

ROSARY PRIVATE SCHOOL, SHARJAH
MUWEILAH BRANCH
FOUNDATION STAGE-1


NEWSLETTER

ISSUE-MAY 2020

Dear Parent,
Greetings to you!

"Education's purpose is to replace an empty mind with an open one." -Malcolm Forbes

A big thank you to all the parents who are being very supportive in this crucial time. The children were very intrigued about all the activities. A special thank you to all the parents who took time out of their busy day to make the videos of their children. You have been our strength and hope that we will get your participation always. We started distance learning with lot of challenges and difficulties because of your efforts which gave us motivation and energy to move on with zeal and enthusiasm by stepping into new learning journey and make it a memorable one for the children who have two mentors- the teacher and the parent. We hope you acknowledge learning and improvement in your child. Believe me what we are doing is because of your great help and support.

We would like to suggest you to follow few points with the children when they are at home:

Keep routines

Be creative about new activities

Exercise daily with your child at least for few minutes

Manage your anxiety

Stay in touch virtually

Be positive

Ask help from your children in household work


Reminders: Don't forget to allow your child to be responsible for his/her own things. Although they may fuss about it at times, but at the end we will succeed. By doing simple things and helping you at home will engage them and your child will be gaining independence and the sense of responsibility necessary for their future.


We are very proud of the progress that our children are making in distance learning! We are all excited, enthusiastic and rearing to get going with all the fun festive activities planned for the holy month of Ramadan.

We wish you many calm, relaxing and enjoyable moments during the busy days and weeks' ahead leading up to Eid.

Sr. Maria

Head of Foundation Stage


A PEAK AT APRIL

CLL: Learning of the sounds and formation of letters Zz, Ww, Xx, Qq, Yy.

Use of HFW: 'We', 'have', 'has'

PSRN Rote counting from 1 – 50

Recognition and writing of numbers for 16 – 20 with proper formation

Addition with pictures 1- 5

Concepts: Enter/exit, Push/pull

Shape: Semicircle

KUW: Talking about the community helpers – Doctor, Teacher, Fireman, Policeman, Dentist and Nurse.

Modes of transport – Air, Water, Land

Importance of Traffic Signals and following the Road Safety rules

Introduction to colour –Yellow and Brown

Values: Stay safe and be healthy.

Activities: Done based on values – stay safe and be healthy


Our Targets for the month of May

CLL: Reading and blending 'at' and 'an' family words.

Revision of letters lowercase and upper case Aa to Zz with vocabulary and writing with proper formation.

PSRN: Rote counting from 1 – 50.


Number names from 1 to 10.

Revision of numbers 1 – 20 with quantity and proper formation.

KUW: Continue to talk about Community helpers and how they help us especially in COVID-19.

Values: Help each other, caring and sharing, be safe.

Activity: Will be done based on values: Help each other, caring and sharing, Be safe.


كل عام وانتم بألف خير بمناسبة حلول شهر رمضان المبارك أعاده الله علينا وعليكم باليمن والبركات.

نشكر جهودكم معنا في نجاح مسيرة التعلم عن بعد ونرجو من الله ان يمن علينا وعليكم الصحة
والعافية .

نحيطكم علماً بما تعرف عليه الطلاب في شهر إبريل وما سيتعرفون عليه في شهر مايو.

الوحدات التعليمية : المهن- وسائل المواصلات.

المفاهيم : (بعيد / قريب) (مختلف / متشابه) (دخول / خروج) (ادفع / اسحب).

اللون: الأصفر- البني.

الشكل : النجمة - النصف دائرة.

التربية الإسلامية : الرفق بالحيوان ، آداب الطريق ، آداب النوم.

اللغة العربية:

الحرف	المفردات الجديدة	أنشودة الحرف
ك	كَلْبٌ- كَرَزٌ- كُرْسِيٌّ - كِتَابٌ	كَافٌ كَلْبٌ عَاشٌ جَوَارِي يَحْرُسُ غَنَمِي يَحْرُسُ دَارِي
ل	لَيْمُونٌ -أُولُوٌّ - لُعْبَةٌ - لِسَانٌ	لَامٌ لَحْمٌ يَبْنِي جِسْمِي قَبْلَ الْأَكْلِ مِنْهُ اسْمِي
م	مَدْرَسَةٌ - مِظْلَةٌ - مُعَلِّمَةٌ - مَوْزٌ	مِيمٌ مَسْجِدُ بَيْتِ اللَّهِ فِيهِ أُودِي كُلُّ صَلَاةٍ
ن	نَجْمَةٌ - نَمِرٌ - نَمْلَةٌ - نَحْلَةٌ	نُونٌ نَهْرٌ نَهْرٌ النَّيْلِ وَهُوَ كَرِيمٌ غَيْرٌ بَخِيلٌ

وسوف يتم دراسة الحروف (هـ - و - ي) في شهر مايو ، ثم مراجعة لجميع الحروف العربية التي تعلمناها من
بداية العام الدراسي .