

JANUARY 31, 2016

PANDA BEARS NEWSLETTER


Snow and Ice

Last week we talked about snow and ice. We did a couple experiments including putting watercolors in ice cube trays and putting them outside overnight. The next day, the Panda Bears observed that the watercolors were frozen and that once we brought the trays in, the paint started to melt in room temperature. The children were able to paint with the different colors.

As part of our Snow and Ice theme, we made our own snow with cornstarch and shaving cream. The mixture was soft and smelled great. Other activities included playing with white play dough at the Playdo Table and creating their own snowman at the Art Table by gluing different shapes and textures.


Nursery Rhymes

The Pandas learned about “Chicken Little,” “Humpty Dumpty,” “Hey Diddle Diddle,” “Hickory Dickory Dock,” and “The Three Little Pigs.”

The children participated in the Chicken Little Play as different characters. During Humpty Dumpty, they created their own Humpty Dumpty by gluing different shapes to create the story. The Pandas helped peel hardboiled eggs as well as eating the eggs as part of our snack.

The children created clocks for Hickory Dickory Dock with paper plates, numbers and with The Three Little Pigs, the kids created houses with gluing small wooden pieces.

Important Dates

February 10
Magic House

February 11
Valentine's Day

February 12
Staff Development
No School

February 15
President's Day,
No School

New Students

We want to welcome, Quinn Deaver and Ivan Ryazanov, who will join the Panda Bear Class on Monday, February 1st.

Next Week –
We will be playing different games as well as starting our Valentine's Day Theme.

More information on our Valentine's Day Party will be coming to you soon!

Thank you,
Marsha & Chona

