

September Newsletter 2018

Dates to Remember:

Grandparents Day Sept. 7th

Fall Pictures Sept. 11th & 12th

*In honor of Labor Day, Our
center will be closed on
Monday September 3, 2018*

Parent's Night Out Sept. 2nd

6:45pm-11:00pm

One Child = \$35

Two Children = \$50

Each Additional Child = \$10

9706 Business Pkwy

Helotes, Texas 78023

Pizza

210-695-4988

**Fun &
More!**

Movies

DJ Music

*Family
Fun!*

FALL FESTIVAL

vendors

OCTOBER 20TH, 2018

9AM-12PM

*Food
& Treats*

Games

Costumes

Room One

Ms. Briana H., Ms. Kathy, & Ms. Ashlyn

Infant Curriculum

Theme:

BIG AND LITTLE

Shape:

CIRCLE

Color:

RED

Baby Sign:

BIG

Spanish

BIG- Grande

LITTLE- Penqueño

Rhyme:

**"EENSY, WEENSY,
SPIDER"**

Song

**"TWINKLE, TWINKLE
LITTLE STAR"**

Infant News

During the month of August we learned many new things. We discovered the color blue, the shape oval, the sign for diaper, and learned the difference between open and close along with much more! All this knowledge was gained through fun activities and sensory projects such as circle time, booklets, gelatin gigglers, outside discovery time and more! We're all ready to begin the new school year to continue to grow together!

Room Two
Ms. Darlene, Ms. Janett & Ms. Andrea

Infant News

In August we learned about open and close, the color blue, and the oval shape! We also learned the baby sign "diaper".

We sung the "Good Morning to You" song, and the rhyme "Where is Thumbkin". We enjoyed playing with gelatin gigglers and using our open and close book. We also had fun using our texture board by exploring it. We loved to listen to books being read such as "Happy Birthday Moon, and Goodnight Moon"! We are excited to enter the new school year!

Theme:
BIG AND LITTLE
Shape:
CIRCLE
Color:
RED
Baby Sign:
BIG
Spanish Sign
BIG- Grande
LITTLE- Pequeño
Rhyme:
"EENSY, WEENSY SPIDER"
Song
"TWINKLE, TWINKLE, LITTLE STAR"

Room Three
Ms. Yvette & Ms. Cynthia

Infant News

This month we discovered the color blue and also explored the texture of Jell-O.

Our kiddos also painted and played with Jell-O puffy paint. After mixing Jell-O, shaving cream, and glue, the children got to finger paint the mixture onto a paper. We are happy to wrap up summer and begin a new school year!

Theme:
BIG AND LITTLE
Shape:
CIRCLE
Color:
RED

Baby Sign:
BIG AND LITTLE

Spanish
BIG- Grande
LITTLE- Penqueño

Rhyme:
"EENSY, WEENSY SPIDER"
Song:
"TWINKLE, TWINKLE, LITTLE STAR"

Room Four

Ms. Cheryl, Ms. Ana, & Ms. Jasmyn

Toddler News

This month we learned that bears, elephants, and rhinos are big animals. We now know that bears like blueberries and so do we. We learned that some big animals live in caves, a farm, or at the zoo. We learned Azul means blue in Spanish. Our favorite book of the month is “Brown Bear, Brown Bear”, by Eric Carle. Room 4 also learned that there is a different shades of blue which can be dark and light. Our friends in Room 4 are excited to start the new school year!

Theme:
LITTLE ANIMALS

Shape:
TRIANGLE

Color:
RED

Baby Sign:
BIG AND LITTLE
Spanish

BIG- Grande
LITTLE- Little

Song:
“POP GOES THE BUNNY”

Rhyme:
“FIVE LITTLE MONKEYS”

Room Five

Ms. Megan, Ms. Kayla & Ms. Kiara

Twos News

Room 5 finished the summer with a bang and got to learn about some exciting things! We made a splash and learned about Hydrobiology while painting with water colors and watched how it flowed through pipes. We then took off to space and discussed how astronauts work with their space suit on, while we worked on “space rocks”! Then we tuned into our inner artist and painted a “Starry, Starry, Night”. We even had the opportunity to try space food! As we were descending back to earth we saw some crazy storms, so then we became storm chasers! In the following week we explored all types of weather, from rainy, windy, and to tornadoes. We made thunderstorms, beautiful; wind chimes, and even acted like meteorologists on the news! Our last week of the summer was all about food.. We really enjoyed all of the taste testing, and sad to see the summer end, but very excited to begin a brand new year!

