8

[image: image1.png]

SPROUTS MONTESSORI HOUSE OF CHILDREN

Primary & Main School Office
Address: 10, Luz Avenue Road, Mylapore, Chennai – 600004

Phone: 044-42074072 / 044- 24981006

2nd Primary Building
Address: 1, Luz Avenue Road, 5th Street, Mylapore, Chennai – 600004

 Primary Environment Email: sprouts.primary@gmail.com
 Main Email: sproutsmont@gmail.com
 Website: www.sproutsmontessori.in
PRIMARY STUDENT CALENDAR

2019-2020
[image: image2.jpg]Sm%fgg”

SPROUTS MONTESSORI HOUSE OF CHILDREN
SCHOOL CALENDAR

2019- 2020
	Child’s Details

	Name of the Student
	

	Date of Birth
	

	Father’s Details

	Name
	

	Occupation
	

	Mobile Number
	

	Email Address
	

	Mother’s Details

	Name
	

	Occupation
	

	Mobile Number
	

	Email Address
	

	Residence Details

	Residence Address
	

	Residence Landline Number
	

	Alternate (Emergency) Contact Detail

	Contact 1

	Name
	

	Phone Number
	

	Contact 2

	Name
	

	Phone Number
	

PRAYER

Gayatri Maha Mantra

Om Bhur Bhuvah Swah

Tat Savithur Varenyam

Bhargo Devasya Dheemahi

Dhiyo yo nah Prachodayat

Hindi Prayer

Hey Baghwan! Tujhe Pranam

Tere Bachche, Hum ho Sachche

Pade Likhenge, Yog Banenge

Kaam Karenge, Nahi Darange

Nishya Badenge, Bade Chalenge

Do Vardhan, Hey Baghwan!

English Prayer

Oh my God bless this day

Bless each work and play

Bless my father, my mother, my brothers and sisters

Bless us all Oh God we Pray!

Thank you God for the world so sweet,

Thank you God for the food we eat

Thank you God for the birds that sing

Thank you God for Everything.
EXPRESSIONS
What we hear, what we think

Shape the people that we become

What we speak, what we do

Show the world just who we are!

We are small, we are young

But we do such marvellous things!

What we learn, what we feel

Define us as human beings! (2)

Hate and anger result in fear

Sadness and confusion

People hurt each other

For causes meant to unite

We are learning still Oh People

To walk this land like brothers

Scratch the surface of every person

You will find all are the same

Expressions reveal the same

'Cos the feelings are the same

We have flown the air like birds

We have swum the seas like fishes

And the prayer we pray for today

Is to live in harmony

We have roamed the wide world over

North, South, East and West!

Everywhere we go we discover

That we are all the same (2)

Peace, joy and happiness

Makes the world a sunnier place

An open heart, a helping hand

Lifts the world to a better place

SPROUTS SCHOOL SONG

A home away from home,
We think of as our own,
A place we are happy to go to!
Caring teachers show the way
Let us learn at our own pace
There’re so many activities we can do.
Chorus:

Sprouts! My School!
It’s a SUPER place
Sprouts! My school!
Gives me all the space
To ask, to find
Explore my mind
Grow into a person I want to be
Sprouts helps me discover me!
We understand we’re not the same
We all learn in different ways
We learn to think independently!
We learn the right from wrong
Build a heart and mind that’s strong
So caring people we grow up to be!

Chorus...!
Whether to work
Whether to play
At Sprouts I know that I can choose!
Listen to others
Speak out my mind
At Sprouts I learn decide what I can do!
Chorus…!

