

September 2017

National Public School, Kengeri, Bengaluru Newsletter

*Freedom in mind, Faith in words, Pride in our hearts, Memories in our souls, Let's salute our nation and be a proud INDIAN!
To imbibe this feeling in the tiny minds, we celebrated Independence Day. Class activities & on stage performances were planned in such a way that children of all age groups participated enthusiastically.*

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 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
Language: Rhymes-
Mera mulk, Mera desh,
Shuklam Bharadharam ganapathi manthram., Saa sing the sunflower.
Preparatory activities:
Names of flowers
Object box
Story Narration
Picture talk - Park

What's next?

EPL: Revision
Social behaviour: How to yawn.
Sensorial: Revision
Language: Revision
Rhymes:
A cow has a calf.
Continent song.
Ondu Eradu Balele Haradu.
Arithmetic:
Number rods

Frills & Folds

Folds and Shades :
Colouring and sticking Woolen activity: National Flag.
Take Home: Lord Ganesha Wall hanging

WALL OF FAME

Little champs of CCA-3

- I : Adhya. G**
- II : Aditi Avinash**
- III : Moulya .D**
- & Nidhi . U**

Humble Request

Kindly logon to jolly phonics website and guide your child to memorize the Jolly Phonic rhymes.

CCA-4 Details

Collage work

Children need to tear the colour papers into small pieces and paste it on the given picture as per the instructions given by the teacher.

Date: 14/09/2017
Time Limit: 30 minutes.
Note : Required Materials will be provided at School.

September 2017

National Public School, Kengeri, Bengaluru Newsletter

*Freedom in mind, Faith in words, Pride in our hearts, Memories in our souls, Let's salute our nation and be a proud INDIAN!
To imbibe this feeling in the tiny minds, we celebrated Independence Day. Class activities & on stage performances were planned in such a way that children of all age groups participated enthusiastically.*

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: Sandpaper letters (c,t,l,e,p)
Revision of Noun activity
Writing: cursive letters c,t,l,e,p
Exercise of practical life : How to put down, hold & lift objects & carry the objects. Fastening & unfastening press button frames
Sensorial : Geometrical cards & solids
Constructive triangles
Arithmetic: Seguin board 1, Coloured bead bars & cards, Static part bead & card material
Writing: 15 to 20
Geography & GK: Independence day, Indian states name, Parts of Fish, Parts of Leaf, Festivals

What's next?

Language: Cursive letters n,d,g,m
Verb activity
EPL : How to carry, put down duster, how to fold the duster for use, How to choose duster from stack
Sensorial : Trinomial cube exercises
Stereognostic bags
Arithmetic: Seguin board 1
association with Bead bars & coloured bead bars
Writing: 21 to 30
Science & GK: Parts of Turtle, Parts of Flower, Before & After

Frills & Folds

Folds and Shades :
Palm print – Tricolour.
Take Home: Ganapathi wall hanging.

WALL OF FAME

Little champs of CCA-3

Singing

- I : Samanvi Girish**
- II : Varenya Sreekumar**
- III : Hamsika.M**

Dancing

- I : Harshal Anup**
- II : Dheemanth.K**
- III : Nischal. S & Divith. N**

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-4 Details

Greeting Card making

CCA-4: Greeting Card making was held on 5th September 2017 to celebrate Teacher's Day. Thank you for your efforts in training your child for CCA-3 & CCA-4.

September 2017

National Public School, Kengeri, Bengaluru Newsletter

*Freedom in mind, Faith in words, Pride in our hearts, Memories in our souls, Let's salute our nation and be a proud INDIAN!
To imbibe this feeling in the tiny minds, we celebrated Independence Day. Class activities & on stage performances were planned in such a way that children of all age groups participated enthusiastically.*

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: I-e and o- e words
Sight words, Double terminal
consonants- gg

Math: Subtraction charts, Addition
snake game, Short bead frame –
Addition, Number names.

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.

GK: Seven wonders
Musical instruments.

What's next?

Language: Introduction of u-e words
Revision of a-e, i-e, o-e words, Double
terminal consonants-II, Verb symbol

Math: Addition half chart.
Addition snake game exercise, Short
bead frame – Addition, Descending
order.

Sensorial: Decanomial square exercises
I and II, Olfactory – Name lessons.
Names of polygons.

EPL: Fastening and unfastening of
buckle frame. Sewing a button.

Botany: Parts of a plant.
Parts of a butterfly.

G. K: Seasons , clothes, things we
Need.

Frills & Folds

Folds and Shades :

Paper folding: Tricolour Tulip
flower

Take Home: Clay Ganesha
modelling.

Little champs of CCA-3

- I : Ameya Pellissery**
- II : Shriraghav Sujai
& Ruchitha. H. P**
- III : Advait. K. M
& Adhruth. D**

WALL OF FAME

Humble Request

Dear parent,
Kindly assist the child to
complete the practice work
neatly. Kindly follow the
instructions given in
Almanac and sign the
almanac regularly.

CCA-4 Details

Greeting Card making

CCA-4: Greeting Card making
was held on 5th September
2017 to celebrate Teacher's
Day. Thank you for your
efforts in training your child
for CCA-3 & CCA-4.

September 2017

National Public School, Kengeri, Bengaluru Newsletter

Nursery

*Freedom in mind, Faith in words, Pride in our hearts, Memories in our souls, Let's salute our nation and be a proud INDIAN!
To imbibe this feeling in the tiny minds, we celebrated Independence Day. Class activities & on stage performances were planned in such a way that children of all age groups participated enthusiastically.*

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 basic strokes
(Sleeping and Left Slanting line).
Introduction to jolly phonic sounds:
'I, P, N'.

