

Children learn most of the **basic scientific thinking & get thought provoking ideas** when they are exposed to nature. The main essence of science is to observe closely & experiment. To ensure that our young kids are also getting this exposure, we planned an activity **“Let’s paint the world green!”**

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:** Cutting vegetable, Napkin Folding (medials), How to hold ,lift and put down a Napkin, a Bucket
- Sensorial:** Binomial square
- Language:** Identification of First & last Sound in a word.
- Rhymes:** The Lion & the Unicorn
Fruit salad, Zebra song
- GK** Names of community helpers
Life cycle of a Tree
- Arithmetic:**
Spindle Boxes
Cards and Counters
Sandpaper figures

What’s next?

- EPL:** Sponging, Atta rolling
Napkin folding & unfolding (diagonals)
- Sensorial:** Trinomial square
- Language:** Identification of First & last Sound in a word.
- Rhymes:** Where is thumbkin
God’s love, Karadi betake hoyithu
- GK:** Names of transport, Life cycle of a tree, Life cycle of a Hen
- Arithmetic:**
Spindle Boxes
Cards and Counters
Sandpaper figures

Frills & Folds

- Folds and Shades :**
Pasting feather and woolen activity -Turkey.
- Take Home:**
Wall hanging of Lady Bug.

Little champs of CCA-8

- I : Adhya G**
- II : Advait Rameshwar**
- III : Devik J & Manya V**

WALL OF FAME

Salute

We thank you for the interest shown towards training your child for CCA 8-Clay Modelling.

CCA-9 Details

Jolly Phonic Rhymes Recitation

Children need to identify the alphabet displayed and sing the respective jolly phonic rhyme with action.

Date: 28-02-18

February 2018

National Public School, Kengeri, Bengaluru Newsletter

Children learn most of the **basic scientific thinking & get thought provoking ideas** when they are exposed to nature. The main essence of science is to observe closely & experiment. To ensure that our young kids are also getting this exposure, we planned an activity **“Let’s paint the world green!”**

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 (q, x, y, z)
Blending of two and three letter words: ‘u’ family words, Capital Letters & letter names: A to H, Opposites, Vowels & consonants, Rhyming words
EPL: How to sweep the floor, How to fasten & unfasten Hook & Eye frame, How to choose a duster
Social Behaviour: How to offer a pen, pencil, scissors & knife, How to offer a cup of coffee
Sensorial : Noise Box, Super imposed figure, Inclined plane, Stereognostic -mystery bag
Arithmetic: Dynamic part material- Addition, Addition strip board, Addition chart, Short bead chain with arrows
Chit game
Writing: 61 to 80
Geography & GK: Parts of a Turtle
Indian states name, Flags of different countries,
Sink & float
Germination of seeds

What’s next?

Language: Capital Letters & letter names: I to P, Blending of two and three letter words: ‘e’ family words, Revision of opposites, parts of speech.
EPL: How to pour grains & liquid
Social Behaviour: How to offer a glass of water
Sensorial : Olfactory activities-Smell bottles, Fabrics, Coloured cylinders
Arithmetic: Addition strip board
Addition chart, Dynamic part material- Multiplication
Concepts: Between and greater numbers
Writing: 81 to 100
Geography, Science & GK: Parts of a Flower , Parts of a star fish, Land and water forms, Magnet activity

Frills & Folds

Take Home: Paper plate wind chime
Class activity: Woolen pasting
Traffic signal

Little champs of CCA-8

- I : Yohaana**
- II : Vihaan Raj**
- III : Raghav.N.Kashyap & Harshal Anup**

WALL OF FAME

Salute

We thank you for the interest shown towards training your child for CCA 8-Clay Modelling.

CCA-9 Details

Sports Splash-Obstacle Race

Students will be trained at school for this activity.

Prelims : 21-02-18
Finals: 23-02-18

February 2018

National Public School, Kengeri, Bengaluru Newsletter

Children learn most of the **basic scientific thinking & get thought provoking ideas** when they are exposed to nature. The main essence of science is to observe closely & experiment. To ensure that our young kids are also getting this exposure, we planned an activity **“Let’s paint the world green!”**

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: ee, ow, cl and cr words
grammar revision, long sound vowels
revision

Math: Division Board
Multiplication with colour bead bars
Stamp game- Addition and Subtraction.
Revision of numbers 1-500
Number names
Addition and Subtraction (Mental
math)

Sensorial: Baric Tablets
EPL: Sieving activity, Lace frame - v
pattern

Zoology: Parts of a bee.

Botany: Parts of a seed

Geography: Bay and Peninsula

G. K: Solar system

What’s next?

Language: qu , fr and fl words
Descriptive and Creative Writing
Gender, These and Those revision
Sight words revision

Math: Stamp game – Multiplication.
Subtraction Snake Game, Dot game.
Revision of numbers 1-500.
Number names 1-100.
Revision of Addition and Subtraction
(Mental math)

Sensorial: Revision, Baric Tablet -
Exercises

EPL: Lace Frame – x pattern
winnowing

Zoology: Parts of a lobster

Geography: Revision.

G. K: Germination, Solar system

Frills & Folds

Take Home: paper plate
aquarium

Class Activity:
Paper folding- Joker’s cap
Sankranthi Kite

Little champs of CCA-8

- I : H.P. Ruchitha & Chiranthan.V
- II : Ashlyn Mathew & Karthik Srinivas
- III : Aarna Pradeep & Tanmay S.M

Humble Request

Dear parent,
Kindly assist your child
to complete weekly
practice work
independently and
neatly.