[image: image3.jpg]Sexmgmesfsz”

	OUR TEAM

	Founder Principal
	Smita Vishweshwar

	Creative Director
	Sujatha Jaishankar

	Administration Team

	Office Coordinator
	Ramya K

	Office Admin
	Preethi Bharath

	Accounts
	Ramadevi M

	Primary Admin
	

	Elementary Admin (Lower)
	Sarini Subramanian

	Early Adolescence Admin
	Isha Antony

	Environment Coordinator Team

	Toddler Coordinator
	Sanjala Sudhir

	Primary Coordinator
	S Bhavani

	Lower Elementary Coordinator
	Vaishnavi Sridhar

	Upper Elementary Coordinator
	Shivani Bhaiya

	Early Adolescence Coordinator
	Vijayalakshmi Gopal

	Visiting Psychologist
	Akanksha Thomas

	Toddler

	Toddler Guide & Consultant
	Nithya Ramachandran

	Toddler
	Pavithra V Shenoy

	Toddler
	R Saritha

	Toddler
	Vani Mohan

	Toddler
	Supriya N

	Toddler
	R Poorani

	Toddler
	Archana Sam Rathi

	Toddler
	 Tripura Gurajada

	Primary

	Primary
	Bhuvaneswari Murali

	Primary (Special Educator)
	Shobana Hariharan

	Primary
	Saravanadeepa V

	Primary
	S Gayathri

	Primary
	Hemalatha T

	Primary
	Bhanumati Kona

	Primary
	Kavya G

	Primary
	Aparna Subramaniam

	Primary
	Radha Sankaran

	Primary
	Srividya Jayaraman

	Primary
	R Priya

	Primary
	Mehzabin Murtuza Gandhi

	Primary
	Trisnaa Vidyasagar

	Hindi Language
	Priya Kapoor H

	Tamil Language
	R Indirapriyadharsini & A Ramalakshmi

	Lower Elementary

	Lower Elementary
	Adah Ramona

	Lower Elementary
	Padmashri Krishnamurthy

	Lower Elementary
	Sujatha M

	Lower Elementary
	Aiyshwarya Govind

	Lower Elementary
	Poonam C

	Hindi Language
	Manjulatha R & S Ranjitha

	Tamil Language
	V Gayathri & Lalitha Natarajan

	Upper Elementary

	Upper Elementary
	Shivani Bhaiya

	Upper Elementary
	Geetha Venkat

	Hindi Language
	Priya Shafi

	Tamil Language
	K Mari

	Early Adolescence

	Science
	Vijayalakshmi Gopal

	Maths
	Nisha Gupta

	English
	Isha Antony

	Social Science & Farming School Representative
	Sweetlin Y

	Computer Science
	Kavya G

	Hindi Language
	Priya Shafi

	Tamil Language
	K Mari

	Co- Curricular Team

	Theatre (Crea- Shakthi)
	Karthik Subramaniam

	Dance
	Sagarika Ganeshyam

	Yoga
	PA Oshyane

	Art
	Anbu Selvi J

	Farming - Sempulam Sustainable Solutions
	Dr K Vijayalakshmi & Team

	GAME & Creative Music Art
	Prof. Srinivas Krishnan

	Sports & Physical Training
	Tulasi Priya & Nandagopala

	Calligraphy
	Smita Musaddy

	Kalaripayattu
	Aruna Rao Kottaaram

	Silambam
	Nandagopala

	Non Teaching Staff

	Supporters Team

	Komala

	Savithri

	Menaka

	Sanju

	Shanthi

	N Thangam

	Chellammal

	Chandrakala

	Kokila

	K Vimala

	Vimala P

	Manjula

	Chitra

	Karpagambal

	TirpurSundari

	Primary - Special Supporter
	S Lalitha

	Watchman
	Karuppiah

	 Watchman
	Mathiazhagan

	 Watchman
	Manohar

	 Watchman
	R Govindarajan

WHO IS A PRIMARY CHILD?
A primary child is blessed with an absorbent mind to effortlessly imbibe a way of learning that will last a lifetime. Learning for a Primary Child revolves around their hands- on experiences, using their senses. A Primary child has a good vocabulary, better concentration and coordination of movements and continues to learn through concrete materials.

