


**INDIAN SCHOOL, AL-AIN**  
**KG2 NEWSLETTER**  
**JANUARY & FEBRUARY- 2017**


**THEME FOR THE MONTH- JANUARY**

**WINTER, LIVING AND NON- LIVING THINGS**

**WINTER**

- Change in seasons
- Special festivals during winter
- Things we like to eat and drink during winter
- Clothes used during winter
- Look at winter in different parts of the world
- How do humans and animals survive in winter
- Animal adaptations to winter

**LIVING AND NON-LIVING THINGS**

- Characteristic differences between living and non-living
- How do some nonliving things move if they have no life.
- Growth in living organisms through different life cycle examples like plant, frog, butterfly, etc.
- Videos of life cycles

## ENGLISH

- Th, oo, ee, words
- This/ That
- Opposites
- Cursive letters
- Reading page- 36 and 40

## MATH

- Numbers 1-100
- Number spellings  
zero to ten
- Number line  
addition
- Picture subtraction

## RHYMES

January: S.no-  
47, 49-51

February: S.no-  
52- 56, 57- 62

## STORY

January: The rainbow fish .

<https://youtu.be/RbKr-k1PTvA>

[www.salhouseschool.co.uk/wp-content/uploads/2012/.../The-Rainbow-Fish-Story.ppt](http://www.salhouseschool.co.uk/wp-content/uploads/2012/.../The-Rainbow-Fish-Story.ppt)

**February: Elmer the elephant**

<https://www.google.ae/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwim64aktZ7SAhXkDMAKHUT0ANgQ3ywlIzAA&url=https%3A%2F%2Fwww.youtube.com%2Fwatch%3Fv%3DDBSo9fQmpZs0&usg=AFQjCNFr-LmI6GGXnxWxMgLRq2kPDZ0MZg>

[www.sagradafamiliaservas.es/imagenes/blogs/imagenes/elmerstory\(1\)\[1\].ppt](http://www.sagradafamiliaservas.es/imagenes/blogs/imagenes/elmerstory(1)[1].ppt)

## MORAL SCIENCE:

JANUARY: The  
woodcutter and his axe.

<https://youtu.be/wrExxuDXmos>

FEBRUARY: THE CROW  
AND THE SNAKE

<https://youtu.be/PgNNaiC7GQY>

## SPECIAL DAYS AND ACTIVITIES

REPUBLIC DAY

READTHON

APPRECIATION DAY

STORY TIME

ANIMAL WORLD

PRIZE DAY

## ISLAMIC STUDIES

### JANUARY- WODHU

1. How do you perform Wodhu
  - I wash my hands up to the wrist 3 times.
  - I give my mouth a good rinse 3 times.
  - I clean the nostrils 3 times by sniffing water.
  - I wash my face 3 times.
  - I wash my right arm and left arm 3 times.
  - I wipe my head once with wet hand.
  - I wipe my ears once with fingers.
  - I wash my right foot and left foot up to the ankle 3 times.
2. Recite a Hadees about cleanliness?  
"Cleanliness is half of faith"
3. Surah an Nasr
4. Dua before going to sleep

اللَّهُمَّ بِاسْمِكَ أَمُوتُ وَأَحْيَى

O Allah ﷻ, with Your name do I die and live.

### FEBRUARY- PROPHET MOHAMMED

صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

- Who is Prophet?  
Prophet is the messenger of Allah
- Who was the first Prophet?  
Prophet Adam عليه السلام
- Who was the last Prophet?  
Mohammed صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ
- Name our Prophet's father and mother.  
Father: Abdullah  
Mother: Aaminah
- Name the birth and death place of our Prophet.  
Born in Makkah, died in Madina
- Recite a Hadees about mother.  
Heaven lies below the mother's feet.
- Surah al Kawthar
- When we hear or pronounce the name our Prophet Mohammed we should always say

صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