

December 2017

National Public School, Kengeri, Bengaluru

Newsletter

"Childhood is about innocence and playfulness. It is about joy and freedom." **HAPPY CHILDREN'S DAY!**

Time for some splashing fun, cheering in jolly time for everyone!

Children cherished those moments during the celebration at school.

Mont-1

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 unroll an oil cloth
How to hold ,lift, carry and put down
a lota, Channa pounding
Social behaviour:
How to approach an adult.
Sensorial:
Binomial square, Geometrical cards
Language: Sand paper letters
Introduction of Birds
Rhymes: Twinkle twinkle Christmas
star, Jingle bells, jingle bells.
Arithmetic: Number rods
Sand paper figures
Zero activity

What's next?

EPL: How to hold, lift &put down
and carry a Chair.
Sensorial: Binomial Cube
Language: Identification of First &
last Sound in a word.
Rhymes: Radhe Radhe Radhe
Raadhe Govinda
Walking through the jungle
The Bear went over the Mountain
GK: Names of community helpers
Arithmetic
Sand paper figures
Zero activity
Spindle boxes

Frills & Folds

Folds and Shades :
Colouring – Portrait of Chacha
Nehru..
Take Home:
Paper cup penguin.

Little champs of CCA-6

- I : Adhya .G**
- II : Abigna Achal**
- III : Samvrudhi S.K**
- & Pratham M.Y**

WALL OF FAME

Salute

*Thank you for
training your child for
CCA-6: My Favourite Fruit.*

CCA-7 Details

Sponge Dabbing

Children need to paint the given
picture using sponge. All the
materials will be provided at
school.

Date: 18-12-17

December 2017

National Public School, Kengeri, Bengaluru

Newsletter

"Childhood is about innocence and playfulness. It is about joy and freedom." HAPPY CHILDREN'S DAY!

Time for some splashing fun, cheering in jolly time for everyone!

Children cherished those moments during the celebration at school.

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: Cursive letters (o, h, b, j)
Revision of Verb activity
Writing: o, h, b, j, Blending of two and three letter words: 'i' family words.
EPL: How to carry, put down duster, how to fold the duster for use, How to choose duster from stack, How to put down, hold & lift objects & carry the objects, Cucumber cutting, carrot grating and chapathi rolling
Sensorial: Trinomial cube exercises
Stereognostic bags
Arithmetic: Seguin board 2, Groups of tens, Revision of Static part bead & card material, Short bead chain, Odd & Even
Writing: 31 to 40
Geography & GK: Indian states name
Parts of Fish, Flags of the Countries, Living and Non-living things.

What's next?

Language : Cursive letters f,v,k,w
Blending of two and three letter words: 'o' family words.
EPL: How to carry broom,dust pan & brush
Sensorial
Name lesson of Geometrical solids
Arithmetic
Dynamic part material- Change game
Writing: 41 to 60
Geography, Science & GK
Parts of Turtle
Parts of Flower

Frills & Folds

Take Home: : Mickey mouse.
Wax painting – Under the sea.
Paper crush painting – Flowers.

Little champs of CCA-6

- I : Pranav Ramu Bhatt**
- II : Samanvi.G**
- III : Raghav . N. Kashyap**
- & Varena Sreekumar**

WALL OF FAME

Salute

Thank you for training your child for CCA-6: Recitation of Kannada Rhymes.

CCA-7 Details

Painting of X-mas tree.

Children need to paint the given picture. All the materials will be provided at school.

Date: 15-12-17

December 2017

National Public School, Kengeri, Bengaluru

Newsletter

"Childhood is about innocence and playfulness. It is about joy and freedom." HAPPY CHILDREN'S DAY!

Time for some splashing fun, cheering in jolly time for everyone!

Children cherished those moments during the celebration at school.

Mont-3

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 ck, long sound oo words, Singular and plural.
Articles: A, an, the
Math: Addition snake game exercises
Dynamic Part – division, Number writing :101-200, Number names
Number concept: Ascending order
Sensorial: Names of polygons
Thermic bottles
EPL: Fastening and unfastening of ribbon frame, Making Rangoli pattern, Oil pouring.
Botany: Parts of a root.
Geography : Strait and Isthmus
G. K: Living and non- living
Sink and float

What's next?

Language: 'le' words, Opposites
Names of vegetables, Usage of these and those in sentences
Math: Dynamic Part – division with remainder, Division Board, Division charts
Sensorial: Olfactory name lessons
Thermic bottles name lessons
EPL: Sieving activity, Fastening and unfastening of ribbon frame
Geography:
Land and water forms definitions
G. K:
States, Capital and languages spoken
Types of houses and materials used

Frills & Folds

Take Home: Flower with stalk
Class Activity:
Clothes line paper cut out
Pasting.

Little champs of CCA-6

- I : Shriraghav Sujai
- II : Saatvik. S. Deepak & Sunidhi Kumar
- III : H.P.Ruchitha & Tanmay Sukeerti . M

WALL OF FAME

Salute

Thank you for training your child for CCA-6: Recitation of Kannada Story.

CCA-7 Details

Spell Me (with Moveable Alphabet Box)

Students are going to arrange the cursive letter blocks with right spelling according to the picture cues given. Students will be trained at school for this activity.

