic year.

CCA-3 Details

Talent Show- Dancing or Singing

Parents are requested to train their ward to exhibit their talent in either singing or dancing.
Date of Dancing CCA: 28-08-17
Date of Singing CCA: 29-08-17
Duration: 2 mins
(Additional details will be sent through circular on 11-08-17)

August 2017

National Public School, Kengeri, Bengaluru Newsletter

Children have a natural affinity to observe and understand their world around them. Early identification of colours helps to create the cognitive link between visual clues & words.
The month of July was all about celebrating colours with meaningful activities.

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: Introduction of a –e words.
Introduction of symbols for Noun and Verb, Sight words:
Math: Dynamic part – Subtraction, Subtraction strip board, Skip counting with short bead chain, Introduction of number names, In between numbers, before numbers, missing numbers.
Sensorial: Noise boxes – Gradation. Exercises with Decanomial square.
EPL: Hair braiding, Paper cutting, Washing table
GK: Seven wonders, Musical instruments.

What's next?

Language: Introduction of o-e words. Double terminal consonants.
Math: Subtraction charts. Addition snake game, Short bead frame – Addition.
Sensorial: Inclined plane. Trinomial Cube- Exercises. Olfactory – Name lessons.
EPL: Fastening and unfastening of buckle frame., How to sit and get up from a chair at a table, Sewing a button.
Botany: Parts of a plant, Parts of a butterfly.
G. K: Seven wonders Musical instruments.

Frills & Folds

Folds and Shades :
Rainbow colouring and cotton pasting
Take Home: Weaving activity- Circular pouch

Little champs of CCA-2

- I : Veda Guruprasad
- II : Hithyshi. H. A
- III : Aarna Pradeep & Tanmay Sukeerti. M

WALL OF FAME

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.

CCA-3 Details Elocution

Students will have to speak about any one person who made our country proud. For eg., Sports personality, Business man, Social worker, Film Personality, Singer, Dancer Etc.
Prelims: 21-8-17
Finals: 23-8-17
Duration: 2 Minutes

August 2017

National Public School, Kengeri, Bengaluru Newsletter

Children have a natural affinity to observe and understand their world around them. Early identification of colours helps to create the cognitive link between visual clues & words. The month of July was all about celebrating colours with meaningful activities.

Nursery

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

Introduction to basic strokes
(Standing line).
Introduction to jolly phonic sounds:
'S, A, T'.
Numbers: Introduction to Number 1.
Writing: No 1.
Concept: Big and Small.
GK:
Good habits
Objects that can be eaten.
How do you come to school?
Concept of Day and Night.

What's next?

English:
Introduction to basic strokes
(Sleeping line)
Introduction to jolly phonic sounds:
'I, P, N'.
Numbers: Introduction to No 4.
Concept: Tall and short.
Writing: No 4.
GK:
Stay clean
Things that go together
(Matching).
Things you do at school.

Frills & Folds

Folds and Shades:
Thumb print : Birds.
Designing Cover page.
Take Home: Colouring and ear bud print of a butterfly.

WALL OF FAME

Little champs of CCA-2

NUR A

- I : Vyaas Varadaraj K
- II : Siri Kambalyal
- III : Nishchith.M
- & Shreya.J.Gurikar

NUR B

- I : Anusuya Roy
- II : Siddhan Rao
- III : Jaival Parmar
- & Sahana.R

NUR C

- I : Himani.C
- II : Aadhya.S
- III : Yashas.M
- & Vihaan.P

Humble Request

Parents willing to donate gifts to the needy in the orphanages can send stationeries on their wards' birthdays which will be delivered to them at the end of the academic year.

CCA-3 Details

Colouring National Flag

Children need to follow the instructions given and colour the national flag using the appropriate colours.

Date: 14/08/2017
Time Limit: 30 minutes.
Note: Required Materials will be provided at School.

August 2017

National Public School, Kengeri, Bengaluru Newsletter

Children have a natural affinity to observe and understand their world around them. Early identification of colours helps to create the cognitive link between visual clues & words. The month of July was all about celebrating colours with meaningful activities.

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 cursive letters- 's', 'a', 't', 'i'.
Introduction to jolly phonic sounds & cursive letters: 'p, n, c, k'.

Numbers:

Oral: 1-20.
Writing: 6-10

GK:

Myself
My body
Good habits
Good manners
My family
My Home

What's next?

English:

Introduction to jolly phonic sounds & cursive letters : 'e, h'.

Numbers:

Oral : 1-30
Writing : 11-20

GK:

Hot and cold.
My school
My classroom
Day and night

Frills & Folds

Folds and Shades : Free hand drawing and colouring – Teddy bears. Umbrella - paper tearing and sticking activity. Bottle cap print – Caterpillar
Take Home: Circular pouch

Little champs of CCA-2

KG I A

- I : Harshada D
 - II : Thushar P Swamy
 - III : Varun R
 - & Keerthana Maheshwara
- KG I B

- I : A.Dhanika Priya
- II : Mohikha Sanvi
- III : Manvi A
- & Yeshmitha R

KG I C

- I : M. Manish
- II : Kushanth Gowda R
- III : Saachi Ravi Bhagwat & Utkarsh V

Humble Request

Parents willing to donate gifts to the needy in the orphanages can send stationeries on their wards' birthdays which will be delivered to them at the end of the academic year.

CCA-3 Details

Talent Show- Dancing or Singing

Parents are requested to train their ward to exhibit their talent in either singing or dancing.
Date of Dancing CCA: 28-08-17
Date of Singing CCA: 29-08-17
Duration: 2 mins
(Additional details will be sent through circular on 11-08-17)

WALL OF FAME

August 2017

National Public School, Kengeri, Bengaluru Newsletter

Children have a natural affinity to observe and understand their world around them. Early identification of colours helps to create the cognitive link between visual clues & words. The month of July was all about celebrating colours with meaningful activities.

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:
'i', 'u' Family words
Diagraph: 'ch'
Blends: 'st'
Framing sentences for given picture.
Numbers:
Before Numbers
Backward counting 30 to 21
Revision of Number Names 1 to 10
Number writing 1 to 100
Revision of after and missing numbers
GK: Good Manners, My Home, My family

What's next?

English: Diagraph: 'sh'
Blends: cl, cr, bl, br
Numbers: Revision of number names 1-10
Numer writing 101 – 120
Revision of before numbers
G. K: Houses, My school, my Class, Festivals, Flowers.

Frills & Folds

Folds and Shades :
Rainbow colouring and cotton pasting
Take Home: Circulars Pouch

WALL OF FAME

Little champs of CCA-2

KG 2A

- I : Harshith B.V
- II : Harshini Priya
- III : Tanav Skanda & Sanchit Shastry

KG 2B

- I : Takshama
- II : Keerthana
- III : Rishika Nair & Chiranjeev

KG 2C

- I : Sreeja Shinde
- II : Abhigna Sanvi G.P
- III : Panchami V & Mayukh A Matur

Humble Request

Kindly be informed that blends and diagraphs are different .
Blends are two sounds which are blended together to make a sound. Diagraphs are two letters (read by letter names) that make a completely different sound.
For more details, log onto www.jollyphonics.com

CCA-3 Details

Elocution

Students will have to speak about any one person who made our country proud. For eg., Sports personality, Business man, Social worker, Film Personality, Singer, Dancer Etc.
Prelims: 21-8-17
Finals: 23-8-17
Duration: 2 Minutes