

حضانة وروضة امباسادور
AMBASSADOR NURSERY & KINDERGARTEN
INSPIRE INQUIRE INNOVATE

The Inquirer

October 2017

“The secret of education lies in respecting the student”

Editor's Note.....

Whoa...our month was rolling with festivities and happenings back to back!! Living in a cosmopolitan city, we find a common reason to celebrate festivals, big or small, just the way it was when we were little! The oncoming of the festival of lights was a time for introspection on a personal level, to contemplate and dispel the darkness of ignorance and the triumph of good over evil. From a delectable festive spread to some serious burning off; from Attitude of Gratitude growing multifold with passing time to sibling bonding on Reading Day, we had it all!!!

All this and much more...

Happy Reading!!!

A word from our Principal...

Dear Parents,

It was home time and the campus was busy getting ready to see the little ones off for the day. We had children lining up for their buses; some of them waving out to their friends in other classes, some busy tucking in their things into their bags; some sharing the last minute anecdotes with their friends, and giggling away to their buses. I was out there enjoying these lovely moments and taking in the open smiles of our children, and all of a sudden a little boy comes up to me and tells me, "Good afternoon Rashmi Ma'am. I want to tell you something. You know what... you will miss me for 6 days, next week, because I am going to India". He made sure that he reminded me every single day till he left for India that I would miss him for 6 days! And I made it a point to visit him in his classroom after he came back from his vacations and tell him that I did miss him!!!

This incident reminded me about how it is all about 'ME' for a child and the entire journey that she/he takes as an individual and then as a part of the family and moves on to being a part of the society. The whole journey is a beautiful learning experience where it is a concentric movement, with 'ME' still being at a Centre at all times but the priorities expanding from 'ME' to 'WE'.

Early years in a child's life forms the strong foundation to enjoy and walk this path in a very meaningful manner. So dear parents let's come together to celebrate and support our children's journey from 'ME' to 'WE'!!!

Looking Ahead...

With best regards,
Rashmi Nagendra

Glimpses of our Nursery!!

Little Chef Day

Kids are always fascinated with new experiences. At Ambassador Nursery we ensure that our little ones learn through fun filled activities. Teachers had organized this event to have a better understanding of fruits. Children made fruit salad and brought fruits from home. Vocabularies such as mix, chop, peel were introduced to all the children and had a chance to apply the skills. At the end of the day, kids ate and had a wonderful time sharing and talking about their amazing experience on that day.

Hip! Hip! Hooray! Little Chef Day was fun!!!!

Explore!

Discover!

Grow!

Enrich!

Diwali Dhamaka

Diwali is not only a festival of lights but also a time to share and care. The little lights of our children shone bright in their colourful attire and their enthusiasm to share goodies like kaju katli, Mini pizzas, juice and chips with their friends. The festive spirit was spread over the whole week bringing smiles and cheer all around.

Diwali Dhamaka

Reading day

An illustration of three children looking at an open book. On the left, a boy with brown hair and a green cap. In the center, a girl with blonde hair and a red bow. On the right, a boy with brown hair. They are all smiling and looking at the book. The book is open, showing two pages with text. The background is white with green circular patterns at the bottom.

The more you hear the more you remember! Auditory skills challenged with our reading day at Ambassador. Siblings read Jataka tales, Fables and other stories to rekindle the curiosity and love for stories to the younger ones on 17th Oct 2017. There is never a dull moment when your brother or sister reads out a story to you.

Attitude of...

gratitude

Attitude of gratitude

*"If your actions inspire others to dream more, learn more, do more and become more, you are a leader."
— John Quincy Adams*

Indeed, our leader, our respected principal, Ms. Rashmi speaks volumes in bringing unbelievable innovations to our teaching and learning approach. Our children and staff expressed their gratitude for inculcating in each of us the quality of a lifelong learner and values to achieve success and presented a 'Thank you' song for their loving principal!!

30x30 Dubai Fitness Challenge

30x30 Dubai Fitness Challenge

Under the initiative of Sheikh Hamdan bin Mohammed bin Rashid, Crown Prince of Dubai, Ambassador Nursery and Kindergarten has taken up the 30X30 Dubai Fitness Challenge to stay fit and be active. We aim to sharpen our mind by the Brain Gym, indulge in a high energy and enjoyable cardio- the Bollyfit, learn our balance and alertness through Mass Drill, do Zumba giving children an outlet to jump, dance, shake, and swing their hips while Yoga helps to concentrate and focus the soul....all in all, the perfect recipe for fitness fun and staying healthy!!

30 MINUTES FOR 30 DAYS

#DUBAI30X30 #AMBASSADORNURSERY #AMBASSADORKINDERGARTEN

**"We are a box of crayons
each of us unique,
but when we get together
the picture is complete."**

See you
soon!

Credits

Editor's & Compiler's Team:
Ms. Deisha, Ms. Geetanjali,
Ms. Azenith

Photography: Mr. Vishwas
Graphics: Mr. Paul

For more updates check out our Facebook page:
<https://www.facebook.com/Ambassadorkg>