ABOUT THE ENVIRONMENT:
· The Primary environment has a mixed age group of children between 3-6 years. This helps the child in social development and provides an opportunity to experience peaceful and cohesive existence

· We have 5 proper functioning environments

· Student-Teacher Ratio : 12: 1

· School Timing: 9.00 am to 2.30 pm

· The Environment offers materials, with which the child engages in purposeful activities that help in their development. These materials lend themselves to repetition and are self corrective
· The Montessori materials are classified into 5 major areas in the Primary Environment
· Exercises of Practical Life

· Sensorial

· Arithmetic

· Language
· Culture (includes: History, Geography, Arts and Sciences like Zoology, Botany, Physics)
The aim of these materials is to help the child move from concrete to abstract concepts and simultaneously ensure that his developmental milestones are achieved
· Yoga and Dance are offered to Primary children as a part of their Co-curricular activities
· A well maintained play area provides ample scope for outdoor movement
All of the above aid in the Holistic Development of the child, and grooms them to become confident individuals.

NOTE TO PARENTS

Dear Parents,

Parent involvement with the School is vital when it comes to a healthy and holistic development of your child. After all, it is the joint effort of both Parents and the School, that help in shaping and evolving the Individual the child will grow to become, in the future.

Involving with the School leads to understanding the Montessori Philosophy and its learning methodology and the manner in which it guides the growth of a child in a natural and beautiful manner. Involving with the School will also give you an insight to the various events that are conducted and celebrated throughout the year in order to give your child a rich and vibrant learning experience.

The school calendar lists out the various Workshops and Celebrations over this academic year and we request you to mark these dates and make yourself available to the school. These will help in enhancing your bond with your child and practicing the same philosophies at home will definitely lead to Eureka Moments (Aaha! Moments)

 We do look forward to your presence and active participation on these below mentioned occasions.

Some points for you to note:

1. Please note that the events listed in the calendar require the presence of both parents. The school would like to be given prior information of your absence or unavailability should that happen.

2. In the event of both parents being unable to attend a program, the school would like one other family member to attend and participate in the program. It is important that the family understands and experiences the nature and flavour of the program taking place.

3. The Time slots for the Programs are usually sent by Mail along with reminder mails being sent closer towards the Date of the Program

4. Please note that the school records the presence or absence of parents / family members on the days various events are organized by the school.

5. In case the Parent (s) are unable to attend 2 or more events organized by the School, a personal meeting will be called for with the Management.

6. The school seeks and invites active involvement of Parents as such an interaction benefits the child. Parents who consistently absent themselves from these programs and events lose out on opportunities to engage with the school, including sharing their own views, feedbacks and opinions.
Thanks and Regards,

Smita Vishweshwar, Founder Principal

IMPORTANT DATES TO NOTE: PRIMARY ENVIRONMENT

	
	Name of Event
	Day/Date

	1
	Orientation For Parents
	Saturday, 1st June 2019

	2
	Father’s Day
	Saturday, 15th June 2019

	3
	Open Day (without child)
	Saturday, 29th June 2019

	4
	Pet Day
	Wednesday, 3rd & Thursday 4th July 2019

	5
	Elementary Observation
	Monday, 8th July 2019 onwards

	6
	Parent Observation with child
	Saturday, 20th July 2019

	7
	Sports Day (Main Event)
	Saturday, 3rd August 2019

	8
	One on One Session
	Monday, 19th August 2019

	9
	Teacher’s Day (Half Day)
	Thursday, 5th September 2019

	10
	Grandparents Day
	Saturday, 7th September 2019

	11
	Navratri Celebrations

(Last Working Day -Term 1)
	Friday, 27th September 2019

	12
	Vijayadasami Celebrations
(Term 2 Starts)
	Tuesday, 8th October 2019

	13
	Workshop for Parents
	Saturday, 19th October 2019

	14
	Halloween House Visits
	Thursday, 31st October 2019

	15
	Parent Observation
	Monday, 18th November 2019 onwards

	16
	Music Instrument Week
(Parent/Guest visits)
(Details will be sent in a separate circular)
	Tuesday, 3rd December to Friday, 6th December, 2019