Theme

Apples, All About Me, Pets, Wild Animals

Academic Review

Letters A, T, C, M

Character Value

Cooperation

Spanish & Sign

Hello

Hola

Room Six

Ms. Jamie, Ms. Alexis & Ms. Daisy

Threes News

Where has the summer gone!? Room 6 has been having so much fun, the time has just flown by. This month, we learned about how fossils are made and what an artifact is. The kiddos enjoyed making dinosaur fossils and creating their own pottery. This summer was a blast and we hope this fall will be just as fun!

Theme

All About Me, Pets, Wild Animals, & Apples

Academic Review

Letters A, T, C, M

Character Value

Cooperation

Spanish & Sign

Hello

Hola

Room Seven

Ms. Sarahi & Ms. Hannah

Threes News

During the month of August, we had so much fun, we enjoyed our last day and we can't wait for next summer to do it all over again! Our class had a great time transitioning to their new classes and we are filled with excitement to begin our CARES Curriculum. During this month we will be focusing on "All About Me", and what makes us unique. We will be talking about emotions and how we can express them. We will also be focusing on pets for our science theme. We'd like to welcome all our new friends, let's make this year a successful year!

Theme

All About Me, Pets, Wild Animals, & Apples

Academic Review

Letters A, T, C, M

Character Value

Cooperation

Spanish & Sign

Hello
Hola

Room Eight

Ms. Tasha, Ms. Annika, & Ms. Alyssa

Fours News

We started this month being paleontologists. We learned about fossils, made edible fossil imprints, painted dog bones to represent dinosaurs bones, pieced a dinosaur skeleton together, and had a visit from Dino George! We had major fun with sink and float experiments, water noodle tunnels and watercolor painting. We blasted off into outer space, and discussed about space, planets, and astronauts! We also studied meteorology and painted cloud art, talked about different types of weather, air pressure, and temperatures. We begun a new school year, and would like to wish all our students good luck as they move to their new classes!

Theme

All About Me, Pets,
Wild Animals, &
Apples

Academic Review

Letters A, T, C, M

Character Value

Cooperation

Spanish & Sign

Hello
Hola

Room Nine

Ms. Adriana, & Ms. Briana C.

Fours News

In the month of August, we enjoyed our final field trips, especially our end of the year trip to Peter Piper Pizza! The children enjoy every minute along with the yummy pizza. Also in this month we discussed about outer space, the Grand Canyon, and many more. We are preparing to start our new school year. We look forward to the friends we'll make and the many more things to learn! Good luck to all our students as they head off to school soon!

Theme

All About ME, Pets, Wild Animals, & Apples

Academic Review

Letters A, T, C, M

Spanish & Sign

Hello

Hola

Character Value

Cooperation

Room Ten- APK
Ms. Maria M & Ms. Amanda

APK News

Welcome back to school!
I hope all of our preschoolers had a fantastic summer, and are ready to begin an awesome year. Starting in September, every month will consist of a theme. We will be discussing “All About Me”, and different types of apples along with Wild Animals and Pets. We are looking forward learning so much and having a successful year!

Theme

All About Me, Pets,
Wild Animals,
Apples

Academic Review

Letters A, T, C, M

Spanish & Sign

Hello
Hola

Character Value

Cooperation

Room Ten- School-Age Program

Mr. De Sean & Ms. Priscilla

School Age News

Room 10 ended the summer with an awesome field day! Our last trip we went to was at Incredible Pizza where we got to eat so much yummy pizza and play games! We did learn about outer space, and discussed about the different types of weather by completing experiments. We often made edible experiments to help us better understand our themes such as cloud a rain cloud in a cup. We used blue Jell-O and whip cream. During the week of being a paleontologist we made bones by baking dough and cheese to dip in marinara sauce! We created so many memories, and sad it has ended, but we are ready to kick off a new school year!

Theme
Paper

Academic Review
Recycling

Character Value
Cooperation