Numbers: Introduction to Number 4

Writing: No 4.

Concept: Tall and short.
Shapes (Square and Circle).

GK:

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

What's next?

English:

Introduction to basic strokes (Right
Slanting line).
Introduction to jolly phonic
sounds: 'C/K, E.

Numbers: Introduction to Number
7. **Writing:** No 7.

Concept: Shapes (Rectangle and
Triangle).

GK:

Shapes.
Pick the odd one out.

Frills & Folds

Folds and Shades:

Colouring and sticking Woolen
activity : National Flag.

Take Home: Lord Ganesh Wall
Hanging.

WALL OF FAME

Little champs of CCA-3

NUR A

- I : Aryan Surya.G**
- II : Dishita B Patel**
- III : Panchami.M**
- & Vihaan.M.Karadigudda**

NUR B

- I : Aviksha Neha Shivam**
- II : Aditi Kulkarni**
- III : Lakith S**
- & Punarva.K**

NUR C

- I : Ishitha N.**
- II : Vishruthi Prem**
- III : Pranav Gowda**
- & Aadhya S**

Humble Request

Kindly logon to jolly
phonics website
and guide your child to
memorize the Jolly Phonic
rhymes.

CCA-4 Details

Collage work

Children need to tear the colour
papers into small pieces and
paste it on the given picture as
per the instructions given by the
teacher.

Date: 14/09/2017
Time Limit: 30 minutes.
Note: Required
Materials will be
provided at School.

September 2017

National Public School, Kengeri, Bengaluru Newsletter

KG-1

*Freedom in mind, Faith in words, Pride in our hearts, Memories in our souls, Let's salute our nation and be a proud INDIAN!
To imbibe this feeling in the tiny minds, we celebrated Independence Day. Class activities & on stage performances were planned in such a way that children of all age groups participated enthusiastically.*

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:
'e ,h, r,m '.

Numbers:

Oral : 1-40

Writing : 21-30

GK:

My family and my home.
My school and class room.
Day and night.
Flowers.

What's next?

English:

Introduction to jolly phonic sounds:
'd,g,o,u '.

Numbers: Oral : 1-50, Writing : 31-40

GK: Road safety Before and after
Hot and cold

Frills & Folds

Folds and Shades : Thumb printing –
India map. Palm print – Peacock.

Take Home: Ganapathi wall hanging.

Outstanding performance
in Inter-school Fancy dress
competition.

Dhanika Priya, KG 1B

Little champs of CCA-3

KG I A (Singing)

- I : Rachith Y
- II : Saketh C Srinivas
- III : Agamy M & Joshya Rajagopal

KG I A (Dancing)

- I : Varshika S Keshav
- II : Saanvi A M
- III : Manvi A

KG I B (Singing)

- I : Parjanya Bhat
- II : Shivang Singh
- III : Manvi V & Deeksha H S

KG I B (Dancing)

- I : A Dhanika Priya
- II : S S Kushal
- III : Diya D Patel

KG I C (Singing)

- I : Arvil Maria Lobo
- II : Atharva Maheshwari
- III : Poorvi N & Manvik Kiran Rao

KG I C (Dancing)

- I : Sai Dhare
- II : Varunavi P
- III : Moulya G

Humble Request

Encourage your child to identify the beginning and last sound of the words. Help your child to come up with more new words for Jolly phonics sounds.

WALL OF FAME

CCA-4 Details

Greeting Card making

CCA-4: Greeting Card making was held on 5th September 2017 to celebrate Teacher's Day. Thank you for your efforts in training your child for CCA-3 & CCA-4.

September 2017

National Public School, Kengeri, Bengaluru Newsletter

*Freedom in mind, Faith in words, Pride in our hearts, Memories in our souls, Let's salute our nation and be a proud INDIAN!
To imbibe this feeling in the tiny minds, we celebrated Independence Day. Class activities & on stage performances were planned in such a way that children of all age groups participated enthusiastically.*

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: 'cl, cr
Diagraph: 'ng', 'ar'
Names of the colours(sight words)
Numbers:
Before Numbers
Backward counting 50 to 31
Revision of Number Names 1 to 10
Number writing 101 – 120
Revision of after , before and missing numbers
GK: Food, Sink and float

What's next?

English: Diagraph: 'ee'
Blends: dr, fl, fr
Numbers: Revision of number names 1-10
Number writing 121 – 150
Revision of before numbers
G. K: Seasons , clothes, things we need

Frills & Folds

Folds and Shades :
Paper folding: Tricolour Tulip flower
Take Home: Clay Ganesha

Riyanshi KG-II C
Saanvi Shreyan KG II B

Awarded as Budding stars of National Level Mars SpellBee Competition held at Mumbai.

Little champs of CCA-3

KG 2A

- I : Tashvi Rao
- II : Vidyuth Prasad & Aishani Pandey
- III : Aadya P & Niriksha A.N

KG 2B

- I : Vishal Prabhu
- II : Rishika Nair & Sanvi Shreyan
- III : Ganavi M.R & Sanvi P.K

KG 2C

- I : Gaurav Y
- II : Shrijaani Abhijit Hubli & Saanvika M
- III : N. Sri Ghanshyam & K. Saanvi

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-4 Details

Greeting Card making

CCA-4: Greeting Card making was held on 5th September 2017 to celebrate Teacher's Day. Thank you for your efforts in training your child for CCA-3 & CCA-4.

WALL OF FAME

Gaurav Takshama KG IIA KG II B

Outstanding performance in Inter-school Painting competition.