	17
	Christmas Carnival & Celebrations
(Last Working Day – Term 2)
	Saturday, 21st December 2019

	18
	Reopening Day for Term 3
	Friday, 3rd January 2020

	19
	Annual Day Extra Practice
 (Half Day)
	Saturday, 4th January 2020

Saturday, 11th January 2020

Saturday, 25th January 2020

	20
	Annual Day Stage Rehearsal
	Day 1: Thursday, 30th January 2020

Day 2: Friday, 31st January 2020

	21
	Annual Day Main Event
	Saturday, 1st February 2020

	22
	Annual Day Holiday
	Monday, 3rd February 2020

	23
	One on One Session
	Wednesday, 5th February 2020

	24
	Elementary Observation
	From Monday, 24th February 2020 onwards

	25
	Last Working Day – Term 3
	Tuesday, 31st March 2020

RULES & REGULATIONS

	
	RULES & REGULATIONS
	DETAILS

	1
	Timings
	9:00 am to 2:30 pm
· Children can come to School between 8:45 am - 9:00 am
· Children who come to School after 9:00 am will be marked late.
· Children coming after 9:15 am will be sent back home
· No phone calls or emails beyond 9:15 am with regard to late arrivals will be entertained
· More than 3 Late Arrivals will result in a meeting with the School Management & Environment Coordinator
· Early Pick up of the Child, should be informed earlier (Start of the Day or a Day before) to the Coordinator/ Class Teacher and the Office

	2
	Fee Payments
	· The Academic Year Payment (Excursion & Celebrations + Stationary) along with the First Term payment (June to October) is required to be done by Mid March
· Term 2 (November to March) fee along with Annual Day charges to be paid by first week of October
· Note that the payments have to be done via Cheque or Online Transfer only
· Uniform is an additional cost and not included in the Fee Structure(Only cash)
· In case of Late Fee Payment Rs 1000 will be charged

	3
	Attendance
	· Regularity to School is essential for your child
· In case the child is absent for a long period of time (2 days or more) the School must be informed via email or a hand written letter
· The Office & the Coordinator/ Class Teacher need to be informed

	4
	Belongings to be Carried to School
	· A labelled, proper sized backpack (Child’s Name and Environment) must be carried with the following items

a. A water bottle (convenient to the child)
b. A lunch box with healthy vegetarian cuisine only (limited quantity)

c. In a separate cover with a change of clothes and extra undergarments (if required) inside the bag
d. Hand towel (small size)
· Kindly check the belongings of the child post pick up to confirm for any missing belongings or return items in case taken from School

· Toys are not allowed, unless required for the topic of the week, which will be intimated to you by the School
· Lost and missing items can be picked up from the Lost Property Box at the entrance

	5
	About the Eatables (Lunch)
	· The Child should come to School after eating a good breakfast at home

· Junk, Non Vegetarian, Processed foods and chocolate items will not be entertained inside School campus

· Parents to send limited quantity of lunch

· Please do not send any fancy cutlery along with the child. Loss of the same will not be the School’s responsibility

	6
	Uniform
	· Uniform must be worn from Monday to Thursday.

Friday - Casual Clothes

· All children must come in the Sprouts School T-shirt (any colour) along with the mentioned bottoms:

· On days of celebrations/events for the academic year 2019-2020, the children of each environment are required to wear the following colour T-Shirts only. It must be purchased on a mandatory basis for the respective environments.

· Primary 1: Yellow
· Primary 2: Orange
· Primary 3: Green
· Primary 4: Red
· Primary 5: Aquamarine
· Girls : Denim blue /black leggings/Pants (ankle or ¾th length) /Divided Skirts/ Shorts
· Boys: Denim blue /black shorts or 3/4th pants

· Sprouts T Shirts can be purchased from School

· Denim Jeans (full length) will not be encouraged

· Wearing of any kind of Jewellery to be avoided. The School will not be responsible for the loss

· Comfortable, easily wearable and removable footwear must be worn on a daily basis to school

· Footwear to be labelled for easy identification purpose

· Avoid changing footwear on regular basis to avoid confusion

	7
	Security
	· The School is fully under CCTV surveillance
· Every Child will be given an Identity Card in the beginning of the Academic Year. Parents are required to keep the ID Card with them and not send it along with the child to School

· Parents, please note that your child will be sent home with an adult duly authorised by you. You are required to introduce the authorised adult to the office, respective coordinator, respective class teacher and akka

· When an alternate adult is to pick up your child, please inform the School in writing and/or introduce the new adult to the environment office, coordinator, class teacher and akka

· The alternate adult should carry the ID card when he/she comes to pick up your child

· In case the ID card is not sent with the new adult, your child will be retained back in School and you will be contacted

We request your cooperation in this regard

	8
	Library Books/Activity Folder/

Notebooks
	· The Older Primary Children who have started to write will be given notebooks/ workbooks.

