


BAWA-LALVANI PUBLIC SCHOOL, KAPURTHALA KINDERGARTEN NEWSLETTER

Guru Kirpa Complex- 1, Jalandhar Road, Kapurthala - 144601, Punjab

Ph: 01822-235814, 221089, 221591 W: www.blps.edu.in

AFFILIATED TO C.B.S.E NEW DELHI (AFFILIATION NO.1630328)

ISSUE NO: 34 VOL:19


GRACE, SPACE AND PACE

HOLIDAYS: 13&14 January

RAINFALL DATES: 13 & 17 January


EKTA DHAWAN
PRINCIPAL

Dear Parents,
Happy New Year! I hope that the winter break went great and that all of you were able to spend time with family and friends. After this refreshing span, everyone at BLPS will be working to establish positive and productive routines for our kindergarteners. We will also continue to emphasize academic and social learning for them. We appreciate your support in helping our tiny tots to focus on their growth and improvement in a way that builds confidence toward hard work and perseverance. When we praise and encourage hard work and improvement rather than achievement and ability, our little ones will be more open to taking on challenges in the future.

I am sure, together, we will improve the quality of our school community and provide the best for the Kindergarteners of BLPS. All children will be more successful when we work as a team to achieve educational goals.


NEETU BALA
Mother of Parth -Nur(B)

To be with BLPS, is a wonderful experience. The curriculum and academic activities prepare the children to meet the challenges of the 21st century. Besides, the play way teaching strategy enhances the interest of students to play with numbers and letters. Amazingly, when we compare our kids with others in the society, we clearly observe the differences in life style, talking, manners and eating habits. This gives us satisfaction. I wish success for the school and the students.


ENVIRONMENT DANCE


BALLET DANCE


CONVERSATION

Our Preschoolers studying in Pre-Nursery & Nursery presented a Special Assembly titled 'GRACE, SPACE & PACE' to a packed audience on 21st December 2019. The Performing Arts play a hugely significant role in helping Preschoolers to develop their creative skills. School is increasingly emphasizing the importance of developing a creative mind and fostering personalities and imaginations as children make their journey through school, to become happy and well rounded individuals.

PICTURE TALK COMPETITION


Kindergarteners put up a set of solo performances based on a theme titled 'Describe The Picture'. They viewed visuals carefully and took a few moments to think before expressing themselves within the stipulated time. Little children spoke fluent English to explain the part of the picture they talked about.

CELEBRATION OF CHRISTMAS----WAITING FOR SANTA !!!!!!!

Christmas was celebrated with gaiety at BLPS. The school's Kindergarten Wing wore a festive look. Students and staff celebrated Christmas with enthusiasm. They reflected upon the teachings of Jesus and his life. The students studying in KG II attended Christmas Mass at the Kapurthala Church. Students participated in enchanting hymns in a melodious tone.


YOGA RELAXES BODY AND MIND


School propagates kindergarteners that play outside in all weather will grow up resilient. They're more positive, more creative, and more adaptable. Our Kindergarteners studying in KG-I were actively engaged in practicing Yoga through their lessons. They derive enormous benefits from Yoga during Winter Mornings. This enhances their flexibility, strength, coordination, and body awareness. In addition, their concentration and sense of calmness & relaxation develops.

HEALTHY FOOD IS THE NEED OF THE HOUR


Kindergarteners studying in KG II participated in the Winter Season's **“Healthy Tiffin Contest”**. Healthy lunches and snacks are important to make and keep the little ones active. School advises parents to lay emphasis citing importance to offer healthy lunch box choices, easy to prepare that include (a) fresh fruit, (b) crunchy vegetables and (c) a combination of protein, dairy and carbohydrate foods.

TEACHER'S MESSAGE

Successful teachers are those that have the ability to maximize the learning potential of all the students in their class. Developing positive relationships between a teacher and student is a fundamental aspect of quality teaching and student learning. Positive teacher-student relationships promote a sense of school belonging and encourage students to participate cooperatively. Students develop confidence to experiment and succeed in an environment where they are not restricted by the fear of failure. Teachers are able to assist students with motivation and goal setting. Students can turn to them for advice and guidance.


Jyoti Sharma,
KG Instructor

CIRCLE HOUR: CONVERSATION

- Q1. When do we celebrate Republic Day?
A: We celebrate Republic Day on 26th January every year.
- Q2. When do we celebrate Lohri?
A: We celebrate Lohri on 13th January every year.
- Q3. When do we celebrate Makar Sankranti?
A: We celebrate Makar Sankranti on 14th January every year.
- Q4. Which is the first month of the year?
A: January is the first month of the year.

SONG OF THE MONTH

Happy New Year!
Welcome back to school today.
I'm so glad that you are here!
We will start the New Year off,
with a little cheer.
I love school!
I'll try so hard!