CCA-9 Details

Quiz Competition

Topic for preliminary round:
General knowledge
(all topics taught in class)
Date: 19-02-18
Students selected for next rounds
will be intimated through
Almanac.
Topics for Semi-final &
Final rounds: English grammar
& Jolly Phonics, Number
concepts & general
knowledge.
Semi finals: 22-02-18
Finals : 28-02-18

WALL OF FAME

February 2018

National Public School, Kengeri, Bengaluru Newsletter

Nursery

Children learn most of the **basic scientific thinking & get thought provoking ideas** when they are exposed to nature. The main essence of science is to observe closely & experiment. To ensure that our young kids are also getting this exposure, we planned an activity **“Let’s paint the world green!”**

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: G,H,I,J,K,L.
Introduction to jolly phonic sounds: V, L,W,J.
Numbers:
Introduction to Number 9 and 8.
Writing : No 9 and 8.
Concept : Inside and outside.
Top and bottom.
GK: Shadows, Insects.
Introduction to Fruits & Vegetables.
Rhyme time :
Market,Market.....
Pat a cake.....
Elephant elephant.....

What’s next?

English:
Introduction to capital letters (M, N, O, P).
Introduction to jolly phonic sounds: X, Y, Z, Q.
Numbers:
Introduction to Number 5
Writing : No 5.
GK:
Sense organs.
Matching similar objects.

Frills & Folds

Folds and Shades :
Pasting feather and woolen activity -Turkey.
Take Home:
Wall hanging of Lady Bug.

Little champs of CCA-8

- NUR A**
- I : Chirag.R**
 - II : Aapti Jagadish M**
 - III : Harshith.G**
 - & Shivsai S Patil**
- NUR B**
- I : Punarva.K**
 - II : S. Humshiha**
 - III : Saisha Krishna**
 - & Trisha R Hokrani**
- NUR C**
- I : Mohammed Faisulla**
 - II : Kushi Chandrappa**
 - III : Thaneeksha R Gowda**
 - & Himani C**

WALL OF FAME

Salute

We thank you for the interest shown towards training your child for CCA 8-Clay Modelling.

CCA-9 Details Jolly Phonic Rhymes Recitation

Children need to identify the alphabet displayed and sing the respective jolly phonic rhyme with action.
Date: 28-02-18

February 2018

National Public School, Kengeri, Bengaluru Newsletter

Children learn most of the **basic scientific thinking & get thought provoking ideas** when they are exposed to nature. The main essence of science is to observe closely & experiment. To ensure that our young kids are also getting this exposure, we planned an activity **“Let’s paint the world green!”**

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 capital and cursive letters:
' A a – I i '
Blending of two and three letter
words: ' e ' family words.
Numbers:
Oral : 1 - 90
Writing : 71 - 80
GK:
Festivals
Air and water
Plants and trees
Germination of seed

What's next?

English:
Revision of capital and cursive
letters: ' J j – T t '
Blending of two and three letter
words: ' u ' family words.
Numbers:
Oral : 1 - 100
Writing : 81 - 90
GK:
Work people do
Communication

Frills & Folds

Take Home: Paper plate wind
chime
Class activity: Woolen pasting
Traffic signal

WALL OF FAME

Salute

We thank you for the
interest shown towards
training your child for
CCA 8-Clay Modelling.

CCA-9 Details

Sports Splash- Obstacle Race

Students will be trained at
school for this activity.
Prelim dates:
KG 1A: 21-02-18
KG 1B & KG 1C: 22-02-18
Finals: 23-02-18

Children learn most of the **basic scientific thinking & get thought provoking ideas** when they are exposed to nature. The main essence of science is to observe closely & experiment. To ensure that our young kids are also getting this exposure, we planned an activity **“Let’s paint the world green!”**

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:
Diagraph: ‘ea’, ‘or’, ‘oa’
Question words
Descriptive and Creative Writing
Numbers:
Number Names Revision 51 - 100
Number writing Revision of 401 to 500
One Less and Two Less
Subtraction with Objects, Counting by fingers
Ascending and Descending
GK: Transportation, Things we need, communication.

What’s next?

English:
Descriptive and Creative Writing
Revision of all blends, diagraphs and sight words, a / an, This / that, These/ those, Opposites, Singular / Plural.
Numbers:
Revision of Numbers 1 to 500,
Revision of Number Names
1 – 100, Addition, Subtraction, Ascending and Descending
GK: Solar system and Revision

Frills & Folds

Take Home: paper plate aquarium
Class Activity:
Paper folding- Joker’s cap
Sankranthi Kite

WALL OF FAME

Little champs of CCA-8

- KG 2A**
- I :** Shravya M & Vrishank
 - II :** Mehak Patel & Sanchit Shastry
 - III :** R. Harshini Priya Yadav & Samarth
- KG 2B**
- I :** Saanvi Gowda & Hithakrith Shetty
 - II :** Ganavi M.R & Maurya R
 - III :** Rishika R & Chirag R
- KG 2C**
- I :** Riyanshi Patel & Dhaksh M.E
 - II :** Sreeja Shinde & B. Mahit
 - III :** Prapthi Prasad & Aditya M.

Humble Request

Dear parent,
Kindly assist your child to complete weekly practice work independently and neatly.

CCA-9 Details

Quiz Competition

Topic for preliminary round: General knowledge (from “World around me Book 2”)
Date: 19-02-18
Students selected for next rounds will be intimated through Almanac.
Topics for Semi-final & Final rounds: English grammar & Jolly Phonics, Number concepts & general knowledge.
Semi finals: 22-02-18
Finals : 28-02-18