· Proper maintenance of these notebooks/ workbooks is mandatory. Kindly cover and label the books of the child and send it to School regularly

· It is not mandatory for a child to do the work that is sent home; it is purely the decision of the child. Parents are requested to help only if asked by the child

· Refrain from different teaching methodologies taken up by Parents/Tuition Teachers. Kindly coordinate, cooperate and go with the pace of the Teacher to avoid confusion in the child.

· Children will be given Library books every Friday and it is to be returned on the following Wednesday.

· In case of any damage to or loss of the Library Book a fine of Rs 100 will be charged.

· Activity Folders are the Child’s progress report that is given to the Parent at the end of every Academic Term.

· Do maintain the Folder with care and return it to the School in the same condition in the beginning of the new term
· In case of any damage or loss of the Activity Folder of the child, a fine of Rs 150 will be charged. A new folder with only that Term Report and future term reports will be given

	9
	Birthday Celebrations
	· Birthday is a very important celebration for your child. We have a unique way of celebrating in School

· Cake: Eggless Sponge cake (No Cream)
· Parents and family members can be a part of the Celebration

· Story/Picture books can be donated to the School library

· No chocolates or return gifts are to be given either to the children or the staff members

	10
	Communication
	· Parents will be communicated through Mail/Whatsapp on a frequent basis

· Both Parents Email Id’s and Mobile Numbers is a must to be shared with the School

· Reminder Mails regarding planned programs (mentioned in the Calendar and monthly planners) will be sent by mail and Whatsapp

· In case of any emergency/immediate communication will be sent by Whatsapp

· A copy of all the Circulars will be displayed on our Notice Board

· In case communications are not received from the school, parents to please visit the office and rectify the issue

· Pictures of all the happenings in the School will be put up on our Website, Facebook and Instagram Pages. Do like the page for the updates

· Parents wishing to meet the Principal / Coordinator / Teacher need to contact the main office and fix an appointment for a suitable date and time

· Talking to the teachers about your child/any other issues, during the drop or picks time of your child, will not be entertained. Kindly fix a prior appointment to meet with the respective teacher

· Since the total number of working days for the Academic Year
2019-2020 is higher, any unplanned leave declarations, will not be compensated

	11
	Hygiene and Medical Assistance
	· Kindly make sure that your child comes to School well groomed

· Nails to be cut and maintained properly on a regular basis. Checking will be done in Class on every Monday of the week

· Environments have a fully stocked First Aid Box and Mosquito repellents

· As an additional purpose, Mosquito cream or patch can be put on the child and sent
· Regular pest control is done in the campus

· In case of medical emergencies, the child is taken to Kauvery Hospital, Alwarpet along with the Coordinator and Office Staff. The Parent will be informed regarding the same immediately

PRIMARY CALENDAR 2019-2020

	DOW
	Date
	JUNE – 2019
	Working days

	SAT
	1
	Orientation for Parents (9.30 am – 11.00 am)

	SUN
	2

	MON
	3
	Reopening Day (Half Working Day: 9:00am – 12:30pm)
	1

	TUE
	4
	Half Working Day: 9:00am – 12:30pm
	2

	WED
	5
	Ramzan (Id)

	THU
	6
	Half Working Day: 9:00am – 12:30pm
	3

	FRI
	7
	Half Working Day: 9:00am – 12:30pm
	4

	SAT
	8

	SUN
	9

	MON
	10
	Topic of the week: Social Behaviour
	5

	TUE
	11
	
	6

	WED
	12
	
	7

	THU
	13
	
	8

	FRI
	14
	
	9

	SAT
	15
	Father’s Day Celebrations
	10

	SUN
	16

	MON
	17
	Topic of the Week: Birds
	11

	TUE
	18
	
	12

	WED
	19
	
	13

	THU
	20
	
	14

	FRI
	21
	
	15

	SAT
	22

	SUN
	23

	MON
	24
	Topic of the Week : Health & Hygiene
	16

	TUE
	25
	
	17

	WED
	26
	Health Camp:Dental & Paediatric Check up Day 1
	18

	THU
	27
	Health Camp: Dental & Paediatric Check up Day 2
	19

	FRI
	28
	
	20

	SAT
	29
	Open Day (Without Child)

