


TBD Early Childhood Learning Center Newsletter

Two-year-old Class News

May, 2013

We had lots of fun in May reading and making cute farm animals. After making cows, pigs, hens and sheep we painted a barn so that all our


farm animals could live in it. The following week we were very busy making a special surprise for mommy. We painted a pencil box, we also made her a very special card, then we performed our


Mother's Day songs. We dedicated some time to numbers, we made a circus number train, we counted lions, elephants, seals, snakes and birds, and sent them to the circus. We continued our number unit by making


book, we counted gum-balls and but them in a gumball machine. The last week of May was all about transportation. We filled up a dump truck, painted cars, washed cars out-


side, and we also had a construction sensory table filled with oatmeal and lots of trucks to play with. We made foil boats and sailed them through rain gutters filled with water.

Miss Susan & Miss Gina

Three-year-old Class News

We started off the month of May with U week; we made umbrellas, unicorns, under the table art, and some very delicious upside-down cake. For V week we made


vases. W week was very wacky because

we changed our names so that we started with the letter W, we also made walruses, whales and waffles. By far X week had to be the most difficult, so we looked for words that had the letter X in them, we


made x-ray fish, x-rays of our hands, and made some yummy chex mix. We wrapped May up with Y week we made yaks, yellow yarn art, and some nutritious yogurt parfait.

During May we also had fun creating beautiful gifts for mom. Our Mother's Day tea


was exceptionally lovely and all the mommies enjoyed our performance. We explored the ocean this week and created under the ocean animals.

We would like to also thank you all for the wonderful Teacher Appreciation gifts!

Miss Vanessa & Miss Kristiana


Pre-Kindergarten News

Under The Sea was our last theme of the school year. We learned about orca whales, sand sharks, jellyfish, and many other sea animals. Our field trip to the Aquarium Of The Pacific was awesome! Petting sharks and stingrays was our favorite part. We had lunch under the sea. We ate seashells (mac n cheese), octopus (hot dogs), and aquariums (blue jello with Swedish fish floating inside).


All of us learned the poem "Fish Alive" so ask your child to recite it at home for you!

Our class has been busy writing, writing, writing! We write in our journals every-day, so please


encourage your child to practice

during the summer. This

month, two more of our friends joined the 100 high frequency word club! Hats off to Anna and Hudson! We completed our kindergarten math book this month; our last chapter was all about geometric

shapes. The children

had fun testing one another on every shape to see if they could identify each one.

We have enjoyed having your children this year and watching them grow. Please continue to read over the summer and ask lots of question words (who, what, where & why).

Thank you, Mrs. April, Mrs. Kat, and Mrs. Brooke