Date: 15-12-2017

December 2017

National Public School, Kengeri, Bengaluru

Newsletter

"Childhood is about innocence and playfulness. It is about joy and freedom." **HAPPY CHILDREN'S DAY!**

*Time for some splashing fun, cheering in jolly time for everyone!
Children cherished those moments during the celebration at school.*

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: Introduction to capital letters: A, B, C. Introduction to jolly phonic sounds: 'M, D, G'.

Numbers: Introduction to Number 2 and 10.

Writing : No 2 and 10.
Concept : Wide and Narrow
Far and Near.

GK: Shapes, Animal and their homes.
Revision of colours.

Rhyme time :
Nariyu thotake hoyithu...
Male banthu male...
Where is Thumbkin....

What's next?

English: Introduction to capital letters (D, E, F).
Introduction to jolly phonic sounds: O,U , L, F .

Numbers: Introduction to Number 6

Concept : Inside and Outside.
Introduction to Number 6

Writing : No 6.

GK: Emotions.

Frills & Folds

Folds and Shades :
Colouring – Portrait of Chacha Nehru..

Take Home: Paper cup penguin

WALL OF FAME

Little champs of CCA-6

NUR A

- I : Sameeksha Haryadi
- II : Lochan Lakshmikanth
- III : Vihaan.M
- & Nishchith.M

NUR B

- I : R.Sahana
- II : Jaival Parmar
- III : Aditi Kulkarni
- & Vagmi.H

NUR C

- I : Lasya.S
- II : Purbayan Dutta
- III : Adithya.K.R
- & Samanvi Prashanth

Salute

*Thank you for
training your child for
CCA-6: My Favourite Fruit.*

CCA-7 Details

Sponge Dabbing

Children need to paint the given picture using sponge. All the materials will be provided at school.

Date: 18-12-17

December 2017

National Public School, Kengeri, Bengaluru

Newsletter

"Childhood is about innocence and playfulness. It is about joy and freedom." HAPPY CHILDREN'S DAY!

*Time for some splashing fun, cheering in jolly time for everyone!
Children cherished those moments during the celebration at school.*

KG-1

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:

Introduction to jolly phonic sounds:
'f,j,v,w'.
Blending of two and three letter words: 'i' family words.

Numbers:

Oral: 1-70

Writing: 51-60

Concepts: After numbers
Missing numbers.

GK:

Fruits and vegetables
Story time

What's next?

English:

Introduction to jolly phonic sounds:
'q,x,y,z'.
Blending of two and three letter words: 'o' family words.

Numbers:

Oral: 1 - 80

Writing: 61 - 70

GK:

Seasons
Animals, birds and insects.

Frills & Folds

Folds and Shades:

Wax painting – Under the sea.
Paper crush painting – Flowers.
Take Home: : Mickey mouse.

WALL OF FAME

Little Champs of CCA-6

KG1A

- I : Saketh C Srinivas
- II : Maithili P Bhat
- III : Priyanshu Basu & Rohini K Ratkal

KG1B

- I : Manmayi M
- II : Sathvik P Srivatsa
- III : Parjanya S Bhat & A Dhanika Priya

KG1C

- I : Adithi Ananth
- II : Kushanth Gowda
- III : Yeshmith U G & Yuktha Gowda

Salute

Thank you for training your child for CCA-6: Recitation of Kannada Rhymes.

CCA-7 Details

Painting of X-mas tree.

Children need to paint the given picture. All the materials will be provided at school.
Date: 15-12-17

December 2017

National Public School, Kengeri, Bengaluru

Newsletter

"Childhood is about innocence and playfulness. It is about joy and freedom." **HAPPY CHILDREN'S DAY!**

Time for some splashing fun, cheering in jolly time for everyone!

Children cherished those moments during the celebration at school.

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:

Blends: 'sn' and 'sm'
Diagraph: 'ea', 'oi',
'these' and 'those' usage in sentence.

Numbers:

Number Names 31 to 40
Number writing 251 to 300
Counting in Tens
Shapes 2D and 3D
GK: Transport

What's next?

English: Diagraph: 'or', 'qu'
Blends: 'pl' and 'pr'

Revision of blends, diagraphs and
sightwords

Numbers: Number names: 41 to 50

Number writing 301 – 400
One more and Two more
Addition with Objects, Counting by
fingers.

Frills & Folds

Take Home: Flower with stalk

Class Activity:

Clothes line paper cut out
Pasting.

WALL OF FAME

Little champs of CCA-6

KG 2A

- I : Gaurav Rao B
- II : Niriksha A.N.
- & Rushith R Krishna
- III : Sukhi K
- & Vidyuth Prasad N

KG 2B

- I : Takshama S
- II : P.K. Saanvi
- & Venith P Krishna
- III : Saanvi Shreyan
- & Deepti Bhaskar

KG 2C

- I : Dhaksh M.E
- II : Sanvika M
- & Honnesha
- III : Pranamya N
- & Gaurav Y

Salute

*Thank you for
training your child for
CCA-6: Recitation of
Kannada Story.*

CCA-7 Details

Spell Me (with Moveable Alphabet Box)

*Students are going to arrange
the cursive letter blocks with
right spelling according to the
picture cues given. Students
will be trained at school for
this activity.*

Date: 21-12-2017