	SUN
	30

No. of Working Days in June (1st Term): 20

	DOW
	Date
	JULY – 2019
	Number of

Working Days

	MON
	1
	Topic of the Week : Animals
	1

	TUE
	2
	
	2

	WED
	3
	Pet Day -1
	3

	THU
	4
	Pet Day -2
	4

	FRI
	5
	
	5

	SAT
	6

	SUN
	7

	MON
	8
	Elementary Environment Observation for Primary Parents

Topic of the Week: Fruits & Vegetables

	6

	TUE
	9
	
	7

	WED
	10
	
	8

	THU
	11
	
	9

	FRI
	12
	Excursion – The Farm
	10

	SAT
	13

	SUN
	14

	MON
	15
	
	11

	TUE
	16
	
	12

	WED
	17
	
	13

	THU
	18
	
	14

	FRI
	19
	
	15

	SAT
	20
	Parent Observation with Child
	16

	SUN
	21

	MON
	22
	Topic of the Week: Sports & Sports Personalities
	17

	TUE
	23
	
	18

	WED
	24
	
	19

	THU
	25
	
	20

	FRI
	26
	
	21

	SAT
	27

	SUN
	28

	MON
	29
	
	22

	TUE
	30
	
	23

	WED
	31
	
	24

No. of Working Days in July (1st Term): 24

	DOW
	Date
	AUGUST – 2019
	Number of

Working Days

	THU
	1
	Primary Sports Day Rehearsal – St Bede’s Ground
	1

	FRI
	2
	Rest Day

	SAT
	3
	Primary Sports Day Main Event St. Bede’s Groud
	2

	SUN
	4

	MON
	5
	Topic of the Week : Our Country
	3

	TUE
	6
	
	4

	WED
	7
	
	5

	THU
	8
	
	6

	FRI
	9
	
	7

	SAT
	10

	SUN
	11

	MON
	12
	Bakrid

	TUE
	13
	
	8

	WED
	14
	Raksha Bandhan Celebrations
	9

	THU
	15
	Independence Day Celebrations
	10

	FRI
	16
	
	11

	SAT
	17

	SUN
	18

	MON
	19
	Topic of the Week: Transport + One on One session starts
	12

	TUE
	20
	
	13

	WED
	21
	
	14

	THU
	22
	
	15

	FRI
	23
	
	16

	SAT
	24
	Janmashtami

	SUN
	25

	MON
	26
	Topic of the Week: Nuts & Spices
	17

	TUE
	27
	
	18

	WED
	28
	
	19

	THU
	29
	
	20

	FRI
	30
	Dr. Maria Montessori Day/ Ganesh Chathurthi Celebrations
	21

	SAT
	31
	Dr. Maria Montessori Day

No. of Working Days in August (1st Term): 21

	DOW
	Date
	SEPTEMBER – 2019
	Number of

Working Days

	SUN
	1

	MON
	2
	Ganesh Chathurthi (Holiday)

