

Bonjour everyone!

Spring is in the air! A lot of activities are planned for learning and having a ton of fun as well!

In the 3 and 4 yr old classes, will learn who are the animals living on a farm and finishing the month by talking about plants and flowers.

Also in the 4 yr old classes we will celebrate Mother Earth Day on April 21st and learn the meaning of « recycle » and « 3R's ».

3 yr old - Montrer-parler: The children are invited to show any farm animal and to talk about it. We will ask for their name in French, their color and what they eat.

4 yr old - Montrer-parler: Special show'n tell in April, your child will need your help to do a project made only with recycled material. He or she will present to the class what they used to make their object. It could be anything. There are many examples found on the internet; here are some: making a card with recycled paper, spider with egg carton, decorate a container for plant or pencil crayon, picture frame with pieces of scrap buttons or pieces of paper. The objective of this project is to be conscious about reusing old items. The presentation will be April 21st.

Date to remember:

April 5 and 6 : School closed

April 21 and 29 : Montrer-parler (show'n tell)