

EAST POINT SCHOOL

Toddlers Town

CLASS: Nursery Newsletter
JUNE 2021

Cast Your Eyes Over

ACADEMIC STATION

- LINGUAFUN
- CALCULIA
- EUREKA

CO-SCHOLASTIC ARENA

- CANVAS
- FIT JOCK
- SOULFUL- DANCE/MUSIC

TÊTE-À-TÊTE

- PARENTS
- TEACHERS
- SCHOLARS

WARM WISHES

- BIRTHDAY WISH

GOING THE EXTRA MILE

- WORKSHOPS / ENRICHMENT PROGRAMME FOR TEACHERS

Father's Day Celebration

Pre primary kids celebrated father's day on 18.06.21. To showcase their love and affection towards their father, children performed a rhyme "Daddy, Daddy". They also made a badge and a sandwich. The parents and kids enjoyed the activities.

Badge making

Sandwich making

B612

B612

Time to know more about family....

Our little learners learnt about different types families and tried to connect their knowledge with their own families.

My school - Adventure begins here

Teaching does not need to be limited to textbooks and blackboards. With our fun school activities for kids, learning becomes an interesting and enjoyable exercise. To cover up the gap between school and fun learning, students did activities related to school wherein they learnt how to pack bags for school and made a school bus using origami sheets.

SCHOOL BUS CRAFT

BAG PACKING ACTIVITY

*Self
grooming*

I am familiar with letter I

Learning letters through a story is always a great fun, specially when you can become its character and narrate the story with your teacher.

Reading is Magic

We loved to read our picture book "I can dress myself". We also created our own story based on it and did amazing activities .

BEAD THE KITE

To develop the understanding of number and its value, children did bead the kite activity in which they put beads in the thread according to the number told.

I can recognize number 2

The students had so much fun practicing formation of number 2 using wheat dough.

A fun lesson to help students understand the concept of big and small and how to compare the two. The lesson involved hands-on activities to make the learning fun and engaging

Yoga education helps in self discipline and self-control, leading to immense amount of awareness, concentration and higher level of consciousness.

THE LITTLE RED HEN

Story telling is a way for tiny tots to understand important principles in life , empathise and learn values. It develops curiosity and imagination in them.

ART

Tiny tots of nursery had fun with colours , made beautiful crayon of their favourite colour and fruit basket using paper plate and fruits cut out to value the significance of healthy habits.

STAKEHOLDER'S ADDRESS

“Education is the manifestation of perfection inherent in every person.” These words by Swami Vivekananda have been the driving force for us at EPS to continue to strive to achieve greater heights with every passing day. As educators, we are aware of the rapid evolution and changes taking place around the world. This is why innovation and adaptability have been constant for us throughout the pandemic and we continue to design and create new and efficient ways to ensure that every child is able to explore and broaden their horizon. We understand that through 'working together and learning together,' students will be able to reach their full potential. I would like to take this moment and thank all of you for your constant and unwavering support to our staff as we continue our march on the path of knowledge and growth.

Anju Sharma

Academic In-charge (Primary Department)

East Point School

PARENT'S ADDRESS

I have two children both are studying in east point School. Online classes in this pandemic situation is big challenge but the teachers of the school are very supportive and innovative to teach children like teach with fun activities. Online teaching is new way of learning we are facing the problem to use this technology but teachers of the School always there for us to guide and support. Also other extra curricular activities like yoga, meditation, music and crafts etc. not only educative but also keep them busy in this pandemic. Thank you so much for all your support, efforts and hard work.

Thank you

Warm Regards,

M/O Naksh Gupta –Nursery A

TEACHER'S ADDRESS

Teachers are the front-line warriors who kept the moral of the young generation high by making the teaching-learning, a continuous process in the midst of all the adversities of the present time.

We cannot let any of these hindrances stop our endeavor to help children grow at their own pace and acquire knowledge.

These efforts are successful only due to the equal contribution of the four stake holders, the parents, the students, the teachers and the school. All of them have mutually supported each other to continue the great experimentation.

MS. RAKHI MEHRA

TEACHER

HAPPY BIRTHDAY

NUR- B
Aleeza Vashim
13.06.17

NUR-B
Pranav Aggarwal
30.06.17

Star Students of the Month

Aayansh Sinha
(Nursery A)

Yamini Balooni
(Nursery B)

The Students are selected on the basis of their excellent academic accomplishment, showing a love for knowledge, having good attendance, promptness and being a role model by setting a virtuous instance for others.

WORKSHOPS

SAARC: Storytelling in
class

CBSE: Salient features in
NEP 2020

CBSE: Storytelling as
pedagogy

INTERNATIONAL
YOGA DAY
WORKSHOP

“

**Teaching is the one
profession that creates
all other professions.**