	TUE
	3
	Topic of the Week: Oceans and Continents
	1

	WED
	4
	
	2

	THU
	5
	Teacher’s Day Celebrations
	3

	FRI
	6
	
	4

	SAT
	7
	Grandparents Day Celebrations
	5

	SUN
	8

	MON
	9
	Topic of the Week: Flowers
	6

	TUE
	10
	Muharram Holiday

	WED
	11
	Onam Celebrations
	7

	THU
	12
	
	8

	FRI
	13
	
	9

	SAT
	14

	SUN
	15

	MON
	16
	Topic of the Week: Water Animals
	10

	TUE
	17
	
	11

	WED
	18
	
	12

	THU
	19
	Field Trip to Marine Aquarium
	13

	FRI
	20
	
	14

	SAT
	21

	SUN
	22

	MON
	23
	
	15

	TUE
	24
	
	16

	WED
	25
	
	17

	THU
	26
	
	18

	FRI
	27
	Last Working Day for Term – 1 (Navratri Celebrations)
	19

	SAT
	28
	Pooja Holiday Begins

	SUN
	29

	MON
	30

No. of Working Days in September (1st Term): 19

Total No. of Working Days for 1st Term: 20+24+21+19 = 84

	DOW
	Date
	OCTOBER – 2019
	Number of

Working Days

	TUE
	1

	WED
	2

	THU
	3

	FRI
	4

	SAT
	5

	SUN
	6

	MON
	7
	Pooja Holiday Ends

	TUE
	8
	Vijayadasami Celebrations – 2nd Term Starts
	1

	WED
	9
	Topic of the Week: Dances of the World
	2

	THU
	10
	
	3

	FRI
	11
	
	4

	SAT
	12

	SUN
	13

	MON
	14
	
	5

	TUE
	15
	
	6

	WED
	16
	
	7

	THU
	17
	
	8

	FRI
	18
	
	9

	SAT
	19
	Workshop for Parents

	SUN
	20

	MON
	21
	Topic of the Week: Festivals
	10

	TUE
	22
	
	11

	WED
	23
	
	12

	THU
	24
	Diwali Celebrations
	13

	FRI
	25
	Diwali – Holiday

	SAT
	26
	Diwali - Holiday

	SUN
	27
	Diwali - Holiday

	MON
	28
	
	14

	TUE
	29
	
	15

	WED
	30
	Pumpkin Carving
	16

	THU
	31
	Halloween House Visits
	17

No. of Working Days in October (2nd Term): 17

	DOW
	Date
	NOVEMBER – 2019
	Number of

Working Days

	FRI
	1
	
	1

	SAT
	2

	SUN
	3

	MON
	4
	Topic of the Week: Seasons
	2

	TUE
	5
	
	3

	WED
	6
	
	4

	THU
	7
	
	5

	FRI
	8
	
	6

	SAT
	9

	SUN
	10

	MON
	11
	
	7

	TUE
	12
	
	8

	WED
	13
	
	9

	THU
	14
	Children’s Day Celebrations
	10

	FRI
	15
	
	11

	SAT
	16

	SUN
	17

	MON
	18
	Topic of the Week: Fabrics/Parent Observation Starts
	12

	TUE
	19
	
	13

	WED
	20
	
	14

	THU
	21
	
	15

	FRI
	22
	Parent Observation ends
	16

	SAT
	23

	SUN
	24

	MON
	25
	Topic of the Week: World Cuisines
	17

	TUE
	26
	
	18

	WED
	27
	
	19

	THU
	28
	
	20

	FRI
	29
	
	21

	SAT
	30

No. of Working Days in November (2nd Term): 21

	DOW
	Date
	DECEMBER – 2019
	Number of

Working Days

	SUN
	1

	MON
	2
	Topic of the Week: Musical Instruments
	1

	TUE
	3
	Parent/Guest Volunteers – Day 1
	2

	WED
	4
	Parent/Guest Volunteers – Day 2
	3

	THU
	5
	Parent/Guest Volunteers – Day 3
	4

	FRI
	6
	Parent/Guest Volunteers – Day 4
	5

	SAT
	7

	SUN
	8

	MON
	9
	Topic of the Week: Needs and Feelings
	6

	TUE
	10
	
	7

	WED
	11
	
	8

	THU
	12
	
	9

	FRI
	13
	
	10

	SAT
	14

	SUN
	15

	MON
	16
	
	11

	TUE
	17
	
	12

	WED
	18
	
	13

	THU
	19
	
	14

	FRI
	20
	
	15

	SAT
	21
	Christmas Carnival & Celebrations – Last Working Day for Term 2
	16

	SUN
	22

	MON
	23
	Christmas Holidays Starts

	TUE
	24

	WED
	25

	THU
	26

	FRI
	27

	SAT
	28

	SUN
	29

	MON
	30

	TUE
	31

No. of Working Days in December (2nd Term): 16

Total No. of Working Days for 2nd Term: 17+21+16 = 54

	DOW
	Date
	JANUARY – 2020
	Number of

Working Days

	WED
	1
	
	

