


The Jellyfish Journal


Dear Parents,

It saddens me to say that this is the last Jellyfish Journal of the year. It is really remarkable how fast the year has gone. Working with the Jellyfish class has been very rewarding on many levels. By witnessing their growth and development, Ms. Yoshimi and I are confident to say that each child has a purpose in this world to do positively inspiring things. We are so proud and thankful to have had the privilege of being their first teacher at AIS.

Our final birthday celebration will be on March 9th 2017 for Sara Coote. In addition to Sara's Birthday Party, we would like to also celebrate the accomplishments of each Jellyfish this year.

We look forward to seeing you all there! 😊


Something smells fishy!

This month in Jellyfish we will begin our new theme: Spring. Children will learn about different flowers and insects and even Easter. We have many fun crafts planned for this month as well.

As for academics, during Circle Time we will review ABC and phonic sounds, numbers and spelling our names.

Students will continue to practice their fine motor skills using the tripod grip by writing their names which will prepare them for the Turtle class!

Thank you all for an unforgettable year!! It has been both a pleasure and blessing to have worked with your children. We are excited to see how the rest of their lives will unfold.


Love,

Ms. Gorospe 😊

Ms. Yoshimi 😊


Kaito shows us his talent!

Upcoming Events:

Jellyfish Year-End Concert – Thursday March 2nd 2017

Sara's Birthday/Jellyfish accomplishment celebration – Thursday March 9th 2017

Last day of School – Thursday March 16th 2017


Turtles' Chronicles


The Turtle Monthly Newsletter - March 2017

It's finally time to say goodbye Turtles. Having you for a year was such an awesome experience! I will certainly bring with me wonderful memories and priceless treasures.

I would like to take this opportunity to express my heartfelt gratitude to everyone for your support and cooperation with all Turtles' activities and endeavors. You are truly amazing!

The Turtles have worked so hard this year in improving their social, physical, mental and emotional skills. Moreover, they had been very focused in enhancing their phonemic awareness, mathematical abilities and artistic creativity as well. They all deserve the loudest and most extravagant HURRAY!


March Schedule

Wednesday, March 1st

Turtles' Year-end Concert

Wednesday, March 8th

Jackie and Alex's Birthday Party

Monthly Theme

Sea Animals


THE DOLPHIN DIGEST

THE MONTHLY DOLPHIN NEWSLETTER

MARCH 2017


Dear Dolphin Parents,

I invite you all to go on to SmugMug and have a look at the changes your children have gone through from April last year until today. They have all grown a lot from the beginning of the year and it is fun to see the difference. The children have all grown a lot inside as well. They have improved their overall English knowledge and all have a much better grasp of spoken and written English than they did at the beginning of Dolphin.

We are very happy with how they have progressed and they are certainly ready for a new challenge in Orca. We wish them well in Orca Class! March will go by fast and we'll try to make it a fun send off for the Dolphins.

Thank you for all your support over the last twelve months. We hope you are happy with how the children progressed in Dolphin. We look forward to seeing them back at AIS from April!

Godspeed,

Mr. Coote & Ms. Kaori


Achille's Welcome Party

March Schedule

Thursday, March 16th

Last Day of School/

Dolphin's Last Party@2:30 p.m.

3 学期最終日/

ドルフィンクラス パーティ@2:30 p.m.

Friday, March 17th

Orca Graduation Ceremony

オルカ卒業式

Monthly Theme

Geography - Countries


Congratulations Dolphins! Good luck in Orca Class!


Orca Ocean Overview


The Orca Monthly Newsletter - March, 2017

Dear Parents,

Thank you very much for coming along to our bowling field trip and Orca breakfast! It was lovely to see everyone having such a great time at both events! The children also had a blast at the special Orca sleepover. We couldn't believe how excited they were about the pizza and popcorn! Most of the kids had a third helping of pizza and amazingly, a fourth helping of popcorn! The movie "Kung Fu Panda 3" was a hit, as well! The children's listening skills especially impressed me. They were able to catch all of the jokes in English, and therefore could happily laugh along to them!

We also very much appreciated your support at our recent AIS Speech Contest. We were extremely proud of how well the children did! The judges also personally told us that they were incredibly impressed by the high quality of the Orca speeches. They said that the children spoke confidently and skillfully. They also mentioned that their speeches were well crafted, interesting, and humorous!

Finally, with our Orca graduation coming up soon, I would like to take this opportunity to thank you very much for all your support and help over the course of this past academic year. We've had the most wonderful time with the children, and have been so proud of how much they achieved with their English this year. For example, the Orca class will confidently begin reading Stage 7 of the Oxford readers next month, which is equivalent to a reading level of grade 2 in elementary schools in English speaking countries! Well done Orca's and I wish you all the very best in elementary school at AIS!

Kind regards,

Mr. Fitzgerald & Ms. Kaori

March Schedule

Thursday, March 9th

Birthday Party for Amami and Barbara!

Amami ちゃんと Barbara ちゃんのバースデー
パーティー@2:00 p.m.

Thursday, March 16th

Last day of Orca class.

学期最終日

Friday, March 17th

Graduation Ceremony!

卒園式

Monthly Theme

Graduation!