	THU
	2

	FRI
	3
	School Re-opens for Term 3
	1

	SAT
	4
	Annual Day Practice – School Working(9.00 am to 12.30 pm)
	2

	SUN
	5

	MON
	6
	Topic of the Week: Plant Life
	3

	TUE
	7
	
	4

	WED
	8
	Field Trip : Nageswara Rao Park
	5

	THU
	9
	
	6

	FRI
	10
	
	7

	SAT
	11
	Annual Day Practice/Dress Rehearsal
	8

	SUN
	12

	MON
	13
	
	9

	TUE
	14
	Pongal Celebrations
	10

	WED
	15
	Pongal - Holiday

	THU
	16
	Pongal - Holiday

	FRI
	17
	Pongal - Holiday

	SAT
	18

	SUN
	19

	MON
	20
	Topic of the Week: National Personalities /Annual Day Collective Practice Starts
	11

	TUE
	21
	
	12

	WED
	22
	
	13

	THU
	23
	
	14

	FRI
	24
	Republic Day Celebrations
	15

	SAT
	25
	Annual Day Practice
	16

	SUN
	26
	Republic Day

	MON
	27
	
	17

	TUE
	28
	
	18

	WED
	29
	
	19

	THU
	30
	Stage Rehearsal 1
	20

	FRI
	31
	Stage Rehearsal 2
	21

No. of Working Days in January (3rd Term): 21

	DOW
	Date
	FEBRUARY – 2020
	Number of

Working Days

	SAT
	1
	Annual Day
	1

	SUN
	2
	
	-

	MON
	3
	Rest Day
	-

	TUE
	4
	Topic of the Week : Solar System
	2

	WED
	5
	One on One Meeting Starts
	3

	THU
	6
	
	4

	FRI
	7
	
	5

	SAT
	8

	SUN
	9

	MON
	10
	Group Photograph Day
	6

	TUE
	11
	
	7

	WED
	12
	
	8

	THU
	13
	
	9

	FRI
	14
	
	10

	SAT
	15

	SUN
	16

	MON
	17
	Topic of the Week: Types of Houses
	11

	TUE
	18
	
	12

	WED
	19
	
	13

	THU
	20
	
	14

	FRI
	21
	Excursion – Dakshin Chitra
	15

	SAT
	22

	SUN
	23

	MON
	24
	Topic of the Week: Metals/ Elementary Observation by Primary Parents
	16

	TUE
	25
	
	17

	WED
	26
	
	18

	THU
	27
	
	19

	FRI
	28
	
	20

	SAT
	29

No. of Working Days in February (3rd Term): 20

	DOW
	Date
	MARCH – 2020
	Number of

Working Days

	SUN
	1

	MON
	2
	Topic of the Week: People around us
	1

	TUE
	3
	
	2

	WED
	4
	
	3

	THU
	5
	
	4

	FRI
	6
	
	5

	SAT
	7

	SUN
	8

	MON
	9
	Topic of the Week: Raw Materials and their End Products
	6

	TUE
	10
	Holi Celebrations
	7

	WED
	11
	
	8

	THU
	12
	
	9

	FRI
	13
	
	10

	SAT
	14

	SUN
	15

	MONN
	16
	Topic of the Week; Eco-Friendly Week
	11

	TUE
	17
	
	12

	WED
	18
	
	13

	THU
	19
	
	14

	FRI
	20
	
	15

	SAT
	21

	SUN
	22

	MON
	23
	
	16

	TUE
	24
	
	17

	WED
	25
	
	18

	THU
	26
	
	19

	FRI
	27
	
	20

	SAT
	28

	SUN
	29

	MON
	30
	
	21

	TUE
	31
	Last Working Day for Term 3
	22

No. of Working Days in March (3rd Term): 22
Total No. of Working Days for 3rd Term: 20+21+22 = 63
Total No. of Working Days in the year: 84+54+63 = 201
